

ÁLGEBRA MODERNA

Hygino H. Domingues Gelson lezzi

Hygino H. Domingues Gelson lezzi

ÁLGEBRA MODERNA

4ª edição reformulada

UFPEL

Lic em Maicinárica a Distância

Apoio FINEP

Gelson Iezzi

Copyright desta edição:

SARATVA S.A. Livreiros Editores. São Paulo, 2003.

Av. Marquês de São Vicente, 1697 — Barra Funda

01139-904 — São Paulo — SP Fone: (0xx11) 3613-3000

Fax: (0xx11) 3611-3308 — Fax vendas: (0xx11) 3611-3268 www.editorasaraiva.com.br

www.editorasaraiva.com.br Todos os direitos reservados

Dados Internacionais de Catalogação na Publicação (CIP) (Câmara Brasileira do Livro, SP, Brasil)

Domingues, Hygino H., 1934-

Algebra moderna: volume único / Hígino H. Domingues, Gelson lezzi. — 4. ed. reform, — São Paulo: Atual, 2003.

Bibliografia. ISBN 85-357-0401-9

1. Álgebra I. Iezze, Gelson, 1939-. II. Título.

03-4930

CDD-512

Índices para catálogo sistemático:

Álgebra moderna 512

Álgebra moderna

Gerente editorial: Wilson Roberto Gambeta
Editora: Teresa Christina W. P. de Mello Dias
Assistente editorial: Teresa Cristina Duarte
Ana Maria Alvares
Preparação de texto: Ana Maria Alvares
Revisão de texto: Pedro Cunha Jr. (coord.)/Marcelo Zanon

Gerente de arte: Nair de Medeiros Barbosa

Assistente de produção: Grace Alves Supervisor de arte: Marco Aurelio Sismotto

Colaboradores

Projeto gráfico e diagramação: Ulhôn Cintra Comunicação Visual e Arquitetura Uda,

Visite nosso site: www.atualeditora.com.br Central de atendimento ao professor: (0xx11) 3613-3030

APRESENTAÇÃO

O presente trabalho é uma nova versão, bastante reformulada e com algumas ampliações, de Álgebra moderna, dos mesmos autores. Dois motivos principalmente levaram a essas mudanças: de um lado a constatação de um certo desgaste da versão anterior, no que se refere à redação e à abordagem, inevitável quando se considera o tempo há que a obra está em circulação — cerca de duas décadas e meia — e que ela fol escrita ainda sob alguma influência da corrente da matemática moderna; de outro, o fato de ter alcançado e mantido, ao longo desse tempo, uma boa aceitação por parte de estudantes e professores de cursos de matemática, comprovada pelas várias edições e reimpressões alcançadas durante esses anos.

Levando em conta o primeiro desses motivos, o livro foi totalmente reescrito, numa linguagem muito menos permeada de simbolismos que a das edições anteriores, com vistas a tornar a leitura mais leve e agradável, e com muito mais exemplos e ilustrações. Procurou-se também, na medida do possível, evitar a iniciação a um dado assunto sem algum comentário ou observação inicial que pudesse servir de motivação para seu estudo. Também a título de motivação, todos os capítulos apresentam notas e/ou observações históricas referentes às origens de alguns dos tópicos tratados, importantes, ao nosso ver, em face do caráter abstrato da álgebra moderna. Não se tratando de obra que prioriza as aplicações, até pelo seu caráter introdutório, busca-se, com essas notas e/ou observações, mostrar de onde vem a álgebra moderna, o que pode constituir uma pista importante para o leitor vislumbrar a origem e o alcance de alguns dos métodos desse campo da matemática.

Efetivamente, apenas um dos tópicos focalizados na presente edição não figurava, de alguma maneira, nas anteriores: aquele contemplado no capítulo I com o título *Noções sobre conjuntos e demonstrações*. Talvez desnecessário quando da primeira redação, esse tópico nos parece muito importante na presente conjuntura das licenciaturas em matemática, área para a qual se destina principalmente a obra. De fato, apesar de ser bastante moderado no uso do formalismo matemático, o livro faz um estudo sistemático do assunto alvo e, portanto, compreende um número considerável de teoremas e respectivas demonstrações. Ora, é bem sabido que hoje poucos alunos chegam à universidade com alguma experiência em demonstrações e que essa lacuna às vezes não é preenchida antes de iniciarem um curso de álgebra. Mas não se vai no assunto, nesse capítulo, além do mínimo necessário como prérequisito para um entendimento suficiente do método matemático e a abordagem é propositadamente despretensiosa e informal.

O capítulo II, Introdução à aritmética dos números inteiros, sofreu dois tipos de alterações em relação às edições anteriores: além de ter sido ampliado com um estudo das equações diofantinas lineares de primeiro grau, em duas incógnitas, e do problema chinês do resto, recebeu na presente versão uma abordagem mais pormenorizada e mais rica em exemplos e aplicações. Sem falar no seu papel como pré-requisito para os capítulos que o seguem, a ênfase maior dada a esse tópico deriva de duas razões que se integram; (i) a importância crescente de suas aplicações — na criptografia, por exemplo; (ii) o fato de o assunto muítas vezes ser ignorado nos cursos de matemática, com prejuízo considerável para a formação dos futuros professores e pesquisadores.

Como nas edições anteriores, o capítulo III, Relações, aplicações, operações, é muito esmiuçado, abundante em detalhes, talvez mais do que nenhum dos outros, porque, além de também ser um dos pré-requisitos básicos para os capítulos centrais do livro, envolve assuntos que fazem parte do ensino de matemática no ciclo básico que cumpre valorizar por si mesmos e ajustar às necessidades do desenvolvimento da matéria.

Os capítulos IV e V focalizam, respectivamente, a teoria básica das estruturas algébricas de grupo e anel (com seus subcasos mais importantes). O capítulo IV, Grupos, além das mudanças de caráter geral já mencionadas no que se refere à linguagem e abordagem, com énfase maior nos exemplos, apresenta como novidade um estudo mais abrangente e sistemático dos grupos de permutações. Quanto ao capítulo V, Anéis e corpos, houve a incorporação do tópico destinado ao estudo da compatibilidade de uma relação de ordem com a estrutura de anel, que na versão anterior constituía um capítulo à parte.

O capítulo VI, Anéis de polinômios, foi totalmente reformulado. Nas edições anteriores, introduzia-se o conceito de polinômio sobre um anei como uma seqüência quase-nuía de elementos desse anel. Essa definição, se tem a vantagem da generalidade, e até de proporcionar uma certa facilidade algébrica para desenvolver a teoria que segue, tem o inconveniente, para quem está iniciando o estudo do assunto, de ser multo artificiosa. Preferimos, considerando o objetivo da obra, definir polinômio sobre um anel de Integridade infinito como uma aplicação (função polinomial) e depois, considerando a hipótese feita sobre o anel, provar e explorar o princípio de identidade de polinômios.

Entre as propostas da obra, uma era a de incluir um tópico final que, digamos assim, fugisse um pouco ao "básico". Inúmeras escolhas poderiam ser feltas. Mas optamos por Anéis principais e fatoriais, título do capítulo VII, considerando tratar-se de uma generalização natural da teoria da divisibilidade no anel dos inteiros, que, por isso mesmo, não exige muito em termos de conceitos novos mas, não obstante, dá uma boa idéia inicial do alcance dos métodos da álgebra moderna.

No que se refere à redação do livro, o trabalho foi dividido entre os autores da seguinte maneira:

Professor Hygino H. Domingues

- Toda a teoria e exemplos dos capítulos I, II, IV, V, Vi e VII.
- Os exercicios, propostos e resolvidos, dos capítulos I e II, inclusive respostas.
- · Todas as notas históricas.

Professor Gelson Jezzi

- Toda a teoria e exemplos do capítulo III, em parceria com o professor Hygino.
- Os exercícios, propostos e resolvidos, dos capítulos III, IV, V, VI e VII, inclusive respostas.

Finalmente, nossos agradecimentos a todos os colegas que usaram a obra em suas edições anteriores, especialmente os da PUC-SP e Unesp de São José do Río Preto, com os quais compartilhamos o uso desse material por certo tempo e que, com seus comentários eventuais, nos deram algumas pistas para as mudanças presentes.

Os autores

SUMÁRIO

CAPÍTULO I - NOÇÕES SOBRE CONJUNTOS E DEMONSTRAÇÕES	-
I-1 Sobre conjuntos	
1, Nota histórica	
2. Conjuntos	
1-2 Sobre demonstrações	
3. Nota histórica	
4. Demonstrações	
CAPÍTULO II - INTRODUÇÃO À ARITMÉTICA DOS NÚMEROS INTEIROS	
1. Introdução	29
2. Indução	30
3. Divisibilidade em ∠	33
4. Máximo divisor comum	39
5. Números primos	45
6. Equações diofantinas lineares	49
7. Congruências	53
8, Problema chinés do resto	58
CAPÍTULO III - RELAÇÕES, APLICAÇÕES, OPERAÇÕES	63
III-1 Relações binárias	
1. Conceitos básicos	
2. Relações de equivalência	
3. Relações de equivalentia	
III-2 Aplicações	
4. Nota histórica (a formação do conceito de função)	
5. Aplicação – Função	
6. Imagem direta – Imagem inversa	
7. Aplicações Injetoras – Aplicações sobrejetoras	
8. Aplicação Inversa	
9. Composição de aplicações	
10. Aplicação idêntica	
11. Restrição e prolongamento de uma aplicação	
12. Aplicações monótonas	
III-3 Operações – Leis de composição internas	
13. Exemplos preliminares	
14. Conceituação	
15. Propriedades das operações	
16. Parte fechada para uma operação	
17. Tábua de uma operação	
18. Operações em Z _m	. 135
CAPÍTULO IV - GRUPOS	
IV-1 Grupos e subgrupos	
1. Nota histórica	
2. Grupos e subgrupos	. 138
IV-2 Homomorfismos e isomorfismos de grupos	
3. Introdução	
4. Homomorfismos de grupos	. 16.
5. Proposições sobre homomorfismos de grupos	
6. Núcleo de um homomorfismo	
7. Isomorfismos de grupos 8. O teorema de Cayley	15
IV-3 Grupos cíclicos	10
9. Potências e múltiplos	174
10. Grupos cíclicos	17
11. Classificação dos grupos cíclicos	179
12. Grupos de tipo finito	18

IV-4 Classes laterais - Teorema de Lagrange 13. Classes laterais	
14, O teorema de Lagrange	
V-5 Subgrupos normais – Grupos quocientes	192
15. Introdução	192
16. Multiplicação de subconjuntos	193
17. Subgrupos normais	
18. Grupos quocientes	195
19. O teorema do homomorfismo	
IV-6 Permutações	
20. Cíclos e notação cíclica	
21. Assinatura de uma permutação	204
CAPÍTULO V - ANÉIS E CORPOS	210
V-1 Anéls	
1. Nota histórica	210
2. Anéis e subanéis	
3. Tipos de anéis	218
V-2 Homomorfismos e isomorfismos de anéis	
4. Introdução	
5. Homomorfismos de anéis	233
6. Praposições sobre homomorfismos de anéis 7. Núcleo de um homomorfimo de anéis	234
8. Isomorfismo de anéis	
V-3 Corpo de frações de um anel de integridade	242
9. Quocientes em um corpo	243
10. Corpo de frações de um anel de integridade	240
V-4 Característica de um anel	
11.Introdução	
12. Múltiplos de um elemento de um anel	
13. Característica de um anel	249
14. Característica de um corpo	252
V-5 Ideais em um anel comutativo	
15. Nota histórica	
16. Ideais em um anel comutativo	
17. Ideais gerados por um número finito de elementos	257
18. Operações com ideais 19. Ideais primos e maximais	259
V-6 Anéis quocientes	
V-7 Ordem em um anel de integridade	
20. Anéis de integridade ordenados	270
21. Propriedades imediatas de um anel de integridade ordenado	
22. Anéis de integridade bem ordenados	275
23. Corpos ordenados	276
CAPÍTULO VI – ANÉIS DE POLINÔMIOS	
1. Nota histórica 2. Construção do anel de polinômios	281
3. Polinômios idênticos	
4. Divisibilidade em A(x)	
5. Sobre raizes	
6. Polinômios irredutíveis	
CAPÍTULO VII - ANÉIS PRINCIPAIS E FATORIAIS	
1. Nota histórica	321
2. Divisibilidade em um anel de integridade	
Anéis principais, fatoriais e euclidianos. Polinómios sobre anéis fatoriais.	
RESPOSTAS	347
INDICE REMISSIVO	362
BIBLIOGRAFIA	368

CAPÍTULO I

NOÇÕES SOBRE CONJUNTOS E DEMONSTRAÇÕES

I-1 SOBRE CONJUNTOS

1. NOTA HISTÓRICA

A teoria dos conjuntos foi criada por G. Cantor (1845-1918), com uma série de artigos publicados a partir de 1874. Embora russo de nascimento, Cantor fez carreira na Alemanha, para onde sua família se mudara quando ele era criança. Depois de doutorar-se na Universidade de Berlim, em 1867, com uma tese sobre teoria dos números, passou a trabalhar na Universidade de Halle, onde ficaria até o fim de sua carreira acadêmica.

Por volta de 1870, quando estudava o problema da representação das funções reais por meio de séries trigonométricas, sua atenção se voltou para uma questão com a qual seu espírito tinha uma afinidade natural muito grande: a natureza do infinito. Esse foi o ponto de partida da criação da teoria dos conjuntos.

Além de tudo, os trabalhos de Cantor sobre teoria dos conjuntos exigiram uma boa dose de coragem científica. De fato, ao estender a idéia de "cardinal" para conjuntos infinitos¹, Cantor estava considerando a infinitude destes como algo efetivamente atual e não apenas potencial, como se aceitava até então.

Diz-se que dois conjuntos têm o mesmo "cardinal" ou a mesma "cardinalidade" se seus elementos podem ser postos em correspondência biunívoca.

O grande mérito de Cantor foi perceber a existência de uma hierarquia para os cardinais transfinitos. Assim, todos os conjuntos cujos elementos podem ser postos em correspondência biunívoca com os elementos do conjunto dos números naturais têm o mesmo e o "menor" cardinal transfinito. Trata-se dos conjuntos enumeráveis. Entre estes encontram-se, por exemplo, o conjunto dos números inteiros e, surpreendentemente, o conjunto dos números racionais. Cantor, mostrou ainda que o conjunto dos números reais tem cardinal "maior" que o dos conjuntos enumeráveis e que esse cardinal é "igual" ao do conjunto dos irracionais, algo que contrariava a velha idéia de que o todo tinha de ser maior que a parte. E mostrou que a escala dos cardinais transfinitos não tem limite: sempre há cardinais "maiores" e "maiores".

Tão surpreendentes eram alguns dos resultados encontrados por Cantor que ele chegou a dizer sobre um deles: "Vejo, mas não acredito". Assim, não é de espantar o fato de que grandes matemáticos tenham rejeitado seus trabalhos. L. Kronecker (1823-1891) chegou a chamar Cantor de charlatão da ciência. E até havia razão para algumas dessas críticas, pois construída inicialmente sem preocupações com seus fundamentos lógicos, a teoria dos conjuntos, antes de ser satisfatoriamente axiomatizada no século XX, gerou paradoxos que chegaram a confundir e inquietar os matemáticos, até mesmo os "cantoristas".

Mas, para o progresso da matemática, prevaleceram opiniões como a de B. Russel (1872-1970), que considerava a teoria dos conjuntos como "provavelmente a mais importante [descoberta] que a época pode ostentar" ou a de D. Hilbert (1862-1943), que disse: "Do paraíso criado por Cantor ninguém nos tirará".

2. CONJUNTOS

2.1 Introdução

O conceito de *conjunto* é certamente um dos mais importantes da matemática contemporânea. Como sinônimo de conjunto, no sentido aqui considerado, poderemos usar sem distinção os termos "classe" e "coleção". Um conjunto é formado por objetos, de modo genérico chamados de *elementos*, que, por um motivo ou outro, convém considerar globalmente. Não há restrições quanto à escolha dos elementos de um conjunto, salvo que excluiremos a possibilidade de um conjunto ser elemento dele mesmo. Assim, não há nenhum inconveniente em considerar, por exemplo, um conjunto formado por um número real, uma bola de futebol e um automóvel.

Costuma-se indicar os conjuntos por letras maiúsculas e seus elementos por letras minúsculas de nosso alfabeto. Se um objeto a é elemento de um conjunto U, dizemos que "a pertence a U" e denotamos essa relação por $a \in U$. Caso contrário, dizemos que "a não pertence a U" e escrevemos $a \notin U$.

2.2 Descrição de um conjunto

Comumente usam-se três procedimentos para definir um conjunto.

- Descrever seus elementos por uma sentença. Por exemplo:
- conjunto dos números reais;
- conjunto dos planetas do sistema solar.
- · Listar seus elementos entre chaves. Por exemplo:

{2, 4, 6, 8, 10} {0, 1, 2, 3, ...}

(No segundo exemplo, como se vê, só os três primeiros elementos foram listados, mas mesmo assim não há dúvida de que se trata do conjunto dos números naturais.)

Dar uma "propriedade" que identifica seus elementos. Por exemplo:

 $\{x \mid x \text{ \'e inteiro e } x > 2\}$ $\{x \mid x \text{ \'e real e } 2 < x < 10\}$ $\{x \mid x \text{ goza da propriedade } P\}$

A propósito do último procedimento, vale ressaltar que um dos pontos importantes do uso de conjuntos na matemática reside no fato de estes poderem substituir as propriedades com grande vantagem no que se refere à precisão de linguagem. Por exemplo, a propriedade "Todos os números racionais são também números reals", na linguagem de conjuntos, pode ser escrita assim: "Se $x \in \mathbb{Q}$, então $x \in \mathbb{R}$ ". (Ver notação abaixo.)

Certos conjuntos, por sua importância e pela freqüência com que se repetem, são indicados por notações especiais:

 $\mathbb{N} = \{0, 1, 2, 3, ...\}$ (conjunto dos números naturais);

 $\mathbb{Z} = \{..., -2, -1, 0, +1, +2, ...\}$ (conjunto dos números inteiros);

O = conjunto dos números racionais;

 \mathbb{R} = conjunto dos números reais.

Se A indica um dos três últimos conjuntos, indistintamente, então:

$$A^* = A - \{0\}$$

$$A_{+} = \{x \in A \mid x \ge 0\}$$
 (conjunto dos números positivos de A)

$$A_{-} = \{x \in A \mid x \le 0\}$$
 (conjunto dos números negativos de A)

$$A_{+}^{*} = \{x \in A \mid x > 0\}$$
 (conjunto dos números estritamente positivos de A)

$$A_{\cdot}^* = \{x \in A \mid x < 0\}$$
 (conjunto dos números estritamente negativos de A)

 \mathbb{C}_{-} = conjunto dos números complexos

$$\mathbb{C}^* = \mathbb{C} - \{0\}$$

2.3 Subconjuntos

Se A e B são conjuntos e todo elemento de A também é elemento de B, dizemos que A é um subconjunto de B ou uma parte de B e denotamos essa relação por

 $A \subseteq B$ (lê-se "A está contido em B") ou $B \supset A$ (lê-se "B contém A") Dois conjuntos, $A \in B$, dizem se *iguais* se $A \subseteq B \in B \subseteq A$ (evidentemente isso significa que os dois conjuntos constam exatamente dos mesmos elementos). A igualdade de conjuntos é denotada pelo símbolo usual de igualdade. Por exemplo, se $A = \{x \in \mathbb{Z} \mid 1 < x < 5\}$ e $B = \{2, 3, 4\}$, então A = B.

A relação definida por $X \subset Y$, chamada inclusão, goza das seguintes propriedades:

- reflexiva: X ⊂ X;
- anti-simétrica: se $X \subseteq Y \in Y \subseteq X$, então X = Y;
- transitiva: se $X \subset Y$ e $Y \subset Z$, então $X \subset Z$.

A demonstração da primeira dessas propriedades é imediata. A segunda propriedade é decorrência da própria definição de igualdade de conjuntos. Para provar a terceira, temos de mostrar que todo elemento de X também é elemento de Z. Ora, se $a \in X$, então $a \in Y$, por hipótese; mas, pertencendo a Y, a também pertence a Z, pela segunda parte da hipótese; isso prova a propriedade.

O exemplo seguinte ilustra o uso da transitividade na linguagem de conjuntos. Indiquemos por M, N e S, respectivamente, o conjunto dos quadriláteros, dos retângulos e dos quadrados de um dado plano. Como $S \subset N$ (todo quadrado é um retângulo) e $N \subset M$ (todo retângulo é um quadrilátero), então $S \subset M$,

Convém ressaltar que são equivalentes as três afirmações que seguem:

- A ⊂ B
- Se $x \in A$, então $x \in B$.
- Se $x \notin B$, então $x \notin A$.

Se $A \in B$ indicam conjuntos tais que $A \subset B$ e $A \neq B$, diz-se que A está contido propriamente em B ou que B contém propriamente A. As notações usadas para indicar essas relações são, respectivamente, $A \subseteq B$ e $B \supseteq A$.

Por exemplo, o conjunto dos números naturais está contido propriamente no conjunto dos números inteiros, ou seja, $\mathbb{N} \subsetneq \mathbb{Z}$. Ou, dito da outra forma: o conjunto dos números inteiros contém propriamente o conjunto dos números naturais, ou seja, $\mathbb{Z} \ncong \mathbb{N}$.

2.4 Conjunto vazio

Com vistas a poder lidar com a linguagem de conjuntos mais uniformemente, aceita se a existência de um "conjunto sem elementos": o conjunto vazio, que pode ser definido por qualquer propriedade contraditória e que é denotado pelo símbolo \varnothing . Por exemplo: $\varnothing = \{x \in \mathbb{Q} \mid x \notin \mathbb{R}\}$. Uma decorrência lógica (mas estranha) da aceitação da existência de conjunto vazio é que $\varnothing \subset A$, qualquer que seja o conjunto A. De fato, supor $\varnothing \not\subset A$, para algum A, significaria admitir o seguinte: existe um objeto x tal que $x \in \varnothing$ e $x \notin A$. Como não pode ocorrer $x \in \varnothing$, então deve se aceitar

que $\varnothing \subset A$. Convem notar ainda que $\varnothing \neq \{\varnothing\}$, pois o segundo desses conjuntos possui um elemento (o conjunto vazio), ao passo que o primeiro não possui nenhum.

2.5 Diagramas de Venn

Para ilustrar e visualizar relações entre conjuntos e operações com conjuntos, um instrumento bastante útil são os chamados diagramas de Venn. A idéia é a seguinte, primeiro traça se um retângulo de dimensões arbitrarias para representar o conjunto de todos os elementos considerados. Depois, para representar cada subconjunto próprio do universo com que se esteja lidando, traça se um círculo no interior do retângulo. Por exemplo, a relação $A \subset B$ entre dois subconjuntos de U é representada pelo diagrama a seguir.

2.6 Interseção e união

A interseção de dois conjuntos, $A \in B$, é o conjunto indicado por $A \cap B$ e definido pela propriedade " $x \in A$ e $x \in B$ ". Portanto:

$$A \cap B = \{x \mid x \in A \in x \in B\}$$

A operação que consiste em associar a cada dois conjuntos, dados numa certa ordem, sua interseção, goza das seguintes propriedades:

- $A \cap (B \cap C) = (A \cap B) \cap C$ (associatividade)
- $A \cap B = B \cap A$ (comutatividade)
- Se $A \subset B$, então $A \cap B = A$.
- $\bullet A \cap \emptyset = \emptyset$

Provemos a terceira dessas propriedades. Para tanto, consideremos inicialmente um elemento $x \in A \cap B$; então $x \in A$ e $x \in B$ (definição de interseção), o que ga rante que $A \cap B \subset A$. Seja, agora, $x \in A$; como $A \subset B$, então $x \in B$; logo, $x \in A \cap B$ e, portanto, $A \subset A \cap B$. As duas inclusões demonstradas garantem que, efetiva mente, $A \cap B = A$ sempre que $A \subset B$.

A união de dois conjuntos, $A \in B$, é o conjunto indicado por $A \cup B$ e definido pela propriedade " $x \in A$ ou $x \in B$ ". Portanto:

$$A \cup B = \{x \mid x \in A \text{ ou } x \in B\}$$

Convém notar que o "ou" usado na definição não dá ideia de exclusividade um elemento da união pode pertencer a ambos os conjuntos se a interseção não for vazia.

A operação que consiste em associar a cada dois conjuntos, dados numa certa ordem, sua união, cumpre as seguintes propriedades:

•
$$A \cup (B \cup C) = (A \cup B) \cup C$$

•
$$A \cup B = B \cup A$$

• Se
$$A \subset B$$
, então $A \cup B = B$.

$$\bullet A \cup \emptyset = A$$

2.7 Complementar

Dados um conjunto U e um subconjunto $A \subset U$, chama-se complementar de A em relação a U e denota-se por $(A^c)_U$ a parte de U formada pelos elementos de U que não pertencem a A. Ou seja:

$$(A^c)_U = \{x \in U \mid x \notin A\}$$

O conjunto U, cuja fixação e pressuposta na definição de complementar, é cha mado *universo do discurso* ou *conjunto universo*. No desenvolvimento da matemática, trabalha se, em cada situação, com um conjunto universo específico. Por exemplo, numa primeira abordagem do cálculo, o universo é o conjunto dos números reais e, na mesma situação, na teoria dos números (aritmética teórica), o universo é o conjunto dos números. Quando não houver dúvidas sobre qual o universo em que se está trabalhando, para simplificar a notação indicaremos o complementar de uma parte. A desse universo apenas por A^c .

Da defin ção de complementar decorrem as propriedades que seguem para um dado conjunto U (universo) e para partes quaisquer, A e B, de U.

- $U^c = \emptyset \in \emptyset^c = U$
- $\bullet \ (A^c)^c = A$
- $A \cap A^c = \emptyset$ e $A \cup A^c = U$
- $(A \cap B)^c = A^c \cup B^c \in (A \cup B)^c = A^c \cap B^c$

As duas últimas propriedades são conhecidas como *leis de De Morgan* ou *leis de dualidade*. A título de exercício, demonstremos que $(A \cup B)^c = A^c \cap B^c$. Seja x um elemento de U. Se $x \in (A \cup B)^c$, então $x \notin A \cup B$ e, portanto, $x \notin A$ e $x \notin B$. Logo, $x \in A^c$ e $x \in B^c$, ou seja, $x \in A^c \cap B^c$, e fica provado que $(A \cup B)^c \subset A^c \cap B^c$. Agora, se $x \in A^c \cap B^c$, então $x \notin A$ e $x \notin B$ e, portanto, $x \notin A \cup B$ (se pertencesse a esse conjunto teria de pertencer a A ou a B). De onde, $x \in (A \cup B)^c$, o que prova a inclusão contrária.

Exercícios

- 1. Consideremos os seguintes subconjuntos de \mathbb{R} (aqui considerado como conjunto universo): $A = \{x \in \mathbb{R} \mid x^2 < 4\}, B = \{x \in \mathbb{R} \mid x^2 = x \neq 2\}, C = \{1/2, 1/3, 1.4, ...\}$ e $D = \{x \in \mathbb{R} \mid 2 < x < 1\}$ Classifique cada relação seguinte como verdadeira ou falsa e justifique
 - a) $A^c \subset B$

d) B \(A \(\) C

b) $A \cap B - D$

e) *C* ∩ *D* ≠ ∅

c, $C \subset B^c$

- Construa um exemplo envolvendo dois conjuntos, B e C, para os quais se veri fiquem as seguintes relações: Ø ∈ C, B ∈ C, B ∈ C.
 - a) Descubra conjuntos, A, B e C, tais que B ≠ C e A ∪ B ≃ A ∪ C.
 b) Com um exemplo, mostre que pode ocorrer o seguinte: B ≠ C e A ∩ B = A ∩ C
- **4.** Se A, B e C são conjuntos tais que $A \cup B$ $A \cup C$ e $A \cap B$ $A \cap C$, prove que $B \cap C$.

Resolução

Seja $x \in B$. Então $x \in A \cup B = A \cup C$. Temos, aqui, duas possibilidades. $x \in A$ ou $x \in C$.

Mas, se $x \in A$, então $x \in A \cap B = A \cap C$ e, portanto, $x \in C$. Assim, todo elemento de B é também e emento de C. De maneira análoga, prova-se que todo elemento de C é ele-

- **5.** Sejam $A \in B$ conjuntos tais que $A \cup B = A \cap B$. Prove que A = B.
- **6.** Se A e B são conjuntos arbitrários, demonstre as seguintes propriedades (conhecidas como *leis de absorção*):
 - a) $A \cap (A \cup B) = A$

mento de B. De onde, B = C.

- b) $A \cup (A \cap B) = A$
- 7. Dado um conjunto A, chama-se conjunto das partes de A e indica-se por $\mathcal{P}(A)$ o conjunto de todos os subconjuntos de A. Por exemplo, se $A = \{1, 2\}$, então $\mathcal{P}(A) = \{\emptyset, \{1\}, \{2\}, \{1, 2\}\}$.
 - a) Determine $\mathcal{P}(A)$ quando $A = \{\emptyset, 1, \{1\}\}.$
 - b) Prove que, se um conjunto A tem n elementos, então $\mathcal{P}(A)$ tem 2^n elementos.
 - c) Se o número de subconjuntos binários (formados de dois elementos) de um conjunto dado é 15, quantos subconjuntos tem esse conjunto?

Resolução

b) Como nos ensina a análise combinatória, o número de subconjuntos de A com um elemento e $\binom{n}{1}$, o número de subconjuntos com dois elementos e $\binom{n}{2}$, etc. Como $\binom{n}{0} + 1$ e $\binom{n}{n} - 1$ podem ser usados para contar o conjunto vazio e o próprio A,

 $\binom{n}{0} + 1$ e $\binom{n}{n}$ 1 podem ser usados para contar o conjunto vazio e o próprio A, então o total de subconjuntos de A é $\binom{n}{0} + \binom{n}{1} + \binom{n}{2} + \dots + \binom{n}{n}$ Mas essa soma, como nos ensina também a combinatória, é 2^n .

8. Para indicar o número de elementos de um conjunto finito X. adotemos a notação n(X). Mostre então que, se A e B são conjuntos finitos, verifica-se a impor tante relação: $n(A \cup B) - n(A) + n(B) - n(A \cap B)$.

Resolução De fato, se indicarmos por $A' \in B'$, respectivamente, as partes de $A \in B$ formadas pelos e ementos que nao estao em $A \cap B$, entao $n(A \cup B) - n(A') + n(A \cap B) + n(B')$ Mas

 $n(A \cap B)$ Substituindo estas duas ultimas

n(A') = n(A) $n(A \cap B) \in n(B')$ n(B)

a) $A = \mathbb{Q} \in B = \mathbb{R}$

4 as duas revistas. Quantas das pessoas entrevistadas não assinavam nenhuma das revistas?

10. Se
$$A, B \in C$$
 são conjuntos finitos, mostre que:

$$n(A \cup B \cup C) = n(A) + n(B) + n(C) - n(A \cap B) - n(A \cap C) - n(B \cap C) + n(A \cap B \cap C)$$

 $= \{x \mid x \in A \text{ e } x \notin B\}$. Ache a diferença A - B nos seguintes casos:

$$n(A \cup B \cup C) = n(A) + n(B) + n(C) - n(A \cap B) - n(A \cap C) - n(B \cap C) + n(A \cap B \cap C)$$
11. Define-se a *diferença* entre dois conjuntos, A e B, da seguinte maneira: A - B =

b)
$$A = \mathbb{R} \in B = \mathbb{Q}$$

c) $A = \{x \in \mathbb{R} \mid 2 < x < 5\} \in B = \{x \in \mathbb{R} \mid x \ge 2\}$

d)
$$A = \{\frac{n}{n+1} \mid n = 1, 2, 3, ...\} \in B = \{\frac{2n}{2n+1} \mid n = 1, 2, 3, ...\}$$

e) $A = \{x \in \mathbb{R} \mid 1 < x < 3\} \in B = \{x \in \mathbb{R} \mid x^2 - 3x - 4 > 0\}$

- 12. Sejam $A \in B$ conjuntos finitos tais que $n(A \cup B) = 40$, $n(A \cap B) = 10$ e n(A B) = 26. Determine n(B-A).
- **13.** Denomina-se diferença simétrica entre dois conjuntos A e B e denota-se por $A\Delta B$ o seguinte conjunto: $A \triangle B = (A - B) \cup (B - A)$. isso posto:
- a) ache a diferenca simétrica entre os pares de conjuntos do exercício 11; b) mostre que, qualquer que seja o conjunto A, valem A $\Delta \varnothing = A$ e A $\Delta A = \varnothing$,
- c) mostre que, para quaisquer conjuntos $A \in B$, vale $A \Delta B = B \Delta A$.
- **14.** Sejam A e B subconjuntos de um conjunto U Prove as seguintes propriedades:
 - a) Se $A \cap B \emptyset$ e $A \cup B$ U, então $B = A^c$ e Ab) Se $A \cap B$ \emptyset , então $B \subset A^c \in A \subset B^c$.
 - c) $B \subset A$ se, e somente se, $A^c \subset B^c$.

15. Prove as seguintes propriedades, envolvendo o conceito de diferença de conjuntos:

- a) $(A \quad B) \cap (A \quad C) = A (B \cup C)$
- b) $(A C) \cap (B C) = (A \cap B) C$
- c) $(A \cup B) B = A$ se, e somente se, $A \cap B = \emptyset$.

Resolução

- b) Se $x \in (A C) \cap (B C)$, então $x \in A$, $x \notin C$, $x \in B$ e $x \notin C$. Daí $x \in A \cap B$ e, $x \notin C$ e, portanto, $x \in (A \cap B) C$. Isso prova que $(A C) \cap (B C) \subset (A \cap B) C$. Para provar a inclusão contrária, tomemos $x \in (A \cap B) C$. Então, $x \in (A \cap B)$ e $x \notin C$. Daí $x \in A$, $x \in B$ e $x \notin C$ e, portanto, $x \in (A C)$ e $x \in (B C)$, ou seja, $x \in (A B) \cap (A C)$, como queríamos provar.
- **16.** Encontre um exemplo para mostrar que pode ocorrer a desigualdade seguinte: $A \cup (B C) \neq (A \cup B) (A \cup C)$

I-2 SOBRE DEMONSTRAÇÕES

3. NOTA HISTÓRICA

A lógica, como ciência, foi criada por Aristóteles (384-322 a.C.). Mas, embora Aristóteles considerasse sua criação uma ciência independente da matematica e anterior a esta, as bases para a estruturação e sistematização da lógica empreendidas por ele ja haviam sido lançadas antes pelos matemáticos gregos, ao criarem e desenvolverem o método dedutivo. De fato, esse método pressupõe, antes de tudo, leis cor retas para o raciocínio, e isso se insere nos domínios da lógica. Entre essas feis, há que se destacar a lei do nao contradição, que estatui que uma proposição não pode ser verdadeira e falsa ao mesmo tempo, e a lei do terceiro excluído, que estatui que uma proposição só pode ser verdadeira ou falsa, ambas introduzidas por Aristóteles.

A lógica de Aristóteles, cujas fórmulas (por exemplo, silogismos) se expressavam em palavras da linguagem comum, sujeitas a regras sintáticas comuns, reinou soberanamente até o século XIX — quando foi criada a lógica matemática —, a despeito do significativo papel desempenhado pela lógica escolástica da Idade Média.

Mas há que registrar, no século XVII, o trabalho desenvolvido por G.W. Leibniz (1646-1716) no sentido de criar uma álgebra simbólica formal para a logica. A motivação para Leibniz foi a forte impressão que lhe causava o poder enorme da álgebra simbólica em campos diversos, e o objetivo de sua álgebra da lógica seria o de conduzir o raciocínio mecanicamente e sem esforços demasiados em todos os campos do conhecimento. Mas Leibniz deixou apenas escritos fragmentados sobre o assunto, escritos que, ademais, só se tornaram conhecidos em 1901.

Entre os matemáticos que contribuíram para a criação da lógica matemática no se-

culo XIX, aquele cuja obra teve peso e repercussão maiores foi G. Boole (1815-1864), graças sobretudo a *The laws of thought* ("As Leis do Pensamento"), de 1854. Uma ligeira idéia da obra de Boole pode ser dada por este fato ele usava letras minúsculas, x, y, z, ..., para indicar partes de um conjunto tomado como universo e representado pelo simbolo 1. Se x, y representavam duas dessas partes, ele denotava o que hoje chamamos de *interseção* e *união* dessas partes respectivamente por $xy \in x + y$. O complementar de uma parte x era indicado por 1 - x. Na verdade, as uniões consideradas por Boole pressupunham partes disjuntas; a generalização, para o conceito atual, é devida a W. S. Jevons (1835-1882). Assim, sendo evidente que xy = yx, x + y = y + x, xy = yx, (xy)z = x(yz), essas leis foram tomadas como axiomas em sua álgebra. Mas a nova á gebra apresenta diferenças fundamentais em relação à clássica: haja vista as leis $x^2 = x \in x + x = x$, para qualquer parte x do universo.

Como exemplo do uso da álgebra de Boole, vejamos como se poderia colocar em símbolos a lei do terceiro excluído. Suponhamos que 1 indique o conjunto de todos os seres humanos vivos e x o conjunto dos brasileiros vivos. Então, 1-x indica o conjunto dos seres humanos vivos que não são brasileiros, e a equação x + (1-x) = 1 expressa a idéia de que todo ser humano vivo ou é brasileiro ou não e brasileiro.

Nao passou despercebida a Boole a correspondência entre a álgebra dos conjuntos e a das proposições. Se p indica uma proposição, a equação p=0 indica que p é falsa, e a equação p=1, que p é verdadeira. Nesse contexto, dadas duas proposições, p e q, ele indicava por pq e p+q, respectivamente, a conjunção e a dis Junção das quas. Mas Boole não se alongou muito nessa questão.

Tão importante e inovadora foi a obra cientifica de Boole, que o grande matemático e filosofo galês B. Russel (1872-1970) via nele o verdadeiro descobridor da matemática pura. Mas talvez nada ateste mais fielmente a importância dessa obra do que as muitas pesquisas que nela se inspiraram e que levariam a uma axiomatização da álgebra do pensamento no século XX.

4. DEMONSTRAÇÕES

4.1 Proposições e funções proposicionais

A matemática é uma ciência dedutiva. Isso significa, entre outras coisas, que a validade de um resultado matemático exige uma demonstração. Não é fácil definir o que é uma demonstração matemática. Basicamente, é uma sucessão articulada de raciocínios lógicos que permite mostrar que um resultado proposto é conseqüência de princípios previamente fixados e de proposições já estabelecidas. Nesse processo, é preciso adar e operar constantemente com *proposições* (sentenças declarativas às quais se pode atribuir um *valor lógico* verdadeiro ou falso, exclusivamente) e *funções proposicionais* (sentenças declarativas envolvendo variáveis).

Consideremos as sentenças "2 é um número primo", " \ 2 é um número racio

nal" e "x é um número real maior que 1". Como se vê, sao sentenças declarativas. Mas, embora se possa dizer que a primeira é verdadeira e a segunda falsa, nenhum valor lógico se pode atribuir à terceira, já que ela envolve uma variável em R. As duas primeiras sao, pois, proposições, ao passo que a terceira é uma função proposicional (na variável x).

As variáveis de uma função proposicional sempre representam elementos de um conjunto previamente fixado — seu domínio de validade ou universo. As funções proposicionais na variável x são indicadas em geral por p(x), q(x), ... Toda função proposicional pode ser transformada numa proposição, bastando para isso substituir a variável por um elemento do universo. Se a é um elemento do universo de p(x), a proposição obtida com a substituição da variável por a é indicada por p(a). Por exemplo, se p(x) é a função proposicional " $x^2 \ge 4$ " no universo dos números racionais, então p(3) é " $3^2 \ge 4$ " (verdadeira) e p(-1) é " $(-1)^2 \ge 4$ " (falsa). Assim, uma maneira de transformar uma função proposicional em proposição é substituir a variavel (ou variáveis) por um elemento (ou elementos) arbitrário(s) do universo.

Outra maneira de transformar uma função proposicional em proposição consis te em quantificar a variável (ou variáveis), o que pode ser feito de duas maneiras: através do quantificador existencial "existe um pelo menos" ou do quantificador universal " qualquer que seja" (ou "qualquer" ou "todo"). No cálculo proposicional usam se os símbolos ∃ e ∀ para indicar os quantificadores existencial e universal, respectiva mente.

Por exemplo, a função proposicional "x > 1", em que x é uma variável em \mathbb{R} , po de ser quantificada das maneiras que seguem.

"Existe um número real maior que 1" (verdadeira).

ou "Todo número real é maior que 1" (falsa).

Se p(x) é uma função proposicional cujo conjunto universo é U, então os elementos de U que tornam verdadeira p(x) constituem o que se chama conjunto verdade da proposição dada. Por exemplo, o conjunto verdade de "x é um quadrado perfeito", em que x é uma variável em \mathbb{N} , é $\{0, 1, 4, 9, ...\}$.

4.2 Conectivos

Na linguagem matemática, a negação de proposições ou funções proposicionais e a combinação de proposições ou funções proposicionais através dos conectivos "e" (conjunção), "ou" (disjunção), "se... então..." (condicional) e "se, e somente se" (bicondicional) são operações que têm interesse fundamental.

A respeito dos conectivos, convém esclarecer o seguinte.

• O ou usado na matemática não tem sentido exclusivo. Assim, numa proposição

disjuntiva, "p ou q", ambas as proposições (p e q) podem ser verdadeiras (ou falsas). Por exemplo, em "2 é primo ou 2 é par", ambas são verdadeiras.

• As proposições do tipo "se p então q" serão entendidas aqui como " $[p \ e \ q)]$ ". Assim, por exemplo, é o mesmo dizer que "Se uma pessoa e paulista, então essa pessoa e brasileira" ou "Não pode ocorrer de uma pessoa ser paulista e não ser brasileira" É o mesmo dizer também que "Se x^2 é um número par, então x é um numero par" ou "Não pode acontecer de x^2 ser um número par e x não ser um numero par".

• Uma proposição do tipo "p se, e somente se, q" será entendida como "se p, então q, e se q, então p".

No que segue, indicaremos por $\sim p$ a negação de uma proposição p.

Por exemplo, se p indica a proposição "2 é primo" e q a proposição "2 é par", então:

- " $\sim p$ " (negação de p) é "2 não é primo";
- " \sim q" (negação de q) é "2 não é par" ou "2 é impar" (pois só há duas alternativas para um inteiro; par ou impar);
 - "p e q" é "2 é primo e 2 é par";
 - "p ou q" é "2 é primo ou 2 é par";
 - "se p, então q" é "se 2 é primo, então 2 é par";
 - "p se, e somente se, q" é "2 é primo se, e somente se, 2 é par".

Nesse contexto, é importante saber determinar o valor lógico das proposições obtidas através da negação ou dos conectivos, em função do valor lógico das proposições dadas.

- Uma proposição " $\sim p$ " é verdadeira se p é falsa, e vice-versa.
- As proposições do tipo "p e q" só são verdadeiras quando p e q são verdadeiras.
 As do tipo "p ou q" só são falsas quando p e q são falsas.
- As do tipo p ou q so sao raisas quando $p \in q$ sao raisas.
- Para o estudo do valor lógico das condicionais "se p, então q" é melhor considerá-las na forma " \sim [p e ($\sim q$)]". No caso em que p e q são verdadeiras, "p e ($\sim q$)" é fa.sa (pois $\sim q$ é falsa) e, então, a negação dessa última, ou seja "se p, então q" é verdadeira; segue então que, quando p e q são verdadeiras, "se p, então q" é verda-

deira. Aplicando-se esse raciocínio para os demais casos, conclui-se que uma pro-

posição do tipo "se p, então q" só é falsa no caso em que p é verdadeira e q é falsa. Como exempio, consideremos as proposições "O menor número primo positivo e 2", que indicaremos por p, e "O menor número irracional positivo é $\sqrt{2}$ ", que in dicaremos por q. Obviamente a primeira e verdadeira, e a segunda, falsa. Entao

- "~p" e falsa;
- " q" é verdadeira;
- "p e q" e falsa;
- "p ou q" e verdadeira;

- "se p, então q" é falsa;
- "se q, então p" é verdadeira;
- "p se, e somente se, q" é falsa (por quê?).

4.3 Implicação e equivalência

Se p e q são proposições tais que a condicional "se p, então q" é verdadelra, diz-se que p implica ou acarreta q. Para indicar que p implica q, usa-se a notação " $p \Rightarrow q$ ". Por exemplo:

uma vez que a proposição "se 1>2, então 4 é primo" é verdadeira (pois "1>2" é falsa). Por outro lado, não procederia escrever

já que a primeira dessas proposições é verdadeira e a segunda faisa (único caso em que uma proposição do tipo "se... então..." é falsa, como vimos).

Sejam p(x) e q(x) funções proposicionais com o mesmo universo U. Se para todo $a \in U$ tal que p(a) é verdadeira e a proposição q(a) também for verdadeira, entao se diz que p(x) acarreta (ou implica) q(x). A notação é a mesma: $p(x) \Rightarrow q(x)$. Por exemplo, se $U = \mathbb{R}$, então:

$$x > 2 \Rightarrow x^2 > 4$$

uma vez que todos os valores de x que tornam verdadeira a primeira função proposicional também tornam verdadeira a segunda. Mas não procederia escrever

$$x^2 > 4$$
 acarreta $x > 2$

visto que há números reais que tornam verdadeira a primeira proposição e falsa a segunda (todos os números reais menores que -2).

Vale observar que, se no exemplo anterior o universo fosse o conjunto dos números reais positivos, então:

$$x^2 > 4 \Rightarrow x > 2$$

Uma importante propriedade de que goza a relação \Rightarrow é a transitividade. Ou seja, se $p \Rightarrow q$ e $q \Rightarrow r$, então $p \Rightarrow r$. De fato, a proposição "se p, então r" só não seria verdadeira no caso de p ser verdadeira e r falsa. Mas, como "se p, então q" é verdadeira, então q teria de ser verdadeira, e como "se q, então q" é verdadeira, então q teria de ser falsa. Impossível, pois isso contraria o princípio da não-contradição. Então "se p, então r" é verdadeira e, portanto, $p \Rightarrow r$.

Duas proposições, $p \in q$, dizem-se logicamente equivalentes se $p \Rightarrow q \in q \Rightarrow p$. Notação: $p \Leftrightarrow q$. A definição de funções proposicionais equivalentes é análoga. Por exemplo

$$x^2$$
 4 - 0 \Leftrightarrow x 2 ou x = 2

De fato, os números reais que tornam verdadeira a primeira proposição (2 e 2 também tornam verdadeira a segunda, e vice-versa.

Consideremos uma implicação $p \Rightarrow q$ (poderia ser também uma implicação en volvendo funções proposicionais). Outra maneira de ler essa relação é:

"p é uma condição suficiente para q".

A explicação para isso é que a veracidade de p basta (é suficiente) para garantir a veracidade de q, uma vez que estamos supondo "se p, então q" verdadeira. Outra maneira ainda é:

"q é uma condição necessária para p".

A explicação, no caso, é que é necessária a veracidade de q para que se possa ter a veracidade de p.

Consideremos, por exemplo, a implicação " $x=2 \Rightarrow x^2=4$ ", em que x é uma variável em \mathbb{R} . Essa relação poderia, portanto, ser formulada de uma das seguintes maneiras: "x ser igual a 2 é suficiente para que x^2 seja igual a 4" ou " $x^2=4$ é condição necessaria para x=2".

Isso justifica por que uma equivalência $p\Leftrightarrow q$ é comumente expressa nos seguintes termos:

"q é uma condiç<mark>ão necessária e suficiente para p"</mark>

ou

"p e uma condição necessária e suficiente para q".

Por exemplo, a equivalência "x é par $\Leftrightarrow x^2$ é par", em que x representa um nú mero 'nteiro, poderia ser formulada da seguinte maneira: "uma condição necessária e suficiente para que x^2 seja par é que x seja par".

4.4 Recíproca de uma proposição ou função proposicional

A proposição "se q, então p" é chamada recíproca de "se p, então q". (Para funções proposicionais a definição é análoga.) É fácil ver que a recíproca de uma proposição verdadeira pode não ser verdadeira, e vice-versa. Ou seja, se p e q são proposições tais que " $p \Rightarrow q$ " pode não valer a implicação contrária. O mesmo acontece com as funções proposicionais. Por exemplo, a recíproca de "Se X é um quadrado, então X é um losango" é "Se X é um losango, então X é um quadrado". Obviamente a primeira é verdadeira, mas a segunda não (nem todo losango é quadrado). Também pode acontecer de uma proposição e sua recíproca serem ambas verdadeiras ou falsas. Por exemplo, "Se x^2 e impar, então x é impar" e sua recíproca "Se x é impar, então x^2 é mpar" são ambas verdadeiras.

4.5 Demonstração indireta — negação de funções proposicionais

Nos raciocinios matemáticos muitas vezes é preciso negar uma proposição. Isso acontece, especialmente, nas demonstrações indiretas ou demonstrações por reduçao ao absurdo de teoremas. Um teorema é basicamente uma proposição que, para ser ad mitida, precisa ser demonstrada. O enunciado de um teorema sempre explicita algumas hipóteses e pressupõe toda a teoria pertinente que o precede. O resultado a ser provado é a tese. Se a negação da tese levar a alguma contradição com as hipóteses ou com outros pressupostos da teoria, o teorema estará provado. Uma explicação formal rigorosa para esse fato requer um desenvolvimento do assunto fora dos objetivos deste texto e, por isso, nos ateremos a um exemplo.

Suponhamos que se deseja provar que "Se m^2 é ímpar, então m também é ímpar" (m número inteiro). Negando a tese, suponhamos que m fosse par, ou seja, que pudesse ser escrito na forma m=2t, em que t é inteiro. Então $m^2=4t^2=2\cdot(2t^2)$ também seria par, contra a hipótese. De onde, m necessariamente é ímpar.

A seguir relacionaremos os procedimentos para as negações habitualmente necessárias na argumentação matemática.

• Se p(x) indica uma função proposicional, a negação de " $(\forall x)(p(x))$ " é " $(\exists x)(\neg p(x))$ ".

Por exemplo, a negação de "Qualquer que seja o número real x, x^2 é positivo" é "Existe um número real x tal que x^2 é estritamente negativo". (Lembremos que, por nossa convenção, posítivos são os numeros \approx 0 e estritamente negativos os números < 0).

• Se p(x) indica uma função proposicional, a negação de " $(\exists x)(p(x))$ " e " $(\forall x)(\neg p(x))$ ".

Por exemplo, a negação de "Existe um número real x tal que $x^2 - 4 = 0$ " é "Qual quer que seja o número real x, vale $x^2 - 4 \neq 0$ "

* Se p e q indicam proposições (ou funções proposicionais), a negação de "p e q" é " $(\sim p)$ ou $(\sim q)$ ".

Por exemplo, a negação de "2 é par e 2 é primo" (ou "2 é par e primo", como seria mais comum dizer) é "2 não é par ou 2 não é primo".

• Se p e q indicam proposições (ou funções proposicionais), a negação de "p ou q" é " $(\sim p)$ e $(\sim q)$ ".

Por exemplo, a negação de "Qualquer que seja o número real x, x < 0 ou $x \ge 0$ " é "Existe um número real x tal que $x \ge 0$ e x < 0".

- A negação da negação de uma proposição (ou função proposicional) $p \in p$.
- Se p e q indicam proposições (ou funções proposicionais), então a negação de "se p, então q" é "p e ($\sim q$)".

Por exemplo, a negação de "3 não é impar" é "3 é impar".

A explicação para isso vem do fato de que "Se p, então q" tem formalmente o

mesmo sentido de " $-[p \ e \ (-q)]$ " e de que, se s é uma proposição, então -[-(s)] e s, como vimos anteriormente.

Como exemplo, consideremos a proposição "Se um número é racional, então também é um número real", que tem o mesmo sentido de "Todo número racional é real". Sua negação é "Existe um número que é racional e não é real"

4.6 Demonstração de existência

Na matematica são comuns os teoremas de existência. Nesse caso, a demonstração muitas vezes é feita simplesmente exibindo-se um objeto que cumpre a(s) condição(ões) desejada(s). Como exemplo, mostremos que dados dois numeros racionais, a e b, com a < b, então existe um número irracional α tal que a < α < b. De fato, o número

 $\alpha = a + \frac{b - a}{\sqrt{2}} \tag{1}$

cumpre as condições desejadas. Observemos primeiro que, pela própria maneira como foi definido, o número α é maior que a e menor que b. Por outro lado, de (1) segue que:

 $\sqrt{2} = \frac{b-a}{\alpha-a}$

Assim, supondo que α fosse racional, então o segundo membro da última igualdade também seria um número racional e teríamos o seguinte absurdo: $\sqrt{2}$ racional. Logo, α é irracional.

É ciaro que exibir um objeto que cumpre uma determinada condição, em geral não é fácil, pois isso pode depender bastante de *insight* e bagagem matemática. Mas persistência e traquejo ajudam muito.

4.7 Demonstração por contra-exemplo

Há situações, tambem, em que se tem de demonstrar que uma proposição ou propriedade e falsa. Nesse caso, basta evidentemente dar um contra-exemplo. A título de lustração, consideremos a seguinte proposição, no conjunto dos números interros: "Se a e um divisor de b e de c, então a é um divisor de b + c". Como é bem conhecido, trata-se de uma proposição verdadeira. Mostremos que sua recíproca não é ver dadeira. Essa recíproca pode ser enunciada assim: "Se a é um divisor de b + c, então a é um divisor de b e c". Para mostrar a falsidade dessa última proposição, basta um contra-exemplo. E isso é fácil: 5 é um divisor de a + a0, mas não é divisor de nenhuma das parcelas dessa soma.

Para a descoberta de um contra exemplo vale, com as devidas mudanças, a mesma observação feita ao final de **4.6**.

4.8 Contrapositiva de uma proposição ou função proposicional

Através do raciocínio por redução ao absurdo podemos mostrar que toda con dicional "se p, então q" é logicamente equivalente à condicional "se q, então q", chamada *contrapositiva* da condicional dada. Mostremos, usando o raciocínio men cionado, que a primeira dessas condicionais implica a segunda. Para isso tomamos como hipótese "q [q [q]]" (a maneira formal de escrever "se q, então q"). Observemos, porém, que a segunda condicional (no caso, a tese) pode ser substituída por "q [q] e [q] e [q], ou seja, por "q [q] e q]", cuja negação é "q] e q , proposição nitidamente contraditória com a hipótese. Essa contradição garante a validade da implicação considerada. Analogamente se demonstra a implicação contrária.

Como exemplo, consideremos a proposição "Se a soma de um número inteiro com seu quadrado é um número ímpar, então o número dado é ímpar". A contrapositiva dessa proposição é: "Se um número inteiro é par, então a soma desse número com seu quadrado é um número par". Pelo que vimos, demonstrar esse último resultado equivale a demonstrar o primeiro. E a vantagem, como em muitos casos, é que é mais fácil demonstrar essa última versão do teorema: basta representar um número par genericamente por 2t e fazer os cálculos algébricos indicados no enunciado: $(2t) + (2t)^2 = 2t + 4t^2 = 2(t + 2t^2)$, que é par.

4.9 Funções proposicionais e diagramas de Venn

Muitas vezes, no estudo de questões envolvendo funções proposicionais, é interessante representar ou imaginar o conjunto universo e os conjuntos verdade respectivos por meio de um diagrama de Venn, pois isso pode ajudar bastante o raciocínio. A figura a seguir mostra a representação do conjunto verdade A de uma proposição p(x) cujo conjunto universo é U.

Para utilizar esse expediente, é preciso, primeiro, estabelecer uma correspondên cia entre as funções proposicionais derivadas de uma ou duas funções proposicionais através da negação e dos conectivos e as partes correspondentes de U. Se A e B são, respectivamente, os conjuntos verdade de duas funções proposicionais p(x) e q(x), com o mesmo universo U, a tabela a seguir mostra essa correspondência.

se $p(x)$, então $q(x)$ (no caso: $p(x) \Rightarrow q(x)$)	$A \subset B$
$p(x)$ se, e somente se, $q(x)$ (no caso: $p(x) \Leftrightarrow q(x)$)	A B
$\sim [p(x)]$	A ^c
$p(x) \in q(x)$	$A \cap B$
p(x) ou $q(x)$	$A \cup B$

Como exemplo, vejamos como se mostra a seguinte equivalência:

Para isso, indiquemos por A e B, respectivamente, os conjuntos verdade de p(x) e q(x).

Então os pontos que tornam verdadeira " \sim [p(x) e q(x)]" são os de $(A \cap B)^c = A^c \cup B^c$. Mas esse conjunto, por sua vez, é o conjunto verdade da função proposicional " $\sim p(x)$ ou $\sim q(x)$ ", o que completa nossa justificação.

Exercícios

- 17. Qual é o valor lógico das seguintes proposições?
 - a) 2 + 5 = 1 ou 3 > 1.
 - b) 2 é primo e 2 é par.
 - c) Se 1 > 2, então 1 = 2.
 - d) Todo número primo é um número real.
 - e) Qualquer que seja o número real x, vale $x^2 > x$.
 - f) Existe um número real x tal que $x^3 = -2$.
 - g) para que um triángulo seja retângulo, é necessário e suficiente que o quadrado de um de seus lados seja igual à soma dos quadrados dos outros dois.
 - h) Se f é uma função real de variável real, então f é uma função par ou uma função ímpar.
 - I) Se x é um número inteiro e x^3 é impar, então x é impar
 - J) Duas matrizes quadradas de mesma ordem são iguais se, e somente se, seus determinantes sao iguais.

- 18. Considere que numa universidade se tenha a seguinte situação: há pesquisadores que não são professores e professores que não são pesquisadores; mas alguns pesquisadores são professores. Isso posto, quais das seguintes afirmações relativas a essa universidade são verdadeiras?
 - a) Existem professores que são pesquisadores.
 - b) Se P indica o conjunto dos professores e Q o conjunto dos pesquisadores, então $P \cap Q \neq \emptyset$.
 - c) Todo pesquisador é professor.
 - d) O conjunto dos professores não está contido no conjunto dos pesquisadores.
 - e) Existem pesquisadores que não são professores.
 - f) O conjunto dos pesquisadores está contido no conjunto dos professores.

19. Escreva na forma "se... então...":

- a) Qualquer lado de um triángulo é menor que a soma dos outros dois lados.
- b) Todo número primo diferente de 2 é impar.
- c) Para um número real x tal que -2 < x < 2, vale $x^2 < 4$
- d) Duas retas quaisquer, paralelas entre si e não paralelas ao eixo das ordenadas, têm o mesmo coeficiente angular.
- e) Sempre que uma função real de variável real é diferenciável num ponto, ela é contínua nesse ponto.
- f) Um determinante é nulo quando uma de suas filas é formada de zeros.
- 20. Sejam p, q e r proposições, as duas primeiras verdadeiras e a terceira falsa. Indique o valor lógico de:
 - a) pe(~q);
 - b) (-r) ou (-p);
 - c) se (p e r), então q;
 - d) p se, e somente se, r.

21. Negue as seguintes proposições:

- a) Se $x \in \mathbb{R}$ e x > 2, então $x^2 \ge 4$.
- b) Nenhum triângulo retângulo é equilátero.
- c) Qualquer que seja o número real x, existe um número inteiro n tal que n > x.
- d) Existe um número complexo z tal que $z^5 = -2$.
- e) Todo retângulo é um paralelogramo.
- f) Se dois planos são paralelos, então toda reta de um deles é paralela ao outro plano.

22. Quantifique as funções proposicionais que seguem de modo a torná las verdadeiras (para todas o universo é conjunto dos números reais) a) $x^2 - 5x + 6 = 0$

c)
$$sen^2 x + cos^2 x = 1$$

d) $sen^2 x - sen x = 0$

e) $x^2 - 3x + 3 > 1$

b) $x^2 - 16 = (x - 4)(x + 4)$

f) $x^2 > 2x^3$

reais):

23. Se uma função proposicional envolve n variáveis, então é preciso quantificá-la n vezes a fim de que ela se torne uma proposição. Quanto a isso, é importante observar que os quantificadores existencial e universal nem sempre comutam

entre si, como se pode verificar pelas proposições que seguem, a primeira vergadeira e a segunda falsa (em ambas o domínio da variável é R); "Qualquer que seja x, existe y tal que x + y = 1" e "Existe x tal que, qualquer que seja y, x + y = 1". Isso posto, quantifique as seguintes funções proposicionais de modo a torná las

verdadeiras (em todas, o universo das duas variáveis é o conjunto dos números

24. Determine o valor lógico das proposições seguintes, nas quais x e y são variaveis

a)
$$y > x$$

b) $(x + y)^2 = x^2 + 2xy + y^2$
c) $x^2 - y$
d) sen $(x + y) = \sin x + \sin y$

- e) $x^2 + y^2 \ge 0$
- em {1, 2, 3}: a) Existe x tal que, qualquer que seja y, $x < y^2 + 1$.
- b) Para todo x existe y tal que $x^2 + y^2 = 4$.
- c) Existem x e y tais que $x^2 + y^2 = x^3$.
- 25. Em quais das condicionais seguintes é correto dizer que a primeira proposição (função proposicional na variável real x) acarreta a segunda?
 - a) Se 2 = 0, então 4 e um número primo.
 - b) Se $x^2 + x 2 = 0$, então x = -2.
 - c) Se x é um número real, então x é um número complexo.
 - d) Se $x^2 4 < 0$, então x < 2. e) Se tg x > 1, então $x > \pi/4$.

26. Para quais das bicondicionais seguintes seria correto dizer que a primeira proposição (função proposicional) é equivalente à segunda?

posição (função proposicional) é equivalente à segunda? a) $2x - 5 \ge 5$ se, e somente se, x > 5.

b) $x^2 + 3x + 2 < 0$ se, e somente se, -2 < x < -1.

- c) sen x = sen (2x) se, e somente se, x = 0.
 d) Uma matriz quadrada A é inversível se, e somente
- d) Uma matriz quadrada A é inversível se, e somente se, det(A) ≠ 0.
 e) As retas y = 2x e y = mx+n são perpendiculares se, e somente se, 2m+1 = 0.
- 27. Enuncie as recíprocas e as contrapositivas das seguintes proposições:a) Se dois números inteiros são ímpares, então a soma deles é um número par.
 - b) Se uma função real de variável real é contínua num ponto, então ela é diferenciável nesse ponto.
 c) Se uma matriz quadrada é inversível, então seu determinante é diferente de
 - zero.
 d) Se o grau de um polinômio real é 2, então esse polinômio tem duas e apenas
 - d) Se o grau de um polinomio real e 2, então esse polinomio tem duas e apenas duas raízes complexas.
 e) Se dois planos são perpendiculares, então toda reta de um deles é perpendi-
 - cular ao outro.

28. Classifique como verdadeiras ou falsas as recíprocas e as contrapositivas das

- proposições do exercício 27.

 29. Enuncie a contrapositiva da propriedade transitiva da relação "maior que" em
- \mathbb{R} , ou seja, da propriedade: "Se a>b e b>c, então a>c". **30.** Enuncie a contrapositiva da seguinte proposição: "Sejam A, B e C pontos distin
- tos de um plano. Se esses pontos não são colineares, então AB < BC + AC''.
- 31. Ache um contra-exemplo para cada uma das seguintes afirmações:
 - a) Para todo $x \in \mathbb{R}$, $x^2 1 > 60$.
 - b) Para todo $x \in \mathbb{R}, x^3 4x^2 < 20.$
 - c) Para todo $x \in \mathbb{R}$, $\cos x > \cos (x + 1)$.
 - d) Para todo $x \in \mathbb{R}^*_+$, vale $\log_{10} x > \log_{10} x^2$.
- **32.** Justifique a propriedade seguinte de duas maneiras, a primeira através de sua contraposítiva e a segunda por redução ao absurdo: "Se m é um inteiro tal que $m^3 + 2$ é impar, então m é impar".
- **33.** Prove, por meio de um contra-exemplo, que $n^2 + n + 41$ (em que n é um inteiro estritamente positivo) nem sempre é um número primo.

CAPÍTULO II

INTRODUÇÃO À ARITMÉTICA DOS NÚMEROS INTEIROS

1. INTRODUÇÃO

No conjunto dos números naturais, que, segundo o matemático Leopold Kronecker (1823-1891), foi criado por Deus (o resto foi criado pelo homem, complementava ele), a diferença entre a e b só está definida se $a \ge b$. Mas há questões envolvendo a idéia de subtração de números naturals em que o minuendo é menor que o subtraendo — por exemplo, gastar mais do que se tem. Para enfrentar essas questões, foi preciso ampliar o conjunto dos números naturais, com a adjunção de novos números, os números negativos, introduzidos a princípio para possibilitar uma resposta a uma subtração qualquer de dois elementos de $\mathbb N$. Esse passo gerou naturalmente a necessidade de estender as operações e a relação de ordem de $\mathbb N$ ao novo conjunto, formado pelos números naturais e os números negativos.

Historicamente os inteiros negativos não foram os primeiros números a surgir dos naturais — as frações positivas vieram antes. Nem foram introduzidos de maneira bem estruturada e com bom acabamento matemático. Muito pelo contrário. Simplesmente surgiram, e de maneira bastante informal, em decorrência de questões práticas. Inicialmente na China, provavelmente bem antes do século III a.C., e mais tarde na India, em torno do século VI d.C. Mas na Europa ocidental do século XVII ainda

havia matematicos de alto gabarito que não aceitavam bem (ou nem sequer aceitavam) os números negativos.

A idéia intuitiva é que, por exemplo, todas as "diferenças" 0 - 1, 1 - 2, 2 - 3, 3 - 4, ... de alguma maneira são "equivalentes" e representam o mesmo "número", um novo número que veio a ser indicado com o tempo por -1. De maneira analoga se introduzem os números -2, -3, ... É claro que, sob o ponto de vista do rigor, esse procedimento deixa a desejar (o que são essas "diferenças", afinal?), mas os primeiros matemáticos a usá-lo não estavam preocupados com isso e foram em frente.

Obtidos esses novos números, é preciso ainda incorporá-los consistentemente ao conjunto dos números naturais (por uma questão de uniformidade, os números 1, 2, 3, ... são representados respectivamente por +1, +2, +3, ...), o que exige:

- (i) Estender para o novo conjunto numérico, ou seja, $\mathbb{Z} = \{...-3, -2, -1, 0, +1, +2, +3, ...\}$, as operações adição e multiplicação de números naturais. Isso significa, por exemplo, dar uma definição de adição no novo conjunto que, quando aplicada ao subconjunto dos números naturais (parte do novo conjunto), leve aos mesmos resultados que a adição de números naturais. Por exemplo, como 2 + 3 = -(3 1) + (4 1) = (3 + 4) (1 + 1) = 7 2 5, é razoável esperar que (-2) + (-3) = (1 3) + (1 4) = (1 + 1) (3 + 4) = 2 7 = -5 (notar que 2 7 é uma das "diferenças" que definem 5).
- (ii) Estender para $\mathbb Z$ a idéia de "menor" e "maior" a partir das (e coerentemente com as) idéias correspondentes em $\mathbb N$. Feito isso, podemos por fim nos referir a $\mathbb Z$ como o sistema (ou campo) dos números inteiros.

Obviamente essas considerações visam apenas dar uma idéia despretensiosa da construção dos numeros inteiros. Esse desenvolvimento, que, quando feito com rigor e formalismo, é bastante trabalhoso e até tedioso, foge ao plano traçado para este trabalho e, por isso, não será feito aqui. Começaremos considerando toda essa construção já feita, bem como conhecidas as propriedades básicas das operações e da relação de ordem em \mathbb{Z} .

2. INDUÇÃO

2.1 Princípio do menor número inteiro

Seja L um subconjunto não vazio de \mathbb{Z} . Dizemos que L é limitado inferiormente se existe um número $a \in \mathbb{Z}$ tal que $a \le x$, qualquer que seja o elemento $x \in L$. Ou seja, a menor que ou igual a qualquer elemento de L. Todo elemento $a \in \mathbb{Z}$ que cumpre essa condição chama-se limite inferior de L. Obviamente, se um inteiro a é limite inferior de L, então todo inteiro menor que a também o é. Um limite inferior de L que pertença a esse conjunto chama se minimo de L. Pode se provar que um subconjunto nao vazio de \mathbb{Z} nao pode possuir mais do que um mínimo.

Exemplo 1. O conjunto $L = \{ -2, -1, 0, 1, 2, 3, ... \}$ é limitado inferiormente e seus limites inferiores são -2, -3, -4, E L tem mínimo: o número -2

Exemplo 2: O conjunto S {..., 6, 4, 2,0} dos múltiplos negativos de 2 não é limitado inferiormente. Obviamente não há nenhum inteiro que seja menor que todo elemento de S.

O resultado a seguir é um teorema quando se desenvolve a teoria dos numeros inteiros sistematicamente a partir dos números naturais. A palavra princípio que figura em sua designação deriva de razões históricas.

Princípio do menor número inteiro: Se L é um subconjunto de \mathbb{Z} , não vazio e imitado inferiormente, então L possui mínimo.

Por exemplo, o conjunto dos números inteiros positivos é limitado inferiormente e seu mínimo é o número 0.

2.2 Indução

Usando o princípio do menor número inteiro podem-se deduzir duas proposições bastante úteis para provar a veracidade de funções proposicionais definidas numa parte de $\mathbb Z$ limitada inferiormente.

Primeiro princípio de indução: Seja p(n) uma função proposicional cujo universo é o conjunto dos inteiros maiores que ou iguais a um inteiro dado a. Suponhamos que se consiga provar o seguinte:

- (i) p(a) é verdadeira.
- (ii) Se $r \ge a$ e p(r) é verdadeira, então p(r + 1) também é verdadeira.

Então p(n) é verdadeira para todo $n \ge a$.

Demonstração: Seja $L=\{x\in\mathbb{Z}\mid x\geqslant a\in p(x)\text{ é falsa}\}$. Se mostrarmos que $L=\emptyset$, o princípio estará justificado. Para isso vamos raciocinar por redução ao absurdo. Suponhamos $L\neq\emptyset$. Então, uma vez que L é limitado inferiormente (a é um limite inferior), L possul mínimo I_0 . Como p(a) é verdadeira, é claro que $I_0>a$ e, então, $I_0-1\geqslant a$. Por outro lado, $p(I_0-1)$ é verdadeira, já que I_0-1 está fora de L. Então, levando em conta a hipótese (ii), $p((I_0-1)+1)=p(I_0)$ é verdadeira. Mas isso é absurdo, po's I_0 está em L. #

Como imagem para ilustrar o primeiro princípio de indução, costuma se usar o efeito dominó. Suponhamos uma fileira infinita de pedrinhas de dominó. Se a primeira pedra tomba para a frente, e o fato de uma pedra tombar faz com que a da frente também tombe, então todas as pedrinhas tombarão.

Exemplo 3: Mostremos que $1^2 + 2^2 + ... + n^2 = \frac{n(n+1)(2n+1)}{6}$, sempre que n > 1. No caso, a função proposicional p(n) é a igualdade do enunciado.)

Para n = 1, o primeiro membro dessa igualdade é $1^2 = 1$ e o segundo

$$\frac{1(1+1)(2\cdot 1+1)}{6} = \frac{6}{6}$$
 1. Portanto, a função proposicional é verdadeira para $n=1$.

Suponhamos que seja verdadeira para algum $r \ge 1$, isto é, suponhamos que

$$1^2 + 2^2 + ... + r^2 = \frac{r(r+1)(2r+1)}{6}$$
 seja verdadeira.

Então, para n = r + 1, o primeiro membro da igualdade a ser provada é

$$1^{2} + 2^{2} + ... + r^{2} + (r+1)^{2} = \frac{r(r+1)(2r+1)}{6} + (r+1)^{2} - \frac{r(r+1)(2r+1)^{2} + 6(r+1)^{2}}{6} =$$

 $=\frac{(r+1)(2r^2+r+6r+6)}{6}=\frac{(r+1)(2r^2+7r+6)}{6}$ ao passo que o segundo é

$$\frac{(r+1)(r+2)(2(r+1)+1)}{6} = \frac{(r+1)(r+2)(2r+3)}{6} = \frac{(r+1)(2r^2+7r+6)}{6}$$

que a igualdade efetivamente vale para todo inteiro $n \ge 1$. Segundo princípio de indução: Seja p(n) uma função proposicional cujo uni-

e, portanto, a função proposicional também é verdadeira para n = r + 1. Isso prova

verso é o conjunto dos inteiros maiores que ou iguais a um inteiro dado a. Suponhamos que se consiga provar o seguinte:

- (i) p(a) é verdadeira.
- (ii) Se r > a e p(k) é verdadeira e para todo k tal que $a \le k < r$, então p(r) também é verdadeira.

Então p(n) é verdadeira para todo $n \ge a$.

A demonstração desse princípio é análoga à do primeiro e não será feita aqui (ver exercício 2).

Exemplo 4: Provemos, usando o segundo princípio de indução, que $n^2 \ge 2n$ para todo inteiro $n \ge 2$. Para n = 2 o primeiro membro da desigualdade vale $2^2 = 4$ e o segundo $2 \cdot 2 = 4$.

Portanto, a função proposicional é verdadeira para n=2. Seja r > 2 e suponhamos que se tenha $k^2 \ge 2k$ para todo inteiro k tal que

2≤k<r.

Façamos r = k + t, do que segue r = k + t, em que t > 0. Dan

$$t^2 = (k + t)^2 = k^2 + 2kt + t^2 \ge 2k + 2kt + t^2 > 2k + 2kt$$

Mas, como $k \ge 2$ e t > 0, então 2k > 2 e, portanto, 2kt > 2t. De onde:

$$r^2 > 2k + 2t - 2(k+t) - 2r$$

Exercícios

1. Demonstre por indução:

a)
$$1 + 2 + ... + n = \frac{n(n+1)}{2}$$
 $(n \ge 1)$

b)
$$1 + 3 + 5 + ... + (2n - 1) = n^2 \quad (n \ge 1)$$

c)
$$1^3 + 2^3 + ... + n^3 = (1 + 2 + ... + n)^2$$
 $(n \ge 1)$

d)
$$1 \cdot 2 + 2 \cdot 3 + ... + n \cdot (n + 1) = \frac{n(n + 1)(n + 2)}{3}$$
 $(n \ge 1)$

e)
$$n^2 > n + 1 \quad (n \ge 2)$$

2. Demonstre o segundo princípio de indução.

3. DIVISIBILIDADE EM Z

3.1 Divisão exata

Diz-se que o número inteiro a é divisor do número inteiro b ou que o número b é divisivel por a se é possível encontrar $c \in \mathbb{Z}$ tal que b-ac Nesse caso, pode-se dizer também que b é múltiplo de a. Para indicar que a divide b, usaremos a notação a-b

Por exemplo, 2 divide 6 porque 6 (2)(3). Também se pode afirmar que 0 divide 0 uma vez que, para todo inteiro c, $0 = 0 \cdot c$.

Se a b e $a \ne 0$, o número interro c tal que b ac será indicado por b/a e chamado *quociente* de b por a

A relação entre elementos de \mathbb{Z} , definida por x_i y_i que acabamos de introduzir, goza das seguintes propriedades:

(I) a | a (reflexividade)

De fato, $a = a \cdot 1$.

(ii) Se $a, b \ge 0$, $a \mid b \in b \mid a$, então a = b.

Por hipótese, $b=a\cdot c_1$ e $a=bc_2$. Se a=0 (b=0), então b=0 (a=0). Suponhamos, pois, a,b>0. Como $a=ac_1c_2$, segue que $c_1c_2=1$. Mas c_1 e c_2 são positivos e, portanto, essa igualdade só é possível para $c_1=c_2=1$. De onde a=b.

(lii) Se $a \mid b \in b$ c, então $a \mid c$. (transitividade)

(iv) Se $a \mid b \in a$, c, então $a \mid (bx + cy)$, quaisquer que sejam os inteiros $x \in y$.

Por hipótese, $b = ad_1$ e $c = ad_2$. Daí, $bx = a(xd_1)$ e $cy = a(yd_2)$. Somando membro a membro essas igualdades, obtemos:

$$bx + cy = a(xd_1) + a(yd_2) = a(xd_1 + yd_2)$$

Entao, devido à definição dada, $a \mid (bx + cy)$.

Dessa propriedade, segue em particular que:

- Se $a \mid b \in a \mid c$, então $a \mid (b + c) \in a \mid (b c)$
- Se a | b, então a | bx, qualquer que seja o inteiro x

(v) Se
$$a$$
 b e c | d , entao ac | bd

Por hipótese, b-ar e d-cs para convenientes inteiros r e s. Multiplicando se membro a membro essas igualdades, obtém se bd-(ac)(rs). De onde $ac \mid bd$.

Exemplo 5: Vamos provar que $h(n) = 2^{2n} + 15n - 1$ é divisível por 9, qualquer que seja o inteiro $n \ge 1$. A demonstração será feita por indução sobre n.

Como $h(1) = 2^{2-1} + 15 \cdot 1$ $1 = 18 = 2 \cdot 9$, então a afirmação é verdadeira

para n=1. Seja $r \ge 1$ e suponhamos h(r) divisível por 9. Então $h(r) = 2^{2r} + 15r - 1 = 9 \cdot q$

para algum inteiro q. Segue daí que $2^{2r} = 9q - 15r + 1$.

Logo,
$$h(r+1) = 2^{2(r+1)} + 15(r+1) - 1 = 2^{2r} \cdot 2^2 + 15r + 15 - 1 = 4 \cdot 2^{2r} + 15r + 14 = 4(9q-15r+1) + 15r + 14 = 9(4q) - 60r + 15r + 18 = 9(4q) - 9(5r) + 9 \cdot 2 = 9(4q-5r+2),$$
 o que mostra que $h(r+1)$ é múltiplo de 9.

Pelo primeiro princípio de indução, a propriedade está demonstrada.

3.2 Algoritmo euclidiano

Evidentemente, há infinitos casos de pares de inteiros tais que nenhum dos dois é divisor do outro. Por exemplo, nem 2 é divisor de 3, nem vice-versa. O aigoritmo euclidiano, de que trataremos aqui, estabelece uma "divisão com resto" e é a base da aritmética teórica (teoria dos numeros). Seu nome deriva do fato de Euclides o haver usado em seus *Elementos* (c. 300 a.C.) para determinar o máximo divisor comum de dois números positivos. Nesse ponto nada mudou de lá para cá, como veremos. Diga-se de passagem, porém, que Euclides só considerava números inteiros estritamente positivos. Nosso contexto, aqui, é mais amplo.

Seja a um número inteiro estritamente positivo. Tomando-se algum inteiro b, há duas possibilidades:

- (i) $b \in \text{múltiplo de } a \in \text{portanto}, b = aq \text{ para um conveniente inteiro } q.$
- (ii) b está situado entre dois múltiplos consecutivos de a, isto \dot{e} , existe um inteiro q tal que aq < b < a(q+1). Dai, 0 < b aq < a. Então, fazendo $b \cdot qa = r$, obtemos b = aq + r, em que 0 < r < a.

Juntando as duas possibilidades, podemos garantir o seguinte dados dois interros, $a \in b$, com a > 0, então sempre se pode encontrar dois interros $q \in r$ tais que:

$$b = aq + r$$
, em que $0 \le r < a$

Evidentemente, r 0 corresponde ao caso em que b é múltiplo de a.

Vamos imaginar, por outro lado, que se pudesse determinar outro par de inteiros, q_1 e r_1 , tais que $b = aq_1 + r_1$, com $0 \le r_1 \le a$ Entao, $aq + r_1 = aq_1 + r_1$ e,

portanto, $a(q-q_1)-r_1=r$. Suponhamos que $r\neq r_1$, digamos $r\geq r_1$ Dai, o segundo membro da última igualdade seria estritamente negativo e, como $a\geq 0$, então $q\geq q_1$ também seria estritamente negativo e, portanto, $q_1=q\geq 0$, ou seja, $q_1=q \neq 1$. Mas de $a(q-q_1)=r_1=r$ segue que:

$$r \cdot r_1 + a(q_1 - q)$$

Levando-se em conta que $a>0, r_1\ge0$ e $q_1-q\ge1$, da última igualdade se quiría que $r\ge a$, o que é absurdo

Da mesma forma, prova se que a desigualdade $r_1 > r$ também e impossível. De onde $r = r_1$ e, consequentemente, $q = q_1$.

O resultado acima, conhecido como algoritmo euclidiano ou algoritmo da divisão em \mathbb{Z} , garante a possibilidade de uma "divisão aproximada em \mathbb{Z} ". Um enunciado geral para ele é o seguinte: "Dados um inteiro b qualquer e um inteiro estritamente posítivo a, podem-se determinar dois inteiros, q e r, tais que b = aq + r, com $0 \le r < a$. Ademais, as condições impostas determinam os inteiros q e r univocamente". Os elementos envolvidos no algoritmo têm nomes especiais: b é o dividendo, a é o divisor, q é o quociente, e r o resto na divisão euclidiana de b por a. #

Na divisão de um inteiro n por 2 há duas possibilidades: o resto ser 0 ou 1. No primeiro caso, o número é divisível por 2 e é chamado número par. Consequentemente, os números pares se apresentam sob a forma 2t, em que t é um inteiro. Se o resto for 1, o número pode ser expresso por n=2t+1, para algum inteiro t, e é chamado número impar. No caso da divisão de um inteiro t por 3, os restos possíveis são 0, 1 ou 2 e, portanto, t = t + 1 ou t = t + 2, exclusivamente. E assim por diante.

Exemplo 6: Vamos determinar, usando o raciocínio da demonstração, o quociente e o resto da divisão de 97 por 6. Os múltiplos estritamente positivos de 6 são:

O número 97 está entre 96 = $6\cdot 16$ e $102=6\cdot 17$. Isso já nos dá o quociente: 16. O resto, de acordo com o algoritmo, é $r=97-6\cdot 16=1$.

Exemplo 7: Na divisão euclidiana de -345 por a>0, o resto é 12. Determinar os possíveis valores de a (divisor) e do quociente.

Se q indica o quociente, então $-345 = a \cdot q + 12$ (12 < a). Daí, -357 = aq, em que a > 12. Isso só é possível para a = 357 e q
1, a = 17 e q = -21, a = 21 e q = -17, a = 51 e q = -7, a = 119 e q = -3

3.3 Sobre o nosso sistema de numeração

Como é bem conhecido, nosso sistema de numeração, o mesmo usado hoje praticamente em todo o mundo civilizado, é *decimal posicional. Decimal* significa, em resumo que, para escrever todos os números, bastam dez algarismos ou digitos, que

cada dez unidades de uma dada espécie constituem uma unidade da espécie imediatamente superior, unidade essa que, para efeito de numeração, toma o lugar das dez que a formaram. Dez unidades simples constituem uma dezena, dez dezenas uma centena, e assim por diante. *Posicional* significa, entre outras coisas, que os numeros são escritos na forma de seqüências finitas dos dez algarismos, cuja grafia modernamente é 0, 1, 2, 3, 4, 5, 6, 7, 8, 9, e que o valor de um algarismo na sequência depende de sua posição, conforme ilustra o exemplo que segue. Em 234, o valor de 4 é efetivamente 4 unidades, o de 3 é $3 \cdot 10 = 30$ e o de 2 é $2 \cdot 10^2 = 200$ Na ver dade, $234 = 4 + 3 \cdot 10 + 2 \cdot 10^2$.

Obviamente, a adoção desse sistema pressupõe que se possa fazer com qualquer número positivo o mesmo que se fez com o número do exemplo. Alias, o objetivo principal deste tópico é dar uma idéia do porquê disso. Na verdade, como poderemos observar, ainda que de passagem, é possível construir um sistema de numeração posicional tomando como base qualquer número natural $b \ge 2$.

No curso da história, os sistemas posicionais plenos representam o ponto alto de um longo desenvolvimento. Mas certamente há bem mais de quatro milênios, os babilônios já tinham introduzido um sistema de numeração posicional, embora incompleto. Na verdade esse povo, por razões difíceis de explicar, criou um sistema de numeração misto muito avançado para a época. Até o número 59 era decimal aditivo, com apenas um símbolo para a unidade e um para a dezena. A fim de formar o numeral desejado, esses símbolos eram "adicionados" convenientemente — por exemplo, o símbolo do 10 ao lado do símbolo do 1 formava o símbolo do 11. A partir do número 60 era sexagesimal (de base 60) posicional, mas incompleto, uma vez que não utilizava sessenta símbolos, mas tão somente os mesmos dois já referidos e, num período final, um símbolo para o zero (mas mesmo assim só no interior de um numeral, não no fim).

$$7 = 1$$
 $4 = 10$

Por exemplo, o símbolo \P podia indicar o 11 ou 1 + 10 \cdot 60 - 601, ou mes mo outros numeros, dependendo do contexto ou até da proximidade dos símbolos.

O primeiro sistema de numeração decimal posicional surgiu na China, por voita do seculo XV a.C. Ele tinha, porém, características diferentes do nosso e, mesmo tendo evoluído ao longo do tempo, só há registro do uso de um símbolo para o zero, um

pequeno círculo, no século XIII Essa pode ser uma das razões pelas quais comumen te se atribuem aos hindus a paternidade de nosso sistema de numeração. De fato, o mais tardar no seculo IX os hindus já tinham desenvolvido um sistema de numeração posicional decimal completo, essencialmente igual ao nosso, pois o persa Muhamed al Knowarizmi, um dos grandes sabios da cultura árabe, o descreveu numa obra que data aproximadamente do ano 825, atribuindo o aos hindus. Embora al-Khowarizmi so tivesse explicitado os símboios dos algarismos de 1 a 9, fez uso do zero em seu trabalho. Um pequeno circulo que figura numa inscrição hindu do ano 878 parece ter sido o primeiro sinal usado para o zero na história de nosso sistema de numeração. O fato de este ser chamado comumente de *indo-arabico* deríva de o povo árabe ser o responsável por sua disseminação no Ocidente, na esteira da expansão de seus dom nios territoriais, depois de o haver assimilado na Índia, uma de suas primeiras conquistas.

Na verdade, o que dá sustentação matemática ao uso de um sistema de numeração posicional é um teorema que enunciaremos a seguir para a base 10, mas que pode ser estendido, como se perceberá, para qualquer base (naturalmente \geq 2). Diga-se de passagem, porém, que os hindus não tinham um conhecimento da teoria envolvendo o sistema de numeração que criaram e que, se deram esse grande passo no desenvolvimento da matemática, foi unicamente com base no empirismo e na engenhosidade de seus matemáticos.

"Quaiquer que seja o número natural N, é possível encontrar uma única sequência $a_0, a_1, ..., a_r$ de números naturais, com $0 \le a \le 9$ (i = 1, 2, ..., r), tal que

$$N = a_0 + a_1 \cdot 10 + a_2 \cdot 10^2 + ... + a_r \cdot 10'''$$

Esse resultado é uma decorrência do algoritmo euclidiano, e vamos fazer um esboço de justificação supondo $N \ge 10$ (o caso N < 10 é imediato). De fato, aplicando esse algoritmo para o número N como dividendo e 10 como divisor, obtemos:

$$N = 10 \cdot q + r, \text{ em que } 0 \le r \le 9$$
 (1)

Se $0 \le q \le 9$, justificação encerrada, pois a igualdade

$$N = r + q \cdot 10$$

está de acordo com o enunciado, uma vez que $0 \le q, r \le 9$.

Se $q \geq 9$, aplica-se novamente o algoritmo, agora com q como dividendo e 10 como divisor.

$$q = 10 \cdot q_1 + r_1$$
, ern que $0 \le r_1 \le 9$

Desta ultima igualdade e de (1), segue que

$$N = 10(10q_1 + r_1) + r = r + r_1 \cdot 10 + q_1 \cdot 10^2$$
.

Se $0 \le q_1 \le 9$, Justificação encerrada, pois $0 \le r$, r_1 , $q_1 \le 9$. Caso contrário, usa se o algoritmo para q_1 e 10 Prosseguindo nesse raciocínio, chegamos a uma

expressao do tipo da que foi dada para N no enunciado. A questão da unicidade,

empora também essencial, não será focalizada agui. O fato de um número N poder ser expresso, univocamente, por uma expressão

polinomial

$$N = a_0 + a_1 \cdot 10 + a_2 \cdot 10^2 + ... + a_r \cdot 10^r$$

permite que se represente esse numero pela sequência

$$a_r a_{r-1} ... a_2 a_1$$

naturalmente subentendida a base dez Por exemplo, o número $N = 5 \cdot 10^3 + 3 \cdot 10^2 + 9$ (nove unidades, três centenas e cinco milhares) é representado por 5309

em que o 0 indica a ausência de dezenas.

Exercícios

- 3. Sejam m e n inteiros impares. Prove que:
 - a) $4 \mid (2m 2n)$
 - b) $8 \mid (m^2 n^2)$
 - c) $8 \cdot (m^2 + n^2 2)$
- 4. Mostre que entre dois números pares consecutivos um é divisível por 4.
- 5. Mostre que a diferença entre os quadrados de dois inteiros consecutivos é sempre um número ímpar. E a diferença entre os cubos de dois inteiros consecutivos?
- 6. Demonstre por indução que:
 - a) $7 \mid (2^{3n} 1) \quad (n \ge 0)$
 - b) $8 \mid (3^{2n} + 7) \quad (n \ge 0)$
 - c) 11 $(2^{2n-1} \cdot 3^{n-2} + 1)$ $(n \ge 1)$
 - d) $7 \mid (3^{2n+1} + 2^{n+2}) \quad (n \ge 1)$
 - e) 17 $(3^{4n-2} + 2 \cdot 4^{3n+1})$ $(n \ge 0)$
- Prove que:
 - a) Um dos inteiros a, a + 2, a + 4 é divisível por 3.
 - b) Um dos interros a, a + 1, a + 2, a + 3 é divisível por 4.
- Prove que o produto de dois numeros inteiros é impar se, e somente se, ambos os números são impares,
- **9.** Prove que, quaisquer que sejam os inteiros $a \in b$, a expressão $a + b + a^2 + b^2$ representa um número par.

- 10. Na divisão euclidiana de 802 por a, o quociente é 14. Determine os valores possíveis de a e do resto.
- 11. É possível encontrar dois inteiros múltiplos de 5 tais que o resto da divisão eu clidiana de um pelo outro seja 13? Justifique a resposta.
- **12.** Quantos numeros naturais entre 1 e 1 000 são divisíveis por 97 Justifique a resposta.
- 13. Seja m um inteiro cujo resto da divisão por 6 é 5. Mostre que o resto da divisão de m por 3 é 2.

Resolução

Por hipótese, m=6q+5. Seja r o resto da divisão de m por 3 (portanto m=3q'+r). Então r=0, 1 ou 2. Basta mostrar que as duas primeiras alternativas são impossíveis. De fato, se r=0, teríamos m=6q+5=3q'. Daí, $3\cdot (q'-2q)=5$, igualdade essa que teria como consequência o seguinte absurdo: $3\mid 5$. Logo, o resto não pode ser 0. Analogamente se demonstra que não pode ser 1. Portanto, r=2.

- **14.** Se o resto na divisão euclidiana de um inteiro *m* por 8 é 5, qual é o resto da divisão de *m* por 4?
- 15. Se m é um inteiro ímpar, mostre que o resto da divisão de m^2 por 4 é 1.

4. MÁXIMO DIVISOR COMUM

4.1 Consideremos, a título de ilustração, os inteiros 4 e 6. Os divisores de 4 são os elementos do conjunto $D(4) = \{\pm 1, \pm 2, \pm 4\}$, e os de 6 os do conjunto $D(6) = \{\pm 1, \pm 2, \pm 4\}$. Os divisores comuns são os elementos da interseção desses dois conjuntos:

$$D(4) \cap D(6) = \{\pm 1, \pm 2\}$$

O maior elemento dessa interseção, ou seja, o número 2, é o *máximo divisor* comum de 4 e 6.

Essa forma de introduzir o máximo divisor comum, embora muito interessante sob o ponto de vista didático, principalmente nos níveis elementares, não é a mais conveniente para os objetivos deste trabalho. Por isso, a definição que segue (equiva ente e obvio, à que foi esboçada acima em termos de conjuntos de divisores).

Definição 1: Sejam a e b dois números inteiros. Um elemento $d \in \mathbb{Z}$ se diz maximo divisor comum de a e b se cumpre as seguintes condições.

und aed b

(iii) Se d' é um inteiro tal que $d' \mid a$ e $d' \mid b$, então $d' \mid d$ (ou seja, todo divisor co-

mum a $a \in b$ também é divisor de d). A definição de máximo divisor comum pode ser estendida de maneira natural

para n números inteiros $a_1, a_2, ..., a_n$ (n > 2).

Exemplo 8. É fácil comprovar que, no caso em que a = 4 e b = 6, o numero 2 é o único inteiro que passa pelo crivo das condições da definição dada. No caso de (iii),

por exemplo, os divisores comuns a 4 e 6 são ±1, ±2, todos divisores de 2.

Seguem algumas propriedades imediatas do conceito de máximo divisor comum.

De fato, devido à definição, $d \mid d_1 \in d_1 \mid d$. Como se trata de números positivos, isso só é possível se $d = d_1$. Fica garantido, então, que um dado par de inteiros não pode ter mais de um máximo divisor comum.

• Se d e d_1 são máximos divisores comuns de a e b, então d = d_1 .

- O número 0 é o máximo divisor comum de a = 0 e b = 0. É só lembrar da definição.
 - Qualquer que seja a ≠ 0, |a| é o máximo divisor comum de a e 0. De fato. Primeiro, |a| é positivo. Depois, |a| divide 0, porque todo inteiro e di

visor de 0, como já vimos, e |a| divide a, pois a - |a| († 1). Finalmente, se c divide ja e c | 0, então c | a, pois a = |a|(+1).

 Se d é máximo divisor comum de a e b, então d também é máximo divisor comum de a e b, a e b e a e b. Basta lembrar que todo divisor de x é divisor de x, e vice versa.

4.2 Obviamente, a definição de máximo divisor comum de dois números inteiros não

garante por si só sua existência. A intuição nos diz que isso é verdade, mas, a rigor, é preciso demonstrar que é, o que faremos a seguir. A demonstração que daremos se justifica principalmente porque garante a possibilidade de exprimir de maneira aritmética o máximo divisor comum de a e b como uma soma envolvendo esses elementos.

Proposição 1: Para quaisquer inteiros $a \in b$, existem inteiros $x_0 \in y_0$ tais que $d = ax_0 + by_0$ é o máximo divisor comum de a e b.

Demonstração: Levando em conta a última propriedade imediata relacionada acima, podemos nos ater ao caso em a > 0 e b > 0.

Consideremos o conjunto $L = \{ax + by \mid x, y \in \mathbb{Z}\}$. L possul elementos estritamente positivos, por exemplo, a + b, obtido ao se fazer x = y = 1. Seja d o menor entre todos os elementos estritamente positivos de L. Portanto, $d = ax_0 + by_0$, para convenientes elementos $x_0, y_0 \in \mathbb{Z}$. Mostremos que d é o máximo divisor comum de a e b

De fato:

(i) Obviamente d ≥ 0.

(ii) Apliquemos o algoritmo euclidiano a $a \in d$, o que é possível, pois d > 0: $a : dq + r (0 \le r \le d)$. Mas, como já vimos, $d = ax_0 + by_0$ e, entao:

$$a (ax_0 + by_0)q + r$$

Da , por transposições algébricas convenientes,

$$r = a(1 - qx_0) + b(-qy_0)$$

o que mostra que r e um elemento de L. Entao, r não pode ser estritamente positivo, pois é menor que d (= minimo de L). Logo, r=0 e, portanto, a=dq. Ou seja: d₁a.

De maneira análoga se demonstra que $d \mid b$.

(iii) Se
$$d'$$
 a e d' | b , então d' | d , uma vez que $d = ax_0 + by_0$. #

Nesta altura já mostramos que todo par de inteiros tem um máximo divisor comum e que este é único. A notação que usaremos para exprimir o máximo divisor comum d de a e b é d = mdc(a, b). Vale salientar ainda que esse máximo divisor comum pode ser expresso por uma igualdade envolvendo a e b: d = ax_0 + by_0 , em que x_0 e y_0 são convenientes inteiros, como vimos. Na verdade, sempre há uma infinidade de pares de inteiros x, y $\in \mathbb{Z}$ para os quais d = ax + by. Cada uma dessas relações será chamada de *identidade de Bezout* para a, b e d.

4.3 A proposição anterior tem muitas vantagens, mas a desvantagem de não ser construtiva. Entretanto, esse problema pode ser superado, e a chave para isso é o algoritmo euclidiano. O *método de divisões sucessivas* para a determinação do máximo divisor comum de dois inteiros, que explicaremos a seguir, é o mesmo usado por Euclides há mais de dois milênios e aínda ensinado no ensino básico. Para tanto, precisaremos de dois lemas fáceis de provar. Sem prejuízo da generalidade, podemos nos ater a números inteiros estritamente positivos.

Lema 1: Se a b, então mdc(a, b) = a.

Demonstração: Primeiro a é estritamente positivo por hipótese. Depois $a \mid a$ e $a \mid b$ (nipótese). E se $d' \mid a$ e $d' \mid b$, é claro que $d' \mid a$. #

Lema 2: Se a = bq + r, então d = mdc(a, b) se, e somente se, d = mdc(b, r).

Demonstração: Suponhamos $d=\operatorname{mdc}(a,b)$ e provemos que $d=\operatorname{mdc}(b,r)$. Primeiro, d>0, por hipótese. Depois, como $d\mid a$ e $d\mid b$, então $d\mid b$ e $d\mid (a\cdots bq)$. Ou se, a $d\mid b$ e $d\mid r$. Por último, se $d\mid b$ e $d\mid r$, então $d\mid b$ e $d\mid (bq+r)$, ou seja, $d\mid b$ e $d\mid a$; mas, como $d=\operatorname{mdc}(a,b)$, então $d\mid d$. A demonstração da recíproca segue a mesma linha de raciocínio. #

Método das divisões sucessivas: O objetivo é encontrar o máximo divisor comum de dois inteiros, a e b (que podemos supor estritamente positivos), por meio de aplicações sucessivas do algoritmo euclidiano Primeiro, aplica-se para a e b, depois para b e o primeiro resto parcial, e assim por diante. Ou seja-

É claro que, se acontecer de r_1 ser nulo, então $b - \operatorname{mdc}(a,b)$, devido ao lema 1, e o processo termina na primeira etapa. Se $r_1 \neq 0$, passa se à segunda e raciocina-se da mesma maneira com relação a r_2 . Se $r_2 \neq 0$, então $r_1 = \operatorname{mdc}(b,r_1)$, devido ao lema 1; mas, devido ao lema 2, $\operatorname{mdc}(b,r_1) = \operatorname{mdc}(a,b)$, das duas conclusões obtidas, segue que $r_1 = \operatorname{mdc}(a,b)$. E assim por diante.

Ocorre que, como $b \ge r_1 \ge r_2 \ge ... \ge 0$, então para algum índice n teremos com certeza $r_{n+1} = 0$. De fato, se todos os elementos de $\{r_1, r_2, r_3, ...\}$ fossem não nulos, então esse conjunto, que é limitado inferiormente, não teria mínimo, o que é impossível. Assim, para o índice n referido:

$$r_{n-2} = r_{n-1} \cdot q_n + r_n$$

$$r_{n-1} = r_n \cdot q_{n+1}$$

Portanto, em virtude dos lemas demonstrados:

$$r_n = mdc(r_{n-1}, r_n) = mdc(r_{n-2}, r_{n-1}) = ... = mdc(b, r_1) = mdc(a, b)$$

Exemplo 9: Determinar, pelo processo das divisões sucessivas, mdc(41,12). Devido ao papel especial que têm, sublinharemos o dividendo, o divisor e o resto em cada etapa do processo.

$$\frac{41}{12} = \frac{12}{5} \cdot 3 + \frac{5}{2}$$

$$\frac{12}{5} = \frac{2}{5} \cdot 2 + \frac{1}{2}$$

$$\frac{2}{5} = \frac{1}{5} \cdot 2$$
(2)

Portanto, mdc(41,12) = 1.

Usualmente, porém, procede-se da seguinte maneira:

	3	2	2	2
41	12	5	2	1
5	2	1	0	

os inteiros x_0 , y_0 tais que $ax_0 + by_0 - d$, em que d - mdc(a, b). Vamos ilustrar o procedimento para a - 41 e b = 12. Para isso, aproveitaremos as divisões sucessi vas já feitas em (2). Começaremos pela penúltima igualdade, aquela em que o máximo divisor comum figura como resto, pondo 1 em função de 5 e 2, por meio de transposições algébricas. Na igualdade obtida, substitu mos 2 em função de 12

Exemplo 10: O processo das divisões sucessivas também serve para determinar

e 5 e continuamos com o processo até obter o maximo divisor comum, 1, em função de 41 e 12. Vejamos como:

$$\frac{1}{1} \cdot \frac{5}{5} \cdot 2 \cdot 2 \cdot \frac{5}{5} \cdot \frac{(12}{12} \cdot \frac{5}{5} \cdot 2) \cdot 2 \cdot 5 \cdot 5 + \frac{12}{12} \cdot (-2) - \frac{41}{12} \cdot \frac{12}{12} \cdot \frac{1$$

Entao um par de valores para x_0 e y_0 tal que $41x_0 + 12y_0 = 1$ é (5, 17)

4. 4 Dois inteiros a e b dizem se *primos entre si* se mdc(a,b) - 1 Por exemplo, os números 41 e 12 são primos entre si, uma vez que, como já vimos em **4. 3**, mdc(41, 12) - 1.

Proposição 2: Para que os inteiros a e b sejam primos entre si, é necessário e suficiente que se possam encontrar x_0 , $y_0 \in \mathbb{Z}$ tais que $ax_0 + by_0 = 1$.

Demonstração: Se a e b são primos entre si, então a proposição 1 garante a existência do par de elementos x_0 , y_0 conforme o enunciado.

Reciprocamente, suponhamos que se possam encontrar $x_0, y_0 \in \mathbb{Z}$ tais que $ax_0 + by_0 = 1$. Então, qualquer divisor de a e b é também divisor de 1. Logo, os únicos divisores comuns aos elementos a e b são ± 1 e ± 1 . De onde o máximo divisor comum de a e b é 1. #

Exemplo 11: Mostremos que dois números inteiros consecutivos são primos entre si. Sejam $n \in n+1$ os números. Se $a \mid n \in a \mid n+1$, então $a \mid [(n+1)-n]$, ou seja, $a \mid 1$. Logo, a = -1, quer dizer, os únicos divisores comuns a $n \in n+1$ são $1 \in -1$. De onde mdc(n, n+1) = 1.

Outra maneira de chegar a essa conclusão é observar que vale a seguinte identidade de Bezout para os números considerados: $(n + 1) \cdot 1 + n(-1) = 1$.

Corolário: Se a e b são inteiros não simultaneamente nulos e se d = mdc(a, b), então mdc(a/d, b/d) = 1.

Demonstração: É só trabalhar com uma identidade de Bezout para a e b. Como d = mdc(a, b), então existem intelros x_0 e y_0 tais que $ax_0 + by_0 = d$. Daí (dividindo ambos os membros por d):

$$(a/d)x_0 + (b/d)y_0 = 1$$

Então, por causa da proposição, a/d e b/d são primos entre si. ≠

Proposição 3: Se a e b são inteiros primos entre si e a | bc, então a , c

Demonstração. Devido à proposição anterior, $ax_0 + by_0 = 1$, para convenientes interios x_0 e y_0 . Multiplicando se os dois membros dessa igualdade por c.

$$(ac)x_0 + (bc)y_0 = c$$

Como a divide a, então a divide $(ac)x_0$; e, como a divide bc (por hipótese), então divide $(bc)y_0$. Logo, a divide a soma $(ac)x_0 + (bc)y_0$. Ou seja, a divide c, como que r amos provar. #

Proposição 4: Sejam $a \in b$ inteiros primos entre si. Se $a \mid c \in b \mid c$, então $ab \mid c$.

Demonstração: Consideremos uma identidade de Bezout para a e b:

$$ax_0 + by_0 = 1$$

Multiplicando-se ambos os membros dessa igualdade por C

$$(ac)x_0 + (bc)y_0 = c$$

Como $a \mid a \in b \mid c$, então $ab \mid ac$ e, portanto, $ab \mid (ac)x_{o}$; de maneira análoga, demonstra-se que $ab \mid (bc)y_0$. Logo, $ab \mid [(ac)x_0 + (bc)y_0]$, ou seja, $ab \mid c$. #

- 16. Encontre o máximo divisor dos pares de números que seguem e, para cada caso, de uma identidade de Bezout.
 - a) 20 e 74 b) 68 e 120 c) 42 e - 96
- 17. O máximo divisor comum de dois números é 48 e o maior deles é 384. Encontre o outro número.
- 18. O máximo divisor comum de dois números é 20. Para se chegar a esse resultado pelo processo das divisões sucessivas, os quocientes encontrados foram, pela ordem, 2, 1, 3 e 2. Encontre os dois números.
- **19.** a) Prove que mdc(a, mdc(b, c)) = mdc(a, b, c).

b) Use esse fato para encontrar o máximo divisor comum de 46, 64 e 124.

Resolução

a) Seja d = mdc(a, b, c) e provemos que d = mdc(a, mdc(b, c)) (i) $d \ge 0$, pela definição de máximo divisor comum. (ii) Como d | a, d | b e d | c, por hipótese, então

d a e d | mdc(b, c), visto que todo divisor de b e c é divisor do máximo d'visor comum desses números. (iii) Seja d' um divisor de a e de mdc(b, c); então d' | a, d' | b e d' | c e, portanto, divide o maximo divisor comum desses números, ou seja,

- divide d. b) Fica proposto.
- **20.** Prove que mdc(n, 2n + 1) = 1, qualquer que seja o inteiro n.
- **21.** Sejam $a \in b$ números inteiros tais que mdc(a, a+b) = 1. Prove que mdc(a, b) = 1. O recíproco desse resultado também é verdadeiro. Enuncie-o e demonstre-o. Sugestão: Para a primeira parte, tome um divisor de c de a e b e mostre que ele também é divisor de $a \in a + b$.

- **22.** Demonstre que, se $a \cdot c$, $b \mid c$ e mdc(a, b) = d, entao $ab \cdot cd$. Sugestão: Use a identidade de Bezout para a, b e d.
- 23. Se $a \in b$ sao inteiros primos entre si, demonstre que mdc(2a + b, a + 2b) 1 ou 3.

5. NÚMEROS PRIMOS

5.1 Lm número inteiro $a \neq 0$, ± 1 tem pelo menos quatro divisores: ± 1 e $\pm a$. Esses são os divisores triviais de a. Alguns números diferentes de 0 e ± 1 só têm os divisores triviais — são os chamados números primos. Por exemplo, o número 2 é primo, pois seus únicos divisores são ± 1 e ± 2 . Um número inteiro diferente de 0 e ± 1 e que tem divisores não triviais é chamado número composto. O 6, por exemplo, cujos divisores são ± 1 , ± 2 , ± 3 e ± 6 .

Definição 2: Um número inteiro p é chamado número primo se as seguintes condições se verificam:

- (i) p ≠ 0
- (ii) $p \neq \pm 1$
- (iii) Os únicos divisores de p são 11, †p.

Um número inteiro $a \neq 0$, *1 é chamado número composto se tem outros divisores, alem dos triviais

Lema 3 (lema de Euclides): Sejam $a,b,p\in\mathbb{Z}$ Se p é primo e $p\mid ab$, então $p\mid a$ ou $p\mid b$.

Demonstração: Suponhamos que p não seja um divisor de a. Logo, p também não é divisor de a. Como os divisores de p são apenas ± 1 e $\pm p$, então os divisores comuns a p e a são apenas ± 1 Daí, mdc(p, a) = 1 e, portanto, existem x_0 , $y_0 \in \mathbb{Z}$ tais que

$$px_0 + ay_0 = 1$$

Multiplicando-se ambos os membros dessa igualdade por b, obtém-se:

$$p(bx_0) + (ab)y_0 = b$$

Como $p \mid p \in p \mid ab$ (hipótese), então $p \mid [p(bx_0) + (ab)y_0]$, ou seja, $p \mid b$. Analogamente se mostra que, se p não divide b, então divide a. #

Por indução, pode-se demonstrar sem dificuldades maiores que, se p é primo e divide $a_1a_2...a_n$ ($n \ge 1$), então p divide um dos fatores a_r

Lema 4: Seja $a \neq 0$, +1 um inteiro. Então, o conjunto

$$L = \{x \in \mathbb{Z} \mid x > 1 \text{ e } x \text{ \'e divisor de } a\}$$

possul um mínimo e esse minimo é um número primo.

Demonstração. O conjunto L não é vazio, pois a e -a são divisores de a e um desses números e necessariamente maior que 1. Então, pelo princípio do menor

número inteiro, L possui mínimo, o qual será denotado por p. Se p não fosse primo, entao seria composto (já que é maior que 1), teria um divisor não trivial q e, portanto, também q seria divisor de p. Resumindo: p teria um divisor q_1 tal que $1 \le q_1 \le p$ ($q_1 = q$ ou $q_1 = q$). Juntando as conclusões: $p \mid a$ e $q_1 \mid p$, do que segue que $q_1 \mid a$

e, portanto, $q_1 \in L$. Absurdo, já que p é o mínimo de S e $1 < q_1 < p \#$

Proposição 5 (teorema fundamental da aritmética): Seja a > 1 um numero inteiro. Então é possível expressar a como um produto $a = p_1p_2...p_r$, em que r < 1 e os inteiros $p_1, p_2, ..., p_r$ são números primos positivos. Além disso, se $a = q_1q_2...q_s$, em que $q_1, q_2, ..., q_s$ são também números primos positivos, então s = r e cada p_i é igual a um dos q_i .

Demonstração:

ríamos provar.

(i) Para demonstrar a possibilidade da decomposição, a rigor se deveria raciocinar por indução. Mas nossa explicação será meio informal. Devido ao lema 4, a tem um divisor primo positivo p_1 . Logo, $a=p_1q_1$, para um conveniente $q_1\in\mathbb{Z}$. Como a e p_1 são estritamente positivos, o mesmo acontece com q_1 , que, ademais, é menor que a (é um fator positivo de a). Se $q_1=1$, demonstração concluída: $a=p_1$ é primo positivo. Se $q_1>1$, repete-se o raciocínio com esse número: toma-se um divisor primo p_2 de q_1 , o que é garantido pelo lema 4, e, portanto, $q_1=p_2q_2$, para um conveniente inteiro positivo q_2 ($q_2< q_1$). Nesta altura: $a=p_1p_2q_2$, em que p_1 e p_2 são primos e $p_2>1$. Agora repete-se o raciocínio com p_2 , e assim por diante. Como $p_2>0$ 0, e $p_1>0$ 1, em alguma etapa desse procedimento se terá $p_1>0$ 1, entaño, $p_2>0$ 2, como que-

(ii) Também aqui não nos preocuparemos com o rigor formal. Suponhamos $p_1p_2...p_r=q_1q_2...q_s$, nas condições enunciadas. Então p_1 , por exemplo, divide o segundo membro e, portanto, devido ao lema 3, divide um dos fatores. Digamos que $p_1 \mid q_1$. Como q_1 é primo e seu único divisor primo positivo é ele mesmo, então $p_1=q_1$. Então, pode-se cancelar p_1 na igualdade da hipótese, obtendo-se $p_2p_3...p_r=q_2q_3...q_s$. Repete-se o raciocínio, o que permitirá cancelar um fator do primeiro membro com um igual a ele do segundo. E assim por diante. Como, evidentemente, não se pode ter uma situação do tipo p_{s+1} $p_{s+2}...p_r=1$ (pois isso significaria que os números primos do primeiro membro seriam divisores de 1, o que é impossível),

Convém frisar que a demonstração da possibilidade da decomposição é construtiva, como se pôde observar. Mais: a idéia dessa demonstração é usada no algoritmo prático com o qual normalmente se aprende na escola a decomposição em fatores primos. De fato, suporihamos que se queira decompor em fatores primos o número 60. O algoritmo usado começa, como ocorre na demonstração, considerando-se o menor divisor primo de 60, que no caso é 2. Depois se considera, também

s e cada fator do primeiro membro é igual a um do segundo, #

como na demonstração, o menor divisor primo do quociente, que no caso novamente é 2, e assim por diante. O algoritmo prático costuma ser ensinado da maneira que seque:

Portanto, $60 = 2 \cdot 2 \cdot 3 \cdot 5 = 2^2 \cdot 3 \cdot 5$.

5.2 Sobre a decomposição em fatores primos

A proposição anterior, dada sua importância, merece alguns comentários e especificações. Na decomposição de um inteiro estritamente positivo a em fatores primos positivos, conforme o teorema, pode ocorrer de um fator se repetir algumas vezes. Nesse caso podem-se reunir esses fatores repetidos numa só potência, mediante a notação exponencial Supondo que os fatores primos distintos sejam $p_1 < p_2 < ... < p_m$ (m > 1) e que eles apareçam respectivamente $\alpha_1, \alpha_2, ..., \alpha_m$ vezes $(\alpha_i > 1, i - 1, 2 ..., m)$, a decomposição poderá ser escrita assim:

$$a = p_1^{\alpha_1} p_2^{\alpha_2} ... p_m^{\alpha_m}$$

Essa decomposição, com os fatores primos em ordem crescente, será tratada como decomposição canônica de a em fatores primos.

Mas muitas vezes lida-se numa mesma questão com dois ou mais inteiros estritamente positivos. Quando isso acontece, pode ser conveniente ampliar a idéia de decomposição canônica para que em todas figurem os mesmo fatores primos, isso é sempre possível recorrendo-se ao uso do expoente nulo. Assim, se um fator primo aparece na primeira decomposição com expoente não nulo e não aparece explicitamente na segunda, nós o inserimos nesta com expoente igual a 0. Com essa convenção, supondo que os inteiros sejam a e b, podemos escrevê-los assim:

$$a = p_1^{\alpha_1} p_2^{\alpha_2} ... p_r^{\alpha_r} \quad e \quad a = p_1^{\beta_1} p_2^{\beta_2} ... p_r^{\beta_r} \quad (\alpha_n \beta_i \ge 0)$$
 (3)

Por exemplo, os números 28 e 300 podem ser representados da seguinte forma:

$$28 = 2^2 \cdot 3^0 \cdot 5^0 \cdot 7$$
 e $300 = 2^2 \cdot 3 \cdot 5^2 \cdot 7^0$

Através desse expediente pode-se construir o máximo divisor comum de dois elementos estritamente positivos (e, por conseqüência, de qualquer par de inteiros \neq =0, \pm 1). De fato, supondo-se que esses elementos sejam a e b e que sejam dados por (3), então o elemento

$$d = p_1^{\gamma_1} p_2^{\gamma_2} ... p_t^{\gamma_t}$$

em que γ_i - min $\{\alpha_i, \beta_i\}$, é o máximo divisor comum de $a \in b$.

De fato, obviamente d é positivo; além disso, como $\gamma_1 \le \alpha$, e $\gamma_2 \le \beta$, então $d \mid a$ e d b; por último, se $d' \in \mathbb{Z}$ e d' a e d' b então

$$d' = p_1^{\gamma_1} p_2^{\gamma_2} - p_r^{t_r}$$

com $\gamma \leq \alpha$, e γ , $\leq \beta$, Portanto, γ , $\leq \min\{\alpha$, β , β De onde $d' \mid d$.

Por exemplo, se a = 28 e b = 300, como

$$28 = 2^{2} \cdot 3^{0} \cdot 5^{0} \cdot 7$$
 e $300 = 2^{2} \cdot 3 \cdot 5^{2} \cdot 7^{0}$

entao

$$mdc(28, 300) = 2^2 \cdot 3^0 \cdot 5^0 \cdot 7^0 = 4$$

Exemplo 12: Através da decomposição canônica α , α , α , α

$$a = p_1^{\alpha_1} p_2^{\alpha_2} \dots p_m^{\alpha_m}$$

pode-se obter uma fórmula para o número de divisores de a. De fato, um número positivo é divisor de a se, e somente se,

$$b = p_1^{\beta_1} p_2^{\beta_2} ... p_m^{\beta_m}$$

em que $0 \le \beta_i \le \alpha$, (i = 0, 1, 2, ..., m). Como para cada expoente na decomposição de b há $\alpha_i + 1$ possibilidades a fim de que b divida a, então o número de divisores positivos de a é

$$(\alpha_1 + 1)(\alpha_2 + 1) \dots (\alpha_m + 1)$$

Por exemplo, o número de divisores positivos de $300 = 2^2 \cdot 3 \cdot 5^2$ é $3 \cdot 2 \cdot 3 = 18$.

Exercícios

- 24. Decomponha em fatores primos 234, 456 e 780.
- 25. Ache o máximo divisor comum dos seguintes pares de números através da decomposição desses números em fatores primos:
 - a) 234 e 456
 - b) 456 e 780 c) 200 e 480
 - **26.** Determine todos os números primos que podem ser expressos na forma $n^2 1$.
- dessa igualdade.
- **27.** Se n é um inteiro e n^3 1 é primo, prove que n 2 ou n = -1.
- **28.** Em1742, o russo Christian Goldbach formulou a seguinte conjectura (conhecida como *conjectura de Goldbach*). "Todo inteiro par maior que 2 é igual à soma de

Sugestão: Suponha $p = n^2 - 1$ um numero primo e fatore o segundo membro

dois numeros primos positivos". Por exemplo: 4 - 2 + 2, 6 = 3 + 3, 8 - 3 + 5, 10 - 3 + 7, etc. Até hoje continua em aberto a questão de saber se essa proposição é falsa ou verdadeira.

Admitindo a conjectura de Goldbach, prove que todo inteiro maior que 5 é soma de três números primos. Por exemplo: 6 = 2 + 2 + 2, 7 = 2 + 2 + 3, 8 = 2 + 3 + 3, etc. Sugestão: Devido à conjectura, se $n \ge 3$, 2n - 2 = p + q ($p \in q$ primos). Portanto, 2n = p + q + 2 (soma de três números primos).

- 29. Acne o menor número inteiro positivo n para o qual a expressão $h(n) = n^2 + n + 17$ e um número composto.
- **30.** Se $n^2 + 2$ é um número primo, prove que n é múltiplo de 3 ou n = 1. Sugestão: Há três possibilidades de expressar um número inteiro n: n = 3q, n = 3q + 1, n = 3q + 2, conforme o resto da divisão de n por 3 seja 0, 1 ou 2. Mostre que as duas últimas são impossíveis, no caso.
- 31. Qual é o menor número inteiro positivo que tem15 divisores? Sugestão. Se $a=p_1^{\alpha_1}p_2^{\alpha_2}...p_m^{\alpha_m}$ é a decomposição do número procurado em fatores primos, então 15 $(\alpha_1+1)(\alpha_2+1)...(\alpha_m+1)$. Observe que só há duas maneiras (salvo quanto à ordem) de decompor 15 em fatores inteiros positivos.
- 32. Demonstre que o conjunto dos números primos positivos é infinito A primeira demonstração conhecida desse resultado, aliás a mesma que esbo çaremos a seguir, foi dada por Euclides em seus Elementos Esboço da demonstração: Suponha que esse conjunto fosse finito: digamos que seus elementos fossem $p_1, p_2, ..., p_n$. Construa o número $p = p_1 p_2 ... p_n + 1$. Esse número não é nenhum dos p_i (por quê?). Logo, é composto (por quê?). Então e divisível por um dos p_i ($1 \le i \le n$) (por quê?). Segue, então, que $p \mid 1$ (por quê?). Esse absurdo (por quê?) garante a infinitude do conjunto dos primos.

6. EQUAÇÕES DIOFANTINAS LINEARES

6.1 Diofanto de Alexandria viveu provavelmente no século III d.C. De sua produção matemática conhecem-se apenas os fragmentos de uma obra que trata de números poligonais e a extremamente original e criativa *Arithmetica*, graças à qual ele é às vezes considerado o pai da álgebra. Da *Arithmetica* restam seis livros em grego e quatro em arabe, estes últimos descobertos recentemente (segundo o prefácio da obra, o numero total de livros seria treze). Trata-se de uma coletânea de problemas, para reso uçao dos quais Diofanto usava, em vez de métodos gerais, engenhosos artifícios algébricos. Com isso a obra se distingue radicalmente da matematica grega clássica

(de Euclides, por exemplo), cujas raízes estavam fincadas na geometria e no método dedutivo.

Devido à Arithmetica, hoje são chamadas equações diofantinas todas as equações polinomiais (não importa o número de incógnitas) com coeficientes inteiros, sempre que seu estudo seja feito tomando como universo das variáveis o conjunto dos números inteiros, Isso não obstante Diofanto só ter trabalhado com alguns poucos casos

que seu estudo seja feito tomando como universo das variáveis o conjunto dos números inteiros, Isso não obstante Diofanto só ter trabalhado com alguns poucos casos particulares dessas equações e seu universo numérico ter sido o dos números racionais estritamente positivos

nais estritamente positivos.

Aqui só estudaremos as equações diofantinas lineares em duas incógnitas. Ou seja, equações do tipo

$$ax + by = c$$

em que a e b são inteiros não nulos. Uma solução de (4) é, nesse contexto, um par (x_0, y_0) de inteiros tais que a sentença

(4)

$$ax_0 + by_0 = c$$

é verdadeira. Inicialmente deduziremos uma condição para que (4) tenha uma solução.

Proposição 6: Uma equação diofantina linear ax + by = c tem solução se, e somente se, d = mdc(a, b) é um divisor de c.

Demonstração:

 (\rightarrow) Se (x_0, y_0) é uma solução, vale a igualdade

$$ax_0 + by_0 = c$$

Como $d \mid a \in d \mid b$, então $d \mid c$, devido à propriedade (iv, 3.1).

(\leftarrow) Como d= mdc(a,b), então, devido à proposição 1, podem-se determinar x_0 , $y_0\in\mathbb{Z}$ tais que $ax_0+by_0=d$. Mas, por hipótese, $d\mid c$ e, portanto, c=dq para algum inteiro q. De onde,

$$c = dq = (ax_0 + by_0)q = a(x_0q) + b(y_0q)$$

o que mostra que o par (x₀q, y₀q) é solução da equação considerada. #

É importante observar que, se (x_0, y_0) é uma solução de ax + by = c, com a, b > 0, então $(-x_0, y_0)$, $(x_0, -y_0)$ e $(-x_0, -y_0)$ são soluções respectivamente de (-a)x + by = c, ax + (-b)y = c e (-a)x + (-b)y = c.

Exemplo 13º Encontrar uma solução da equação diofantina 26x + 31y - 2. Como mdc(26, 31) = 1, então a equação tem solução. Usaremos o método das divisões sucessivas para exprimir o máximo divisor de 26 e 31 por meio de uma identidade de Bezout.

$$31 - 26 \cdot 1 + 5$$

$$26 \quad 5 \cdot 5 + 1$$

$$5 = 1 \cdot 5$$

Assim,

1
$$\underline{26}$$
 $\underline{5} \cdot 5 = \underline{26}$ $(\underline{31}$ $\underline{26} \cdot 1) \cdot 5 = 26 \cdot 6 + \underline{31} \cdot (5)$

Então (x_0, y_0) (6, 5) e, portanto, o par $(2 \cdot 6, 2 \cdot (5)) = (12, 10)$ é uma solução da equação dada.

Consequentemente (-12, -10), (12, 10) e (-12, 10) são soluções, respectivamente, de (-26)x + 31y = 2, 26x - 31y = 2 e (-26)x + (-31y) = 2.

Proposição 7: Se a equação diofantina ax + by = c tem uma solução (x_0, y_0) , então tem infinitas soluções e o conjunto destas é

$$5 = \{ (x_0 + (b/d)t, y_0 - (a/d)t) \mid t \in \mathbb{Z} \}$$

em que d = mdc(a, b).

Demonstração: Mostremos primeiro que todo par $(x_0 + (b/d)t, y_0 - (a/d)t)$ é solução da equação considerada. De fato,

$$a(x_0 + (b/d)t) + b(y_0 - (a/d)t) = ax_0 + by_0 + [(ab - ba)/d]t = ax_0 + by_0 = c$$

pois (x_0, y_0) é solução, por hipótese.

De outra parte, seja (x', y') uma solução genérica da equação. Então

$$ax' + by' = c = ax_0 + by_0$$

Daí,

$$a(x - x_0) = b(y_0 - y')$$

Mas, como d é divisor de a e de b, então a - dr e b - ds, para convenientes nteiros r e s, primos entre si Logo,

$$dr(x'-x_0)=ds(y_0-y')$$

e, portanto[,]

$$r(x'-x_0)=s(y_0-y')$$

Essa iguaidade mostra que r divide $s(y_0-y')$. Mas, como r e s são primos entre si, então r divide y_0-y' (proposição 3). Logo:

$$y_0 - y' = rt$$

para algum $t \in \mathbb{Z}$. Levando-se em conta que r = a/d, então

$$y' = y_0 - (a/d)t$$

Observando-se agora que, em conseqüência,

$$r(x'-x_0) = s(y_0 - y') = srt$$

obtém-se:

$$x' = x_0 + (b/d)t #$$

É interessante e talvez surpreendente observar que o fato de uma equação diofantina ax + by + c ter infinitas soluções (quando tem uma) significa, geometrica mente, que a reta de equação ax + by = c possui uma infinidade de pontos de coordenadas inteiras do plano cartesiano. Exemplo 14: Determinar todas as soluções da equação diofantina 43x + 5y 250.

Como mdc(43, 5) 1 que obviamente divide 250 a equação tem soluções. É

Como mdc(43, 5) 1, que obviamente divide 250, a equação tem soluções. É importante lembrar que, se (x_0, y_0) é uma solução de 43x + 5y 1, então (250 x_0 ,

250y₀) é solução da equação dada, como já vimos Mas já vimos também como achar uma solução de 43x + 5y = 1 por divisões sucessivas. Da sucessão

$$\frac{43}{5} = \frac{5 \cdot 8 + 3}{5 \cdot 1 + 2}$$
$$\frac{5}{3} = \frac{3 \cdot 1 + 2}{2 \cdot 1 + 1}$$

segue que

$$\underline{1} = \underline{3} - \underline{2} \cdot 1 = \underline{3} - (\underline{5} - \underline{3} \cdot 1) \cdot 1 = \underline{3} \cdot 2 + \underline{5} \cdot (-1) = (\underline{43} - \underline{5} \cdot 8) \cdot 2 + \underline{5} \cdot (-1) = \underline{43} \cdot 2 + \underline{5} \cdot (-17)$$
 e, portanto, uma solução de $43x + 5y = 1$ é $(2, -17)$. Logo, uma solução de $43x + 5y = 250$ é $(500, -4\ 250)$. De onde a solução geral da equação pode ser expressa por

$$(500 + 5t, -4250 - 43t)$$

em que t é uma variável no conjunto dos inteiros.

Conforme observação ao fim da demonstração da proposição 7, a reta de equação 43x + 5y 250 possui uma infinidade de pontos de coordenadas inteiras do plano cartesiano.

Exercícios

33. Resolva as seguintes equações diofantinas lineares: a) 3x + 4y = 20 c) 18x - 20y = 8

a)
$$3x + 4y = 20$$

b) $5x - 2y = 2$
c) $18x - 20y = 8$
d) $24x + 138y = 18$

- 34. Decomponha o número 100 em duas parcelas positivas tais que uma é múltiplo de 7 e a outra de 11. (Problema do matemático L. Euler [1707-1783].)
- 35. Ache todos os números inteiros estritamente positivos com a seguinte propriedade: dão resto 6 quando divididos por 11 e resto 3 quando divididos por 7.
- **36.** O valor da entrada de um cinema é R\$ 8,00 e da meia entrada R\$ 5,00. Qual é o menor número de pessoas que pode assistir a uma sessão de maneira que a bilheteria seja de R\$ 500,00? (Em tempo: a capacidade desse cinema é suficiente para esse número de pessoas.)
- **37.** Ao entrar num bosque, alguns viajantes avistam 37 montes de maçã. Após serem retiradas 17 frutas, o restante foi dividido igualmente entre 79 pessoas. Qual a parte de cada pessoa? (Problema de Mahaviracarya, matemático hindu.)

7. CONGRUÊNCIAS

7.1 O conceito de congruência, bem como a notação através da qual essa noção se tornou um dos instrumentos mais poderosos da teoria dos números, foi introduzido por Karl Friedrich Gauss (1777-1855), em sua obra Disquisitiones arithmeticae (1801)

Para dar uma idéia da noção de congruência, consideremos a seguinte questão, talvez ingênua mas ilustrativa: se hoje é sexta-feira, que dia da semana será daqui a 1520 dias?

Para organizar o raciocínio, indiquemos por 0 o dia de hoje (sexta-feira), por 1 o dia de amanhã (sábado), e assim por diante. A partir dessa escolha, pode-se construir o seguinte quadro:

sexta	sábado	domingo	segunda	terça	quarta	quinta
0	1	2	3	4	5	6
7	8	9	10	11	12	13
111		144	LW d	414		***

Nossa questão agora se resume em saber em que coluna da tabela se encontra o numero 1520. Para isso basta observar que dois números da sequência 0, 1, 2, ... estão na mesma coluna se e somente se, sua diferença é divisível por 7. Suponhamos que o numero 1520 se encontre na coluna encabeçada pelo número a (0 $\leq a \leq$ 6). Então,

para algum inteiro positivo q. Daí.

$$1520 = 7q + a \ (0 \le a \le 6)$$

Ora, pe a unicidade do resto na divisão euclidiana, segue dessa igualdade que σ é o resto da divisão de 1520 por 7. Observando que

conclui-se que esse resto é 1 e que, portanto, 1520 está na segunda coluna. Logo, daqui a 1520 dias será um sábado.

Questões como essa, envolvendo periodicidade, exigem uma aritmética diferente. O conceito de congruência, a ser dado a seguir, é a chave dessa aritmética.

Definição 3: Sejam a, b números inteiros quaisquer e m um inteiro estritamente Positivo Diz se que a é côngruo a b módulo m se m, (a + b), isto é, se a + b = mqpara um conveniente inteiro q Para indicar que a é côngruo a b, módulo m, usa se a notação

 $b \pmod{m}$

A relação assim definida sobre o conjunto \mathbb{Z} chama se congruência módulo m.

Por exempio, na tabela construída na abertura deste tópico, dois elementos quais-

quer de uma mesma coluna são côngruos módulo 7.

Para indicar que a = b não é divisível por m, ou seja, que a não é congruo a b módulo m. escreve-se

$$a \not\equiv b \pmod{m}$$

Seguem as propriedades básicas da congruência de inteiros:

$$C_1$$
) $a \equiv a \pmod{m}$ (reflexividade)

De fato, a - a = 0 é divisível por m.

$$C_2$$
) Se $a \equiv b \pmod{m}$, então $b \equiv a \pmod{m}$. (simetria)

Se $a \equiv b \pmod{m}$, então $m \mid (a - b)$, ou seja, a - b = mq para algum q. Daí

$$b-a=m(-q)$$
 e, portanto, $m\mid (b-a)$. De onde $b\equiv a \pmod m$.

 C_3) Se $a = b \pmod{m}$ e $b = c \pmod{m}$, então $a = c \pmod{m}$. (transitividade) Por hipótese, m (b-a) e $m \mid (c-b)$. Logo, $m \mid [(b-a)+(c-b)]$, ou seja,

 $m \mid (c-a)$. Daí, $m \mid (a-c)$ e, portanto, $a = c \pmod{m}$. C_a) Se $a = b \pmod{m}$ e $0 \le b \le m$, então b é o resto da divisão euclidiana de

a por m Reciprocamente, se r é o resto da divisão de a por m, então $a = r \pmod{m}$.

De fato Por hipótese, a = b - mq para algum inteiro q. Daí a = mq + b (0 \leq $\leq b \leq m$). A conclusão decorre da unicidade do quociente e do resto no algoritmo euclidiano

A demonstração da reciproca é imediata.

 C_{ε}) ab (mod m) se, e somente se, a e b dao o mesmo resto na divisão euctidiana por m.

 (\rightarrow) Por hipótese, a-b=mq, para algum inteiro q. Portanto:

$$a = b + mq$$

Sejam q_1 e r o quociente e o resto da divisão euclidiana de a por m;

$$a = mq_1 + r \ (0 \le r < m)$$

Das duas últimas igualdades segue que

$$b + mq = mq_1 + r$$

e, então:

$$b = m(q_1 - q) + r \ (0 \le r < m)$$

Portanto, r é o resto da divisão de b por m.

(←) Por hipótese, a e b dão o mesmo resto na divisão euclidiana por m:

$$a = mq_1 + r$$
 e $b = mq_2 + r$ $(0 \le r < m)$

Subtraindo-se membro a membro essas igualdades:

$$a-b=m(q_1-q_2)$$

De onde, $a = b \pmod{m}$

Todo conjunto formado por um e um só elemento de cada classe de equiva-

lência módulo m é chamado sistema completo de restos módulo m. Obviamente, como o representante mais natural da classe r é o elemento r, então o conjunto $\{0,1,2,...,m-1\}$ é o sistema completo de restos módulo m mais natural. Mas nem sempre é o mais conveniente. São também sistemas completos de restos módulo m, às vezes mais convenientes:

•
$$\left\{0, \pm 1, \pm 2, ..., \pm \frac{m-1}{2}\right\}$$
, se m é ímpar.
• $\left\{0, \pm 1, \pm 2, ..., \pm \left(\frac{m}{2} - 1\right), \frac{m}{2}\right\}$, se m é par.

Para mostrar, por exemplo, que a congruência $x^2+1\equiv 0\pmod 8$ não tem solução, o uso deste último sistema facilita. De fato, como

$$x \equiv 0, \pm 1, \pm 2, \pm 3, 4 \pmod{8}$$

então $x^2 \equiv 0, 1, 4, 9, 16 \pmod{8}$. Mas $9 \equiv 1 \pmod{8}$ e $16 \equiv 0 \pmod{8}$. Portanto, $x^2 \equiv 0, 1, 4 \pmod{8}$. De onde, $x^2 + 1 = 1, 2, 5 \pmod{8}$.

$$C_a$$
) $a \equiv b \pmod{m}$ se, e somente se, $a + c = b + c \pmod{m}$.

Por hipótese, a = b = mq, para algum inteiro q. Daí (a + c) = (b + c) = mq e, portanto, $a + c = b + c \pmod{m}$. Para demonstrar a recíproca, é só inverter a ordem do raciocínio.

$$C_7$$
) $a = b \pmod{m}$ e $c \equiv d \pmod{m}$, então $a + c \equiv b + d \pmod{m}$.

De fato, como $a = b \pmod{m}$, então $a + c = b + c \pmod{m}$, devido à propriedade anterior. Pelo mesmo motivo, da hipótese $c = d \pmod{m}$ segue que $c + b = d + b \pmod{m}$. Devido à transitividade: $a + c = b + d \pmod{m}$.

Essa propriedade pode ser estendida, por indução, para r congruências: se $a_1 \equiv b_1 \pmod{m}$, $a_2 \equiv b_2 \pmod{m}$, ..., $a_r \equiv b_r \pmod{m}$, então:

$$a_1 + a_2 + ... + a_r \equiv b_1 + b_2 + ... + b_r \pmod{m}$$

Em particular, se $a_1 = a_2 = ... = a_r = a$ e $b_1 = b_2 = ... = b_r = b$:

$$ra \equiv rb \pmod{m}$$

$$C_8$$
) Se $a \ge b \pmod{m}$, então $ac \equiv bc \pmod{m}$.

Por hipótese, a-b=mq. Daí, multiplicando-se ambos os membros dessa igualdade por c: ac-bc=m(qc). De onde $ac\equiv bc \pmod m$.

C9) Se
$$a = b \pmod{m}$$
 e $c \equiv d \pmod{m}$, então $ac \equiv bd \pmod{m}$.

Como $a = b \pmod{m}$, então, devido à propriedade anterior, $ac = bc \pmod{m}$. Anarogamente, de $c = d \pmod{m}$ segue que $bc = bd \pmod{m}$. Então, devido à transitividade. $ac = bc \pmod{m}$.

Essa propriedade pode ser generalizada, por indução, para r congruências: se $a_1 = b_1 \pmod{m}$, $a_2 = b_2 \pmod{m}$, ..., $a_r = b_r \pmod{m}$, então:

$$a_1 \cdot a_2 \cdot ... \cdot a_r = b_1 \cdot b_2 \cdot ... \cdot b_r \pmod{m}$$

Em particular, se a a_2 - ... a_r - a e b_1 b_2 - . b_r b:

$$a' = b' \pmod{m}$$

Exemplo 15: Mostrar que $10^{200} - 1$ e divisível por 11

Como $10 = 1 \pmod{11}$, então, devido à propriedade anterior, $10^{200} \pmod{1}$ (mod 11) Ou seja, $10^{200} = 1 \pmod{11}$ Daí, pela definição de congruéncia, $10^{200} + 1 \pmod{11}$ é divisível por 11.

Exemplo 16: Mostrar que, qualquer que seja o inteiro impar a, o resto da divisão de a^2 por 8 é 1.

Os restos possíveis da divisão de a por 8 são 1, 3, 5 ou 7. (Se, por exemplo, o resto fosse 2, então a = 8a + 2 = 2(4a + 1) seria par, o que não é possível.)

Portanto:

$$a \equiv 1, 3, 5 \text{ ou 7 (mod 8)}$$

Então:

$$a^2 = 1, 9, 25 \text{ ou } 49 \pmod{8}$$

Mas $9 \equiv 1 \pmod{8}$, $25 \equiv 1 \pmod{8}$ e $49 \equiv 1 \pmod{8}$. Daí:

$$a^2 = 1, 1, 1, ou 1 \pmod{8}$$

Ou seja, $a^2 \equiv 1 \pmod{8}$ qualquer que seja o inteiro ímpar a e, portanto, devido à propriedade C_4 , o resto da divisão de a^2 por 8 é 1.

 C_{10}) Se $ca \equiv cb \pmod{m}$ e mdc(c, m) = d > 0, então $a \equiv b \pmod{m/d}$.

Por hipótese, ca-cb=mq, ou c(a-b)=mq, para algum inteiro q. Daí, dividindo-se os dois membros dessa igualdade por d, o que é possívei em \mathbb{Z} , pois d é divisor de c e m,

$$(c/d)(a-b)=(m/d)q$$

o que mostra que m/d é divisor de (c/d)(a-b). Mas, por propriedade já vista, c/d e m/d são primos entre si. Logo, m/d divide a-b. Isso significa que

$$a \equiv b \pmod{m/d}$$

como queríamos provar.

Por exemplo, como $14 \equiv 2 \pmod{4}$ e mdc(2,4) = 2, pode-se cancelar o 2 em cada um dos números que figuram na congruência, daí resultando que $7 = 1 \pmod{2}$ Convém observar, porém, que o cancelamento puro e simples do primeiro e do segundo membros não vale de um modo geral, pois, voltando se ao exem p o considerado, 14/2 = 7 não é côngruo a 2/2 = 1 modulo 4. Mas há uma importan te situação particular, expressa no corolário a seguir, em que vale.

Corolário: Se $ca = cb \pmod{m}$ e mdc(c, m) = 1, então $a = b \pmod{m}$. A demonstração é imediata.

7.2 Critérios de divisibilidade

Entre outras coisas, pode se utilizar a congruência de inteiros para estabelecer criterios de divisibilidade. Para isso é preciso usar o fato (ver **3.3**, deste capítulo) de que todo numero. N pode ser representado de uma única maneira como um polinômio.

$$N = a_0 + a_1 \cdot 10 + a_2 \cdot 10^2 + ... + a_r \cdot 10^r$$
 (5)

em que os coeficientes das potências de 10 estão sujeitos à seguinte limitação:

$$0 \le a_0, a_1, a_2, ..., a_r \le 9$$

Isso dá origem à seguinte notação sequencial para indicar o número: $a_n a_{n-1} ... a_2 a_1 a_0$. A idéia, quando se quer estabelecer um critério de divisibilidade para o número m, é "reduzir a expressão (5) módulo m". Isto é, descobrir uma expressão mais simples, em termos dos dígitos a_1 , a_2 ,..., a_r , à qual o polinômio de (5) é côngruo, módulo m, e depois usar a propriedade $\mathbf{C}_{\mathbf{S}}$. Vejamos alguns casos.

(I) Critério de divisibilidade por 2

Como $10^t \equiv 0 \pmod{2}$, para todo $t \ge 1$, então $N \equiv a_0 \pmod{2}$. Logo, $N \in a_0$ têm o mesmo resto na divisão por 2 e, em consequência, N é divisível por 2 se, e so mente se, a_0 é divisível por 2. Ou seja, se a_0 é par

(ii) Critério de divisibilidade por 3

Como 10 1 (mod 3), entao 10^2 1 (mod 3), 10^3 = 1 (mod 3), ..., 10^r = 1 (mod 3). Entao, $a_1 \cdot 10 = a_1$ (mod 3), $a_2 \cdot 10^2 = a_2$ (mod 3), $a_3 \cdot 10^3 = a_3$ (mod 3), ..., $a_r \cdot 10^r$ a_r (mod 3)

Logo, devido as propriedades C₁ e C₇

$$N = a_0 + a_1 \cdot 10 + a_2 \cdot 10^2 + ... + a_r \cdot 10^r \equiv a_0 + a_1 + a_2 + ... + a_r \pmod{3}$$

Portanto, N e $a_0+a_1+a_2+...+a_r$ têm o mesmo resto na divisão por 3. De onde N é divisivel por 3 se, e somente se, $a_0+a_1+a_2+...+a_r$ é divisível por 3.

Por exemplo, o resto da divisão de 34567 por 3 é o mesmo da divisão de 3+4+5+6+7=25 por 3, ou seja, é 1. E 34566 é divisível por 3, uma vez que 3+4+5+6+6=24 o é.

(iii) Critério de divisibilidade por 4

Para esse caso cumpre observar que $10^2 \equiv 0 \pmod{4}$, $10^3 \equiv 0 \pmod{4}$, ..., $10^7 \equiv 0 \pmod{4}$. Portanto, $a_2 10^2 \equiv 0 \pmod{4}$, $a_3 \cdot 10^3 \equiv 0 \pmod{4}$, ..., $a_r \cdot 10^7 \equiv 0 \pmod{4}$. De onde:

$$N \equiv a_0 + 10a_1 \pmod{4}$$

Mas $a_0 + 10a_1 = a_1a_0$ é o número formado pelos dois últimos algarismos de N. Então, N e a_1a_0 têm o mesmo resto na divisão por 4 e, em particular, N é divisível por 4 se, e somente se, a_1a_0 o é.

Por exemplo o número 15424 é divisível por 4 porque 24 é divisível por 4.

(iv) Critério de divisibilidade por 5

Um número é divisível por 5 se, e somente se, seu algarismo das unidades é 0 ou 5.

A justificação fica como exercício.

(v) Critério de divisibilidade por 6

Um número é divisível por 6 se, e somente se, é divisível por 2 e 3 Se é divisível por 6 obviamente é divisível por 2 e por 3. Quanto à recíproca, é só levar em conta a proposição 4, uma vez que 2 e 3 são primos entre si

Exemplo 17. Provar que h(n) - n(n + 1)(n + 2) é divisível por 6, qualquer que seia o inteiro n.

Provaremos que é divisível por 2 e por 3, o que é suficiente. Como n ou n+1 é par, então um desses números é divisível por 2 e, portanto, h(n) é divisível por 2. Por outro lado, há três possibilidades com relação ao 3:

$$n \equiv 0 \pmod{3}$$
, $n \equiv 1 \pmod{3}$ ou $n \equiv 2 \pmod{3}$

No primeiro caso, n é divisível por 3 e, portanto, h(n) também o é; no segundo caso, somando-se 2 a ambos os membros da congruência, obtém-se $n+2\equiv 3\equiv 0\pmod 3$, o que mostra que n+2 é divisível por 3 e, portanto, que h(n) também é divisível por 3; e, no último caso, somando-se 1 a ambos os membros da congruência, obtém-se $n+1\equiv 3\equiv 0\pmod 3$, o que mostra que n+1 é divisível por 3 e, portanto, o mesmo se pode dizer de h(n). Em resumo, qualquer que seja n, um dos fatores de h(n) é divisível por 3 e, por conseqüência, h(n) também é divisível por 3.

8. PROBLEMA CHINÊS DO RESTO

Nosso objetivo aqui é mostrar que um sistema de congruências simultâneas do tipo

$$\begin{cases} x \equiv a_1 \pmod{m_1} \\ x \equiv a_2 \pmod{m_2} \\ \dots \\ x \equiv a_r \pmod{m_r} \end{cases}$$

em que $mdc(m_i, m_j) = 1$, sempre que $i \neq j$, é *possível* (tem soluções) e determinar sua solução geral. Obviamente uma solução do sistema é um número inteiro que é solução de cada uma das congruências que o formam.

Os sistemas de congruência fineares foram introduzidos na China, em épocas remotas — talvez já fossem utilizados no século I, em questões ligadas ao calendário. Mas eles aparecem também em obras matematicas chinesas, em versões mais sim ples, a mais antiga das quais é o *Manual de matematica* de Sun Tsu, escrita provavelmente do final do seculo III, e cujo conteúdo veio a se tornar parte do curso exigido para os servidores públicos civis. Embora consistindo basicamente em métodos para

operações aritméticas, a obra inclui o seguinte problema, talvez o espécime mais antigo do que modernamente se chama problema chinês do resto:

"Temos uma certa quantidade de coisas cujo número desconhecemos. Esse número, quando dividido por 3, dá resto 2; quando dividido por 5, dá resto 3; e, quando dividido por 7, dá resto 2. Qual o número de coisas?"

Segue uma solução "por substituição" do problema. Se N indica o número de coisas, então

$$N = 3x + 2$$

$$N = 5y + 3$$

$$N = 7z + 2$$

em que x, y, z são números inteiros. A primeira dessas equações é equivalente à equação diofantina linear N=3x=2, cuja solução geral é

$$N = 8 - 3t, x = 2 - t \ (t \in \mathbb{Z})$$

Substituindo-se N por 8 - 3t na segunda equação do sistema, obtém-se 5v + 3t = 5

Portanto:

$$N = 8 - 3t = 8 - 3(10 - 5s) = -22 + 15s$$

y = -5 + 3s, t = 10 - 5s ($s \in \mathbb{Z}$)

Substituindo-se N por -22 + 15s na terceira equação do sistema, obtém-se

$$7z - 15s = -24$$

cuja solução geral é

$$z = 48 - 15r$$
, $s = 24 - 7r$ $(r \in \mathbb{Z})$

De onde,

$$N = -22 + 15s = -22 + 15(24 - 7r) = 338 - 105r (r \in \mathbb{Z})$$

que é a solução geral do problema.

Sun Tsu, que provavelmente desconhecia um método geral para resolver esse problema e, portanto, devia ignorar que ele tem uma infinidade de soluções, só encontrou a solução 23, número correspondente a r=3 na solução geral.

Proposição 8 (teorema chinês do resto): Sejam $m_1, m_2, ..., m_t$ números inteiros maiores que 1 e tais que mdc $(m_i, m_j) = 1$, sempre que $i \neq j$. Assim sendo, se $a_1, a_2, ..., a_n$ são numeros inteiros arbitrários, então o sistema de congruências

$$\begin{cases} x \equiv a_1 \pmod{m_1} \\ x = a_2 \pmod{m_2} \end{cases}$$

$$\vdots$$

$$x = a_r \pmod{m_t}$$

e possivel. Ademais, duas soluções quaisquer do sistema são côngruas módulo $m_1m_2...m_r$

Demonstração: As características do sistema sugerem que um numero que pos-

sa ser escrito como

$$y_1a_1 + y_2a_2 + ... + y_ra_r$$

em que $y_1 = 1 \pmod{m_1}$, $y_1 = 0 \pmod{m_i}$ ($i \neq 1$); $y_2 = 1 \pmod{m_2}$, $y_2 = 0 \pmod{m_i}$ ($i \neq 2$), e assim por diante, é uma solução do sistema Mostremos, por exemplo, que ele é solução da segunda congruência. Como $y_1, y_3, ..., y_r = 0 \pmod{m_2}$, então $y_1a_1 + y_3a_3 + ... + y_ra_r = 0 \pmod{m_2}$. Como $y_2 = 1 \pmod{m_2}$, então

 $y_2a_2=a_2\pmod{m_2}$. Portanto, $y_1a_1+y_2a_2+...+y_ia_i=a_2\pmod{m_2}$. Para encontrar um sistema de números que cumpra o papel dos $y_i(i-1,2,...,r)$ facamos $m_1m_2...m_i=m$. Então $\mathrm{mdc}(m_1,m/m_1)=1$, pois um divisor primo de m_1 e m/m_1 teria também de ser divisor de algum m_i com $j\neq 1$, o que é impossível, pela hipótese.

Portanto, a congruência linear

$$(m/m_1)y = 1 \pmod{m_1}$$

tem solução. Se b_1 é uma de suas soluções, então:

$$(m/m_1)b_1 \equiv 1 \pmod{m_1}$$

Mas, como m_2 , m_3 , ..., m, são divisores de m/m_1 , então $m/m_1 \equiv 0 \pmod{m_2}$, $m/m_1 \equiv 0 \pmod{m_3}$, ..., $m/m_1 \equiv 0 \pmod{m_r}$ e, portanto, $(m/m_1)b_1 \equiv 0 \pmod{m_2}$, $(m/m_1)b_1 \equiv 0 \pmod{m_3}$, ..., $(m/m_1)b_1 \equiv 0 \pmod{m_r}$. Analogamente, se b_2 é solução de $(m/m_2)y \equiv 1 \pmod{m_2}$, então $(m/m_2)b_2 \equiv 1 \pmod{m_2}$ e $(m/m_2)b_2 \equiv 0 \pmod{m_1}$, $(m/m_2)b_2 \equiv 0 \pmod{m_3}$, ..., $(m/m_r)b_2 \equiv 0 \pmod{m_r}$. E assim por diante. Portanto

 $(m/m_1)b_1$, $(m/m_2)b_2$, ..., $(m/m_r)b_r$ cumprem o papel exigido para os números y_1 , y_2 , ..., y_r , conforme colocação inicial, e

$$b = (m/m_1)b_1a_1 + (m/m_2)b_2a_2 + ... + (m/m_r)b_ra_r$$

é uma solução do sistema.

a solução geral do sistema é dada por

Se c é uma outra solução, então $c \equiv b \pmod{m_i}$ (i = 1, 2, ..., r). Portanto $m_{1,i}$ $m_{2,...,m_r}$, são divisores de c = b. Mas, como $m_{1}, m_{2,...,m_r}$, são primos entre si, dois a dois, então $m_{1}m_{2}...m_{r}$ também é um divisor de c = b. De onde $c \equiv b \pmod{m_{1}m_{2}...m_{r}}$. Portanto, a solução geral do sistema é

al do sistema é
$$x \equiv b \pmod{m_1 m_2 ... m_r}$$

Exemplo 18: O teorema anterior é construtivo, como se nota pela demonstração Vejamos como utilizá-la na resolução do sistema

$$\begin{cases} x = 1 \pmod{2} \\ x \equiv 2 \pmod{3} \end{cases}$$

Nesse caso, m=30 e as congruências lineares a resolver são $15y\equiv 1\pmod 2$, $10y\equiv 1\pmod 3$ e $6y\equiv 1\pmod 5$. Como o numero 1 é solução particular de cada uma delas, entao uma solução do sistema é $15\cdot 1\cdot 1+10\cdot 1\cdot 2+6\cdot 1\cdot 3=53$. Logo

$$x = 53 - 23 \pmod{30}$$

Exercícios

- 38. Ache os restos das seguintes divisões:
 - a) 2⁴⁵ por 7

c) $3^{10} \cdot 42^5 + 6^8$ por 5

- b) 11¹⁰⁰ por 100
- d) 5² · 4841 + 28⁵ por 3

Reseivibe

c) Como 3 = 2 (mod 5), entao $3^2 - 4 \pmod{5}$, $3^3 - 8 = 2 \pmod{5}$, $3^4 = 16 - 1$ (mod 5) dai para a frente os resultados se repetem ciclicamente de quatro em quatro. Como 10 2 (mod 4), entao $3^{10} = 4 \pmod{5}$ Por outro lado, como 42 2 (mod 5), então $42^2 \approx 4 = -1 \pmod{5}$, $42^3 = -2 \pmod{5}$, $42^4 \equiv (-1)^2 = 1 \pmod{5}$, e daí pa ra a frente os resultados se repetem também de quatro em quatro. Observando-se aue 5 \equiv 1 (mod 4), deduz-se 42⁵ \equiv 2 (mod 5). Por último, como 6 \equiv 1 (mod 5), então $6^8 \equiv 1 \pmod{5}$. Juntando as conclusões parciais:

$$3^{10} \cdot 42^5 + 6^8 \equiv 4 \cdot 2 + 1 \equiv 4 \pmod{5}$$

Portanto, o resto é 4.

- **39.** Mostre que o número $2^{20} 1$ é divisível por 41.
- **40.** Qual é o resto da divisão euclidiana de $1^5 + 2^5 + 3^5 + ... + 99^5 + 100^5$ por 4? Justifique.

Sugestão: Dividir a soma dada em 25 grupos de 4 parcelas.

- 41. a) Mostre que o resto da divisão de um número por 10 é seu algarismo das unidades e que o resto da divisão por 100 é o número formado pelo dois últimos algarismos do número dado.
 - b) Ache o a garismo das unidades de $7^{(7^{100})}$
 - c) Acne os dois últimos algarismos de 9⁽⁹⁹⁾.
 - a) Seja N um inteiro positivo. Como já vimos, pode-se representar N pela expressão

$$N = a_0 + a_1 \cdot 10 + a_2 \cdot 10^2 + \dots + a_r \cdot 10^r (0 \le a_0, a_1, ..., a_r \le 9)$$

Dal seguem duas possibilidades de escrever o número $N: N = a_0 + 10 \cdot q$ (quando se põe 10 em evidencia nas r ultimas parcelas do segundo membro) e $N = a_0 + a + 10 + 100 \cdot q$ (quando se poe 100 em evidência nas r=1 úrtimas parcelas do segundo membro) A primeira igualdade mostra que o resto da divisão de N por 10 é a_0 das unidades de N E a segunda que o resto da divisão de N por 100 é $a_0 + a \cdot 10$, nu mero formado pelos dois ultimos aigarismos de N (por quê?)

As partes b) e c) ficam apenas propostas

42. Se p e p + 2 são números primos, então eles se denominam primos gêmeos É

o caso, por exemplo, de 3 e 5. Se p > 3 e os números $p \in p + 2$ são primos gêmeos, prove que a soma p + (p + 2) =

= 2p + 2 é múltiplo de 12.

Sugestão: Sendo a soma um número par, então a princípio essa soma poderia ser côngrua a 0, 2, 4, 6, 8, 10 módulo 12. Mostrar que todas essas possibilidades, exceto a primeira, levam a uma contradição.

43. Prove que se $a = b \pmod{m}$ e $n \in a$ divisor de m, maior que 1, então a = b(mod n).

44. Demonstre:

- a) $a^3 \equiv a \pmod{6}$
- b) $a^3 \equiv 0.1 \text{ ou } 8 \pmod{9}$
- c) Se a é um inteiro que não é divisível por 2 nem por 3, então $a^2 \equiv 1 \pmod{24}$. d) Se $a \in \text{um}$ cubo perfeito, então $a \equiv 0, 1 \text{ ou } -1 \pmod{9}$.

Resolução d) Por hipótese, $a = b^3$ para algum inteiro b. Mas $b = 0, \pm 1, \pm 2, \pm 3, \pm 4 \pmod{9}$. Por-

tanto $b^3 \equiv 0, \pm 1, \pm 8, \pm 27, \pm 64 \pmod{9}$. Como $8 \equiv -1 \pmod{9}, -8 \equiv 1 \pmod{9}$. $27 \equiv 0 \pmod{9}$, $-27 \equiv 0 \pmod{9}$, $64 \equiv 1 \pmod{9}$ e $-64 \equiv -1 \pmod{9}$, então $a = b^3 = 0$, 1 ou 1 (mod 9), isso significa que o resto da divisão de um cubo perfei-

- **45.** a) Encontre um inteiro x tal que $x \equiv 3 \pmod{10}$, $x \equiv 11 \pmod{13}$ e x = 15(mod 17) (Regiomantanus, século XVI),
 - b) Encontre um inteiro x tal que $x \equiv 3 \pmod{11}$, $x \equiv 5 \pmod{19}$ e $x \equiv 10$ (mod 29) (Euler, século XVIII).
- 46. Resolva, mediante o teorema chinês do resto, os seguintes sistemas:
 - a) $x \equiv 1 \pmod{10}, x \equiv 4 \pmod{11}, x \cong 6 \pmod{13}$ b) $x \equiv 5 \pmod{7}$, $x \equiv -1 \pmod{9}$, $x \equiv 6 \pmod{10}$

to por 9 é 0, 1 ou 8 (que corresponde a -1).

47. Um bando de 17 piratas, ao tentar dividir igualmente entre si as moedas de uma arca, verificou que haveria uma sobra de 3 moedas. Seguiu-se uma discussão, na qual um pirata foi morto. Na nova tentativa de divisão, já com um pirata a menos, verificou-se que haveria uma sobra de 10 moedas. Nova confusão, e mais um pirata foi morto. Então, por fim, eles conseguiram dividir igualmente as moedas entre si. Qual o menor número de moedas que a arca podería conter?

CAPÍTULO III

RELAÇÕES, APLICAÇÕES, OPERAÇÕES

III-1 RELAÇÕES BINÁRIAS

1. CONCEITOS BÁSICOS

1.1 Produto cartesiano

Definição 1: Dados dois conjuntos, $E \in F$, não vazios, chama-se produto cartesiano de E por F o conjunto formado por todos os pares ordenados (x, y), com $x \in F$ e $y \in F$.

O conceito de par ordenado é tomado aqui como primitivo, postulando-se que (x, y) = (u, v) se, e somente se, x = u e y = v.

Costuma-se indicar o produto cartesiano de E por F com a notação $E \times F$ (lê-se "E cartesiano F"). Assim, temos:

$$E \times F = \{(x, y) \mid x \in E \in y \in F\}$$

1.2 Relação binária

Na matemática, e até no dia-a-dia, temos de lidar frequentemente com "relações" entre elementos de um conjunto E ou entre elementos de dois conjuntos distintos, E e F.

Por exemplo, se E indica os membros de uma família (país e filhos, apenas), são relações entre elementos de E:

- "x é irmão de y";
- "x é pai de y".

No terreno da matemática, se $E = F = \mathbb{R}$ (conjunto dos números reais), são "relacões" entre elementos de R:

- a igualdade (x = y); • a designaldade $(x \neq y)$;
 - "x é menor que y" (x < y);
- x + y = 10.

Para outro exemplo, consideremos $E = \{0, 1, 2, 3, ...\}$ e $F = \{..., -3, -2, -1\}$. Então, é uma relação entre elementos de E e F:

• x + y = 0, em que x representa um elemento de E e y um elemento de F.

De situações como essa, decorre naturalmente uma idéia informal de "relação";

- é um sistema R constituído de: 1) um conjunto E (chamado conjunto de partida)
 - 2) um conjunto F (chamado conjunto de chegada);
 - 3) uma sentença aberta p(x, y), em que x é uma variável em E e y uma variá-

p(a, b) é verdadeira ou falsa. Quando p(a, b) é verdadeira, diz se que "a está relacionado com b mediante (ou através de) R" e escreve-se

vel em F, sentença essa tal que, para todo par ordenado $(a,b) \in E \times F$, a proposição

Se p(a, b) é falsa, diz-se que "a não está relacionado com b mediante (ou através de) R" e escreve-se allb

aRb

Por exemplo, se R indica a relação em que o conjunto de partida e o conjunto de chegada são iguais a \mathbb{R} e a função proposicional é $x^2 + y = 0$, então

$$1R(-1), (-3)R(-9) \in 0R0$$

O conjunto dos elementos $a \in E$ tais que aRb, para pelo menos um elemento

ao passo que

$$0\cancel{R}1, (-1)\cancel{R}(-4) = 3\cancel{R}6$$

 $b \in F$, é chamado domínio da relação e é denotado por D(R). E o conjunto dos elementos $b \in F$ tais que, para pelo menos um elemento $a \in E$, verifica-se aRb, é chamado conjunto imagem da relação e é denotado por Im(R).

Por exemplo, considere a relação "ser pai de" numa família constituída de 5 membros o pai é a, a mãe é b, e os filhos m, n e r. Nesse caso, podemos considerar o conjunto de partida e o conjunto de chegada iguais a $\{a, b, m, n, r\}$. Obviamente o

dominio da relação considerada é $\{a\}$ e o conjunto imagem e $\{m, n, r\}$.

Outro exemplo: se indicarmos por R a relação que tem como conjunto de par

tida $\{0, 1, 2, 3, ...\}$, conjunto de chegada $\{..., 3, -2, -1\}$ e função proposicional dada por y = 2x, então D(R) $\{1, 2, 3, ...\}$, ao passo que $Im(R) = \{-2, 4, -6, ...\}$ Seque uma definição mais precisa da relação, usando-se apenas a linguagem

Segue uma definição mais precisa da relação, usando-se apenas a linguagem de conjuntos

Definição 2: Chama-se *relação binária de* E *em* F todo subconjunto R de $E \times F$. Logo.

(R é relação de E em F) se, e somente se, $R \subset E \times F$

Conforme essa definição, R é um conjunto de pares ordenados (a,b) pertencentes a $E \times F$.

Para indicar que (a, b) ∈ R, usaremos algumas vezes a notação

aRb

(lê-se "a erre b" ou "a relaciona-se com b segundo R").

Se $(a, b) \notin R$, escreveremos aRb.

Os conjuntos E e F são denominados, respectivamente, conjunto de partida e conjunto de chegada da relação R.

Vale notar que essa definição pode ser considerada equivalente à idéia de relação dada no início, desde que admitamos a existência, para cada parte R de $E \times F$, de uma função proposicional p(x,y), com x é variável em E e y é variável em F, função essa que tem como conjunto verdade R.

No que segue, até por simplicidade, ao considerar ou ao nos referirmos a uma relação R, estaremos pressupondo a definição 2.

Exemplos 1:

1°) Se $E = \{0, 1, 2, 3\}$ e $F = \{4, 5, 6\}$, então:

$$E\times F=\left\{ (0,\,4),\,(0,\,5),\,(0,\,6),\,(1,\,4),\,(1,\,5),\,(1,\,6),\,(2,\,4),\,(2,\,5),\,(2,\,6),\,(3,\,4),\,(3,\,5),\,(3,\,6)\right\}$$

Qualquer subconjunto de $E \times F$ é uma relação de E em F. São exemplos de relações;

$$\emptyset$$
 $R_1 = \{(0, 4), (0, 5), (0, 6)\}$
 $R_2 = \{(0, 4), (1, 4), (1, 5), (2, 6)\}$

 $R_3 = \{(2, 5), (3, 6)\}$ 2° Se $F - F = \mathbb{Z}$, então $F \times F$ é o conjunto formado por todos os pares ordena

dos de numeros inteiros. Um exemplo de relação de $\mathbb Z$ em $\mathbb Z$ é.

$$R = \{(x, y) \in \mathbb{Z} \times \mathbb{Z} \mid x - y\}$$

$$\{..., (-n, n), ..., (-2, 2), (-1, 1), (0, 0), (1, -1), ..., (n, -n), ...\}$$

3°.) Se $E = F - \mathbb{R}$, então $E \times F$ é o conjunto formado por todos os pares ordenados de números reais. Um exemplo de relação de \mathbb{R} em \mathbb{R} é:

$$R \quad \{(x,y) \in \mathbb{R} \times \mathbb{R} \mid x \ge 0 \text{ e } y \ge 0\}$$

1.3 Domínio e imagem

Seja R uma relação de E em F.

Definição 3: Chama-se domínio de R o subconjunto de f constituído pelos elementos x para cada um dos quais existe algum y em f tal que x R y

$$D(R) = \{x \in E \mid \exists \ y \in F : xRy\}$$

Definição 4: Chama-se imagem de R o subconjunto de F constituído pelos elementos y para cada um dos quais existe algum x em E tal que x R y.

$$Im(R) = \{ y \in F \mid \exists x \in E : xRy \}$$

Em outros termos, D(R) é o conjunto formado pelos primeiros termos dos pares ordenados que constituem R e Im(R) é formado pelos segundos termos dos pares de R. Assim, voltando aos exemplos anteriores, temos:

1°)
$$D(R_1) = \{0\}$$
 e $Im(R_1) = \{4, 5, 6\}$
 $D(R_2) = \{0, 1, 2\}$ e $Im(R_2) = \{4, 5, 6\}$
 $D(R_3) = \{2, 3\}$ e $Im(R_3) = \{5, 6\}$

2°)
$$D(R) = \mathbb{Z}$$
 e $Im(R) = \mathbb{Z}$

3°)
$$D(R) = \mathbb{R}_+$$
 e $Im(R) = \mathbb{R}_+$

1.4 Representações

a) Gráfico cartesiano

Grande parte das relações estudadas em matemática são relações em que E (conjunto de partida) e F (conjunto de chegada) são subconjuntos de \mathbb{R} . Nesses casos, o gráfico cartesiano da relação é o conjunto dos pontos de um plano dotado de um sistema de coordenadas cartesianas ortogonais, cujas abscissas são os primeiros termos e as ordenadas os segundos termos dos pares que constituem a relação.

Exemplos 2:

$$1^{\circ}$$
) $R_1 = \{(0, 4), (0, 5), (0, 6)\}$

$$R_2 = \{(0, 4), (1, 4), (1, 5), (2, 6)\}$$

$$2^{\circ}) \ \mathcal{E} = \mathbb{Z}, F = \mathbb{Z} \ \mathrm{e} \ R = \big\{ (\mathsf{x}, \mathsf{y}) \in \mathbb{Z} \times \mathbb{Z} \ \big| \ \mathsf{x} = -\mathsf{y} \big\}$$

3°) $E = \mathbb{R}, F \quad \mathbb{R} \in R - \{(x, y) \in \mathbb{R} \times \mathbb{R} \mid x \ge 0 \in y \ge 0\}$

b) Esquema de flechas

Quando E e F são conjuntos finitos com "poucos" elementos, podemos indicar uma relação de E em F da seguinte forma: representamos E e F por meio de diagramas de Venn e indicamos cada $(x,y) \in \mathbb{R}$ por uma flecha com "origem" x e "extremidade" y.

Exemplo 3:

$$E = \{0, 1, 2, 3\}$$

$$F = \{4, 5, 6\}$$

$$R = \{(0, 4), (1, 4), (1, 5), (2, 6)\}$$

1.5 Inversa de uma relação

Definição 5: Seja R uma relação de E em F. Chama-se relação inversa de R, e indica se por R^{-1} , a seguinte relação de F em E:

$$R^{-1} - \{(y, x) \in F \times E \mid (x, y) \in R\}$$

Exemplos 4:

1°)
$$F = \{0, 1, 2, 3\}, F = \{4, 5, 6\} \in R = \{(0, 4), (0, 5), (0, 6)\},$$
então:
 $R^{-1} = \{(4, 0), (5, 0), (6, 0)\}$

2°)
$$E = \mathbb{R}$$
, $E = \mathbb{R}$ e $R = \{(x, y) \in \mathbb{R}^2 \mid y = 2x\}$, entao:

$$R \qquad \{(y, x) \in \mathbb{R}^2 \mid y = 2x\} - \{(x, y) \in \mathbb{R}^2 \mid x = 2y\}$$

3°)
$$E = \mathbb{R}$$
, $F = \mathbb{R}$ e $R = \{(x, y) \in \mathbb{R}^2 \mid y = x^2\}$, entâo:
 $R^- = \{(y, x) \in \mathbb{R}^2 \mid y = x^2\} = \{(x, y) \in \mathbb{R}^2 \mid x = y^2\}$

Representação de R⁻¹

a) Se a relação R admite um gráfico cartesiano, então o mesmo ocorre com R^{-1} . Notando-se que $(x, y) \in \mathbb{R}$ se, e somente se, $(y, x) \in R^{-1}$, então o gráfico de R^{-1} é simétrico do gráfico de R relativamente à reta de equação y = x. Exemplos:

b) Dado o diagrama de Euler-Venn de uma relação R, obtemos o diagrama de R^{-1} simplesmente invertendo o sentido das flechas. Por exemplo, se $E = \{0, 1, 2, 3\}$, $F = \{4, 5, 6\}$ e $R = \{(0, 4), (1, 4), (1, 5), (2, 6)\}$, temos:

Propriedades: Decorrem diretamente da definição de relação inversa as pro-

priedades seguintes:

- a) $D(R^{-1}) = Im(R)$
 - b) $Im(R^{-1}) = D(R)$
 - c) $(R^{-1})^{-1} = R$

Exercícios

- 1. Sejam $E = \{1, 3, 5, 7, 9\}$ e $F = \{0, 2, 4, 6\}$.
 - a) Enumere os elementos das seguintes relações de E em F:

$$R_1 = \{(x, y) \mid y = x - 1\}$$

 $R_2 = \{(x, y) \mid x < y\}$

- $R_3 = \{(x, y) \mid y = 3x\}$
- b) Estabeleca o domínio e a imagem de cada uma.
- **2.** Sabe-se que E é um conjunto com 5 elementos e $R = \{(a, b), (b, c), (c, d), (d, e)\}$ é uma relação sobre F. Pede-se obter-
 - a) os elementos de E;
 - b) domínio e imagem de R; c) os elementos, domínio e imagem de R 1;
 - d) esquema de flechas de R.
 - $\{(x,y) \mid 4x^2 + y^2 = 4\}$ uma relação sobre \mathbb{R} , pede-se: 3. Sendo R
 - a) o gráfico cartesiano de R;
 - b) o domínio de R;
 - c) a imagem de R;
 - d) descrever R⁻¹.
 - **4.** Seja R a relação sobre o conjunto \mathbb{N}^* definida pela sentença x+3y=10. Pede
 - se determinar:
 - a) os elementos de R; b) o domínio de R;
 - c) a imagem de R;
 - d) os elementos de R^{-1} .
 - 5. Sejam $E \in F$ dols conjuntos finitos com $m \in n$ elementos, respectivamente.
 - a) Qual é o número de elementos de E x F?
 - b) Qual é o número de relações de E em F?

6. Seja R uma relação binária sobre o conjunto E e R' a negação de R, isto é, $R = \{(x,y) \mid x \not\in y\}$. O que se pode concluir sobre $R \cap R'$ e $R \cup R'$?

7. Sejam R_1 e R_2 duas relações binárias em E. Que significado tém $R_1 \cup R_2$ e $R_1 \cap R_2$?

O que significa a inclusão $R_1 \subset R_2$?

1.6 Relação sobre um conjunto

Definição 6: Quando $E = F \in R$ é uma relação de E em F, diz se que R é uma relação sobre E ou, ainda, R é uma relação em E.

As relações sobre *E* vão merecer um destaque especial neste livro Veremos a gumas propriedades que as relações sobre *E* podem apresentar e, em seguida, estudaremos dois tipos de relações sobre *E* extremamente importantes: as relações de equivalência e as relações de ordem.

No estudo das relações sobre E, em que E é conjunto finito com "poucos" elementos, é muito útil a representação através do esquema de flechas, que pode ser assim simplificado: representamos os elementos de E por pontos de um retânqulo e indicamos cada par (a, b) da relação através de uma flecha com "origem"

a e "extremidade" b. No caso de (a, a) estar na relação, usa-se um "laço" envolven-

do a, conforme mostra o exemplo a seguir.

Exemplo 5: O esquema ao lado repre-

senta a relação $R = \{(a, a), (a, b), (b, c), (c, a)\}$ sobre $E = \{a, b, c\}$.

1.7 Propriedades

Daremos a seguir as principais propriedades que uma relação R sobre E pode verificar.

a) Reflexiva

Definição 7: Dizemos que R é reflexiva quando todo elemento de E se relacio

na consigo mesmo. Ou seja, quando, para todo $x \in E$, vale xRxSe designarmos por Δ_E o conjunto de todos os pares (x,x), com $x \in E$, então

 $R
i e ref exiva quando <math>\Delta_E \subset R$.

Exemplas 6:

pois aRa, bRb e cRc.

Contra-exemplo 1:

to x em E tal que $x \mathbf{K} x$.

seja, se xRy, então yRx.

Contra-exemplo 2:

Assim, por exemplo, a relação

xRz. Ou seja, se xRy e xRz, então xRz.

tais que xRy e y#x.

Exemplos 8:

1º) A relação R

c) Transitiva

Exemplos 7.

b) Simétrica

 $E = \{a, b, c\}.$

espaço

1°) A relação $R = \{(a, a), (b, b), (c, c), (a, b), (b, c)\}$ sobre $E = \{a, b, c\}$ é reflexiva,

2º) A relação R de igualdade sobre o conjunto Z dos números inteiros xRy se, e somente se, x - y é reflexiva pois x = x, para todo $x \in \mathbb{Z}$.

3°.) A relação R de paralelismo definida sobre o conjunto E das retas do espaço

euclidiano xRy se, e somente se, x // y é reflexiva, pois x // x, para toda reta x.

Notemos que uma relação R sobre E não é reflexiva quando existe um elemen-Assim, por exemplo, a relação

 $R = \{(a, a), (a, b), (b, a), (b, b), (b, c)\}$ sobre $E = \{a, b, c\}$ não é reflexiva, pois c R c.

2º) A relação R de perpendicularismo definida sobre o conjunto E das retas do

xRy se, e somente se, $x\perp y$

3º) A relação R sobre o conjunto Q dos números racionais, definida por xRv se, e somente se, $x^2 = v^2$

Notemos que uma relação R sobre E não é simétrica se existirem x e y em E

 $R = \{(a, a), (a, b), (b, b), (c, c)\}$ sobre $E = \{a, b, c\}$ não é simétrica, pois $aRb \in bRa$.

Definição 9: Dizemos que R é transitiva se vale xRz sempre que vale xRy e

é simétrica, pois, para duas retas x e y quaisquer, $x \perp y \Rightarrow y \perp x$

é simétrica, pois, para dois racionais x e y quaisquer, $x^2 = y^2 \Rightarrow y^2 = x^2$.

1°, A relação $R = \{(a, a), (a, b), (b, a), (c, c)\}$ é uma relação simétrica sobre

Definição 8: Dizemos que R é simétrica se vale yRx sempre que vale xRy. Ou

 $(\rightarrow n \leftarrow)$

 $\{(a,b), (b,b), (b,c), (a,c), (c,c)\}$ sobre F

 $\{a, b, c\} \in \text{transitiva}.$

 \mathfrak{Z}°) A relação R de semelhança (\sim) definida sobre o conjunto E dos triângulos

do espaço

xRy se, e somente se, $x \sim y$

e transitiva, pois, sendo x, y e z triângulos quaisquer, tem se.

$$x \sim y \in y \sim z \Rightarrow x \sim z$$

3°.) A relação R sobre o conjunto N dos números naturais definida por

xRv se, e somente se, $x \le y$ e transitiva, pois, dados três naturais x, y e z, tem-se.

$$x \le y \circ y \le z \Rightarrow x \le z$$

Contra-exemplo 3:

Notemos que uma relação R sobre E não é transitiva se existirem x,y e z em Etais que xRy, yRz e x#z.

Assim, por exemplo, a relação

$$R = \{(a, a), (a, b), (b, c), (c, c)\}$$
 sobre $E = \{a, b, c\}$

não é transitiva, pois aRb, bRc e affc. Da mesma forma, a relação

 $S = \{(a, b), (b, a)\}$ sobre $E = \{a, b, c\}$ não é transitiva, pois $aSb, bSa \in aSa$.

d) Anti-simétrica

Definição 10: Dizemos que R é anti-simétrica se x = y, sempre que x R y e y R x. Ou seja, se xRy e yRx, então x = y.

É importante destacar a contrapositiva da definição 10: se $x \neq y$, então $x \not \in y$ ou $y \not \in x$.

- Exemplos 9:
- 1°) A relação $R = \{(a,a), (a,b), (b,c), (c,a)\}$ sobre $E = \{a,b,c\}$ é anti-simétrica. 2º) A relação R de divisibilidade sobre o conjunto N dos números naturais

2°.) A relação
$$R$$
 de divisibilidade sobre o conjunto N dos numeros naturais xRy se, e somente se, $x \mid y$ (lê-se " x é divisor de y ")

é anti-simétrica, pois, dados dois números naturais, x e y se $x \mid y$ e $y \mid x$,

então x = y.

3°) A relação A sobre o conjunto ℝ dos números reais dada por xRy se, e somente se, $x \le y$

e anti-simétrica, pois, sendo x e y números reais quaisquer, se $x \le y$ e $y \le x$, então x = y.

Contra exemplos 4:

Notemos que uma relação R sobre E nao é anti-simétrica se existirem x e y em E tais que $x \neq y$ e xRy e yRx

 $\{(a, a), (b, b), (c, c), (b, c), (c, b)\}$ sobre $E = \{a, b, c\}$

não é anti simétrica, pois $b \neq c$, $bRc \in cRb$.

Outro contra-exemplo: a relação R de divisibilidade sobre o conjunto $\mathbb Z$ dos números inteiros não é anti-simétrica, pois 2 # 2, 2 | 2 e 2 | 2

1.8 Diagrama de flechas e propriedades

Quando E é finito e tem "poucos" elementos, é possível visualizar se uma relação R sobre E goza ou não das propriedades definidas no item anterior observando-se o diagrama de flechas de R.

Reflexiva

Em cada ponto do diagrama deve haver um laço.

Exemplo:

Contra-exemplo:

Simétrica

Toda flecha tem duas "pontas".

Exemplo:

Contra exemplo:

Transitiva

Para todo par de flechas consecutivas existe uma terceira flecha cuja origem é a origem da primeira e a extremidade, a da segunda.

Exemplo:

Contra-exemplo:

Anti-simétrica

Não há flechas de duas pontas.

Superplor

8. Seja R a relação em $E = \{1, 2, 3, 4, 5\}$ tal que xRy se, e somente se, x - y é

múltiplo de 2.

- a) Quais são os elementos de R?
- b) Faça o diagrama de flechas para R.
- c) R é reflexiva? R é simétrica? R é transitiva? R é anti-simétrica?
- 9. R é uma relação sobre E = {a, b, c, d} dada pelo esquema de flechas ao lado. Que propriedades R apresenta?

10. Que propriedades apresenta a relação S dada pelo esquema ao lado?

11. O conjunto $E = \{a, b, c, d, e\}$ é formado pelos cinco filhos de um mesmo casa

Seja R a relação sobre E assim definida: xRy se, e somente se, x é irmão de y

a) Quantos elementos tem o conjunto F?

Que propriedades R apresenta?

Nota. x é irmão de y quando x ≠ y e x e y têm os mesmos pais.

12. Seja E o conjunto das retas que contêm os lados de um hexágono regular abcde

b) Indique quais são os pares ordenados que constituem a relação R em E assim definida:

c) Quais sao as propriedades que R apresenta?

Nota: $x \in \text{paralela a } y \text{ quando } x = y \text{ ou } x \cap y = \emptyset$, com $x \in y \text{ coplanares}$.

13. Seja $E = \{1, 2, 3\}$. Considerem se as sequintes relações em E:

13. Seja
$$E = \{1, 2, 3\}$$
. Considerem se as seguintes relações em E :

$$R_2 = \big\{ (1,\,1),\, (1,\,2), (1,\,3),\, (2,\,2),\, (2,\,3),\, (3,\,3) \big\}$$

$$R_3 = \{(1, 2), (1, 3), (2, 1), (2, 3), (3, 1), (3, 2), (3, 3)\}$$

$$R_4 = E \times E$$

 $R_1 = \{(1, 1), (2, 2), (3, 3)\}$

 $R_5 = \emptyset$ Quais são reflexivas? E simétricas? E transitivas? E anti-simétricas?

- **14.** Construa sobre o conjunto $E = \{1, 2, 3, 4\}$ quatro relações R_1, R_2, R_3 e R_4 de modo que R_1 só tem a propriedade reflexiva, R_2 só a simétrica, R_3 só a transitiva e R₄ só a anti-simétrica.
- Sugestão: Faça os diagramas de flechas.
- não tenha as propriedades simétrica e anti-simétrica.

15. Dê um exemplo de relação R sobre o conjunto $E = \{a, b, c\}$ que tenha as propriedades simétrica e anti-simétrica. Dê um exemplo de relação S sobre E que

16. Descreva uma a uma todas as relações binárias sobre o conjunto $E = \{a, b\}$. Em seguida, identifique quais são reflexivas, quais são simétricas, quais são transitivas e quais são anti-simétricas.

1.9 Gráfico cartesiano e propriedades

Seja R uma relação sobre o conjunto $\mathbb R$ dos números reais e seja G_R seu gráfico cartesiano.

Quando R é reflexiva, temos $(x,x) \in \mathbb{R}$ para todo x real, ou seja, a reta bissetriz do 1° e 3° quadrantes do plano cartesiano é parte de G_B. E a recíproca também é válida.

Exemplo 10.
$$R = \{(x, y) \in \mathbb{R}^2 \mid y \ge x - 1\} \text{ \'e reflexiva,}$$

pois $x \ge x - 1$, $\forall x$, ou seja, todo par (x, x) está em R. A bissetriz está contida no gráfico de R que é um semi-plano.

Quando R é simétrica, se $(x, y) \in R$, então $(y, x) \in R$, ou seja, G_R é simétrico re lativamente à bissetriz do 1° e 3° quadrantes do plano cartesiano. E a recíproc

também é válida.

$$R = \{(x, y) \in \mathbb{R}^2 \mid x^2 + y^2 \le 9\}$$
 é simétrica,

$$x^2 + y^2 \le 9 \Rightarrow y^2 + x^2 \le 9$$

Se o ponto $(x, y) \in R$, seu simétrico relativa-

mente à bissetriz $(y, x) \in R$. Dispomos, então, de mais um recurso para

 $R_2 = \{(x, y) \mid x^2 + y^2 \le 4\}$

3 pysecuti

verificar se R é reflexiva ou simétrica: observar seu gráfico cartesiano G₈.

Exercícios

17. Esboce os gráficos cartesianos das seguintes relações sobre R:

$$R_1 = \{(x, y) \mid x + y \le 2\}$$

$$R_2 = \{(x, y) \mid x^2 + y = 1\}$$

$$R_3 = \{(x, y) \mid x^2 + y^2 = 1\}$$

$$R_4 = \{(x, y) \mid x^2 + y = 2\}$$

$$R_5 = \{(x, y) \mid x^2 + y^2 \ge 16\}$$

18. Das relações do exercício anterior, quais são reflexivas? Quais são simétricas

19. Esboce os gráficos cartesianos das seguintes relações sobre ℝ:

$$R_6 = \{(x, y) \mid y = x^2\}$$
 $R_9 = \{(x, y) \mid x^2 = y^2\}$
 $R_7 = \{(x, y) \mid xy = 12\}$ $R_{10} = \{(x, y) \mid y \ge x^3\}$
 $R_8 = \{(x, y) \mid x^2 + 4y^2 \le 4\}$

20. Das relações do exercício anterior, quais são reflexivas? Quais são simétricas

Exercícios complementares

C1. Seja E um conjunto finito com n elementos.
Quantas são as relações binárias sobre E?

Quantas dessas relações são reflexivas?

Sugestao: Use o fato de que uma relação R sobre F é reflexiva se, e somente se $R:\Delta_E \cup R'$, em que $\Delta_F = \{(x,x) \mid x \in E\}$ e R' é um subconjunto de $E \times E$ Δ

Quantas dessas relações são simétricas?

Sugestão: Use o fato de que uma relação R sobre $E = \{a_1, a_2, a_3, ..., a_n\}$ é simetr

Ca se, e somente se, $R = S \cup S^{-1}$, em que S é um subconjunto de $E \times E$ constitudo por pares da forma (a_i, a_j) , com $i \ge j$.

C2. Prove que, se uma relação R é transitiva, então R^{-1} também o é.

2. Prove que, se uma reiação
$$R$$
 e transitiva, então R hambem o e.

Sugestão: Tome (x, y) e (y, z) em R hambem o e.

C3. Sejam R e S relações no mesmo conjunto E. Prove que:

- a) $R^{-1} \cap S^{-1} (R \cap S)^{-1}$
- b) $R^{-1} \cup S^{-1} = (R \cup S)^{-1}$
 - c) Se R e S são transitivas, então R ∩ S é transitiva. d) Se R e S são simétricas, então $R \cup S$ e $R \cap S$ são simétricas
 - e) R U R 1 é simétrica.

2. RELAÇÕES DE EQUIVALÊNCIA

2.1 Relação de equivalência

Definicão 11: Uma relação R sobre um conjunto E não vazio é chamada relação : de equivalência sobre E se, e somente se, R é reflexiva, simétrica e transitiva. Ou seja, R deve cumprir, respectivamente, as sequintes propriedades:

- (i) se $x \in E$ então xRx:
 - (ii) se $x, y \in E$ e xRy então yRx:
 - (iii) se x, y, $z \in E$ e xRy e yRz, então xRz.

Exemplo 12:

- 1°) A relação $R = \{(a, a), (b, b), (c, c), (a, b), (b, a)\}$ sobre $E = \{a, b, c\}$ é uma relação de equivalência.
- 2º) A relação de igualdade sobre R é uma relação de equivalência, pois:

$$(\forall x) (x \in \mathbb{R} \Rightarrow x = x)$$
$$(\forall x, y) (x = y \Rightarrow y = x)$$

$$(\forall x, y, z) \ (x = y \in y = z \Rightarrow x = z)$$

3°.) A relação de congruência módulo m (em que $m \in \mathbb{Z}$ e m > 1) sobre \mathbb{Z} , definida no item 7 do capítulo 2, é uma relação de equivalência, pois:

$$(\forall x) \ (x \in \mathbb{Z} \Rightarrow x \equiv x \ (\mathsf{mod} \ m))$$

$$(\forall x, y) (x = y \pmod{m}) \Rightarrow y \equiv x \pmod{m})$$

$$(\forall x, y, z) (x = y \pmod{m}) \in y = z \pmod{m} \Rightarrow x \equiv z \pmod{m})$$

4°) A relação de paralelismo definida para as retas de um espaço E euclidiano (ver exercício 12 deste capítulo) é uma relação de equivalência, pois, sendo x, y e z

(ii)
$$(x // y \Rightarrow y // x)$$

retas de E, tem-se-

(iii)
$$(x // y e y // z \Rightarrow x // z)$$

Exercícios

21. Quais das relações abaixo são relações de equivalência sobre $E = \{a, b, c\}$?

$$R_1 = \{(a \ a), (b, b), (c, c)\}$$

$$R_{s} = \{(a, a), (b, b), (c, c), (a, b), (b, c), (a, c)\}$$

$$R_3 = \{(a, a), (b, b), (a, b), (b, a)\}$$

$$R_4 = E \times E$$

 $R_5 = \emptyset$

22. Quais das sentenças abertas abaixo definem uma relação de equivalência em Z?

a)
$$x \equiv y \pmod{3}$$

b) $x \neq y$

d)
$$mdc(x, y) = 1$$

e)
$$x + y = 7$$

23. Seja E o conjunto dos triângulos do espaço geométrico euclidiano. Seja R a reação em E definida por:

xR y se, e somente se, x é semelhante a y Prove que R é de equivalência.

24. Seja E o conjunto das retas de um plano α . Quais das relações abaixo definidas

a)
$$xRy$$
 se, e somente se, $x // y$
b) xSy se, e somente se, $x \perp y$

25. Considere a relação R sobre N × N definida por:

$$(a, b)R(c, d)$$
 se, e somente se, $a + b = c + d$

Prove que R é uma relação de equivalência.

26. Pense na relação S em $\mathbb{Z} \times \mathbb{Z}^*$ definida por:

$$(a, b)S(c, d)$$
 se, e somente se, $ad = bc$

Prove que S é uma relação de equivalência.

2.2 Classe de equivalência

Definição 12: Seja R uma relação de equivalência sobre E Dado a, com $a \in E$, chama-se classe de equivalência determinada por a, módulo R, o subconjunto de a de E constituído pelos elementos x tais que xRa. Em símbolos:

$$a \{x \in E \mid xRa\}$$

2.3 Conjunto-quociente

Definição 13: O conjunto das classes de equivalência módulo R será indicado por E/R e chamado *conjunto-quociente* de E por R.

Exemplos 13:

1°) Na relação de equivalência $R = \{(a, a), (b, b), (c, c), (a, b), (b, a)\}$ temos:

$$a = \{a, b\}$$

$$\bar{b} = \{a, b\}$$

$$\bar{c} = \{c\}$$

$$E/R = \{\{a, b\}, \{c\}\}$$

2°) A relação R de congruência módulo m ($m \in \mathbb{Z}$ e m > 1) sobre \mathbb{Z} é uma relação de equivalência. Como é o conjunto-quociente \mathbb{Z}/R ?

(i) Sendo $a \in \mathbb{Z}$, efetuemos a divisão euclidiana de a por m, obtendo o quociente q e o resto r. Temos

$$a = mq + r e 0 \le r < m$$

e daí vem:

$$a - r = qm$$

Portanto:

$$a \equiv r \pmod{m}$$

 $\bar{a} = \bar{r}$

Concluímos que \bar{a} é uma classe igual a \bar{r} , em que r é o resto da divisão de a por m. Como $r \in \{0, 1, 2, ..., m-1\}$, vem:

$$\bar{a}\in\{\bar{0},\bar{1},\bar{2},...,\overline{m-1}\}$$

(ii) Suponhamos que existam duas classes, \overline{r} e \overline{s} , iguais em $\{\overline{0},\overline{1},\overline{2},...,\overline{m-1}\}$, representadas por elementos r e s, digamos r < s. Então:

$$\overline{r} = \overline{s} = 0 \le r < s < m$$

De $\overline{r} = \overline{s}$ segue que $r = s \pmod{m}$ e, portanto, $m \mid s - r$; como 0 < s - r < m, isso é impossível.

Concluímos que $\{\overline{0}, \overline{1}, \overline{2}, ..., \overline{m-1}\}$ é constituído por exatamente m elementos distintos dois a dois, ou seja:

$$\mathbb{Z}/R = \{\hat{0}, \hat{1}, \hat{2}, ..., \overline{m-1}\}$$

Proposição 1: Seja R uma relação de equivalência sobre E e sejam $a \in E$ e $b \in E$. As seguintes proposições são equivalentes:

(I) aRb (II) $a \in b$ (III) $b \in \overline{a}$ (IV) $\overline{a} = \overline{b}$

Demonstração: Devernos provar que (I) \Rightarrow (III) \Rightarrow (IV) \Rightarrow (IV) \Rightarrow (IV)

- (l) > (ll): É decorrência de definição de classe de equivalência
- (II) \Rightarrow (III): Como $a \in \vec{b}$, então aRb. Daí, pela simetria de R, bRa e, portanto, $b \in a$.

(III) \Rightarrow (IV) Por hipotese, $b \in \overline{a}$, ou seja, bRa. Logo, aRb Temos de provar que

 $a \in b \in b \subseteq a$.

Para provar a primeira dessas inclusões, tomemos $x \in a$ Então, x R a e, levando em conta que aRb, concluímos, pela transitividade de R, que xRb. Daí $x \in \bar{b}$ e,

entao, $a \subset b$.

Analogamente se prova que $b \subset a$.

(IV) \Rightarrow (I) Como $a \in a$ e $b \in \bar{b}$, os conjuntos a e b nao são vazios. Iomemos $\lim_{x \to a} x \in \bar{a}$ b. Então, xRa e xRb. Daí, pela simetria de R, valem aRx e xRb. A transitividade de R garante, então, que aRb. #

Exercícios

27. Seja $E = \{x \in \mathbb{Z} -5 \le x \le 5\}$ e seja R a relação sobre E definida por xRy se, e somente se, $x^2 + 2x = y^2 + 2y$

- a) Mostre que R é uma relação de equivalência.
 b) Descreva as classes de equivalência 0, -2, e 4.
- 28. Sejam $E = \{x \in \mathbb{Z} \mid |x| \le 3\}$ e R a relação sobre E definida por xRy se, e somente se, x + |x| = y + |y|
 - a) Mostre que R é uma relação de equivalência.
 - b) Descreva o conjunto-quociente E/R.
- **29.** Considere o conjunto $E = \{x \in \mathbb{Z} \mid 0 \le x \le 10\}$ e sobre ele a relação R de congruência módulo 4, que é de equivalência.
 - a) Descreva as classes de equivalência 0 e 1.
 - b) Descreva o conjunto-quociente E/R.
 - **30.** Seja *R* a relação sobre Q definida da seguinte forma:

$$xRy$$
 se, e somente se, $x - y \in \mathbb{Z}$

- a) Prove que R é uma relação de equivalência.
- b) Descreva a classe 100.c) Descreva a classe 0,5.
- **31.** Considere a relação 5 sobre ℝ definida da seguinte forma:

$$x5y$$
 se, e somente se, $x - y \in \mathbb{Q}$

- a) Prove que S e uma relação de equivalência.
- b) Descreva a classe representada por $\frac{1}{2}$.
- c Descreva a classe \bar{a} , quando $a \in \mathbb{Q}$.
- d) Descreva a classe v 2 .

32. Pense na relação T sobre C definida por (x + yi)T(z + ti) se, e somente se, $x^2 + y^2 - z^2 + t^2$

33. Mostre que a relação $R = \{(a + bi, c + di) \mid b = d\}$ é uma relação de equivalência sobre \mathbb{C} e descreva o conjunto-quociente \mathbb{C}/R .

34. Mostre que a relação 5 sobre
$$\mathbb{R}^2$$
 definida por $(x_1, y_1) S(x_2, y_2)$ se, e somente se, $x_1 y_1 = x_2 y_2$ é uma relação de equivalência. A seguir descreva as classes $(0, 0)$ e $(1, 1)$. Final-

35. Mostre que a relação T sobre \mathbb{R}^2 definida por

$$(x_1, y_1)T(x_2, y_2)$$
 se, e somente se, $x_1 - y_1 = x_2 - y_2$
é uma relação de equivalência. A seguir descreva $(\overline{1, 1})$, $(\overline{1, 3})$ e \mathbb{R}^2 / T .

2.4 Partição de um conjunto

mente descreva R2/5.

Definição 14: Seja E um conjunto não vazio. Diz-se que uma classe 3º de subconjuntos não vazios de E é uma partição de E se, e somente se:

- a) dois membros quaisquer de 🖇 ou são iguais ou são disjuntos;
- Exemplos 14: 1°) $\mathscr{F} = \{\{1\}, \{2, 3\}, \{4\}\}\$ é uma partição do conjunto $\mathcal{E} = \{1, 2, 3, 4\}.$

b) a união dos membros de F é igual a E.

- 2º) Sejami $P = \{x \in \mathbb{Z} \mid x \in par\}$ $I = \{x \in \mathbb{Z} \mid x \in \text{impar}\}$
 - então $\mathcal{F} = \{P, I\}$ é uma partição de \mathbb{Z} .

3°) $\mathcal{F} = \{] = \infty$, 0[, [0, 2],]2, $+\infty$ [$\}$ é uma partição de \mathbb{R}

Provaremos que, através de uma relação de equivalência sobre o conjunto *E*, fica determinada uma partição de *E* (proposição 2). Em seguida, provaremos a re c.proca, ou seja, que a cada partição de *E* pode ser associada uma relação de equi-

va ência sobre E (proposição 3).

Certos conceitos matemáticos, como os de número inteiro, número racional, número real, vetor, etc., são fixados no plano formal através de relações de equiva-

Jênc'a e classes de equivalência cuja construção se baseia nos teoremas a seguir.

Proposição 2: Se R é uma relação de equivalência sobre um conjunto E, então

a) Seja $\bar{a} \in E/R$. Como R é reflexiva, aRa e, portanto, $a \in \bar{a}$. Assim, $\bar{a} \neq \emptyset$ para

Demonstração:

E/R é uma partição de E.

- todo $\bar{a} \in E/R$.
- b) Sejam $\bar{a} \in E/R$ e $\bar{b} \in E/R$ tais que $\bar{a} \cap \bar{b} \neq \emptyset$. Provaremos que $\bar{a} = \bar{b}$.
 - De fato, seja $y \in \bar{a} \cap \bar{b}$. Então, $y \in \bar{a}$ e $y \in \bar{b}$ e, portanto, yRa e yRb. Daí, aRy e yRb e, portanto, aRb. A proposição 1 garante, então, que $\bar{a} = \bar{b}$.
 - c) Provemos que $U\bar{a} = E$.
 - (i) Para cada $a \in E$, temos $\bar{a} \subset E$; portanto, $U\bar{a} \subset E$.
 - (ii) Sendo x um elemento qualquer de E, então xRx. Daí, $x \in \vec{x}$ e, por conseguinte, $x \in U_a^-$.

Assim, E ⊂ Uā. #

Proposição 3: Se \mathscr{F} é uma partição do conjunto E, então existe uma relação R de equivalência sobre E tal que $E/R = \mathscr{F}$.

Demonstração: Seja R a relação sobre E assim definida: xRy se, e somente se, $\exists A \in \rightarrow t$ tal que $x \in A$ e $y \in A$, ou seja, x está relacionado com y quando existe um conjunto A da partição \mathcal{F} ao qual pertencem x e y. Provaremos que R é relação

de equivaiência. Temos

(1) Para todo x em F existe um subconjunto $A \subset E$ tal que $A \in \mathcal{F}$ e $x \in A$; portanto $x \in A$

(II. Se x e y são elementos quaisquer de E tais que xRy, então x, $y \in A$, para a gum $A \in \mathscr{F}$ Obviamente, então, y, $x \in A$. Logo yRx. #

(iii) Sejam x, $y \in z$ elementos quaisquer de E tais que $xRy \in yRz$. Isso significa que $x, y \in A$ e $y, z \in B$, para convenientes $A, B \in \mathcal{F}$. Logo, $y \in A$ e $y \in B$ Como

que $x, y \in A$ e $y, z \in B$, para convenientes $A, B \in \mathcal{F}$. Logo, $y \in A$ e $y \in B$ Como dois conjuntos quaisquer de \mathcal{F} que não são disjuntos são necessariamente iguais, então A B Desse fato decorre que x e z pertencem ao mesmo conjunto da classe \mathcal{F} . De onde, x R z.

Exemplo 15: Dada a partição $\mathscr{F} = \{\{a, b, c\}, \{d, e\}\}\$ de $\mathcal{E} = \{a, b, c, d, e\}$, a ela podemos associar a relação de equivalência $\mathcal{R} = \{(a, a), (a, b), (b, a), (b, b), (b, c), (c, b), (c, c), (a, c), (c, a), (d, d), (d, e), (e, d), (e, e)\}.$

Observar que $E/R = \{\{a, b, c\}, \{d, e\}\} = \mathcal{F}$.

Exercícios

36. Qual é a relação de equivalência associada a cada uma das seguintes partições?

a)
$$\mathcal{F}_1 = \{\{a, b\}, (c, d)\}$$

b) $\mathcal{F}_2 = \{\{a\}, \{b\}, \{c, d\}\}$

c)
$$\mathcal{F}_3 = \{\{0, \pm 2, \pm 4, ...\}, \{\pm 1, \pm 3, \pm 5, ...\}\}$$

- **37.** Quals são as relações de equivalência sobre $E = \{a, b\}$?
- **38.** Descreva uma a uma todas as relações de equivalência sobre $E = \{a, b, c\}$.
- 39. Quantas são as relações de equivalência que podem ser estabelecidas sobre um

Exercícios complementares

conjunto de 4 elementos?

C4. Seja E o conjunto das retas de um plano α e seja P um ponto fixado de α Considere a relação R em E assim definida:

$$xRy$$
 se, e somente se, $P \subseteq x \cap y$

R é uma relação de equivalência?

C5. Seja E um conjunto não vazio Dados $X, Y \in \mathcal{P}(E)$, mostre que as relações R e S abaixo definidas são de equivalência em $\mathcal{P}(E)$.

- a) XRY se, e somente se, $X \cap A = Y \cap A$
- b) XSY se, e somente se, $X \cup A = Y \cup A$ em que A é um subconjunto fixado de E.
- C6. Seja R uma relação reflexiva sobre E com as seguintes propriedades:
 - 1) D(R) = E
 - 2) $(\forall a, b, c \in E)$ (se $aRc \in bRc$, então aRb)

 Mostre que R é uma relação de equivalência.

C7. Seja R a relação sobre Z assim definida:

$$xRy$$
 se, e somente se, $x \mid y \in y \mid x$

Mostre que R é uma relação de equivalência e descreva o conjunto-quociente \mathbb{Z}/R .

C8. Seja S a relação definida em \mathbb{R}^2 da seguinte forma.

$$(x_1, y_1) S(x_2, y_2)$$
 se, e somente se, $4x_1^2 + 9y_1^2 - 4x_2^2 + 9y_2^2$

- a Prove que S é uma relação de equivalência.
- b) Descreva geometricamente a classe (3, 0). c) Descreva o conjunto-quociente \mathbb{R}^2/S .

3. RELAÇÕES DE ORDEM

3.1 Relação de ordem. Conjuntos ordenados

Definição 15: Uma relação R sobre um conjunto E não vazio é chamada *relação* de ordem parcial sobre E se, e somente se, R é reflexiva anti-simétrica e transitiva.

Ou seja, R deve cumprir respectivamente as seguintes propriedades:

- (i) Se $x \in E$, então xRx; (ii) Se $x, y \in E$, xRy e yRx, então x = y;
- (ii) Se $x, y, z \in E$, $xRy \in yRz$, então xRz.
- Quando R é uma relação de ordem parcial sobre E, para exprimir que $(a,b) \in R$,

usaremos a notação $a \le b$ (R), que se lê "a precede b na relação R" ou "b segue a na relação R". Para exprimir que $(a,b) \in R$ e $a \ne b$, usaremos a notação a < b (R), que se lê "a precede estritamente b na relação R" ou "b segue estritamente a na relação R"

Outra notação que se poderá usar para exprimir que "a precede b" e " $a \le b$ " Mas isso pressupõe o entendimento de que, nesse caso," \le " não significa necessariamen

te "menor ou igual a", no sentido numérico usual. O sentido é aquele definido pelo contexto da questao em foco. Analogamente, a notação "a < b" poderá ser usada

para exprimir que "a precede estritamente b", com um sentido que não o usual. Definição 16: Um conjunto parcialmente ordenado é um conjunto sobre o qual

se definiu uma certa relação de ordem parcial. Definição 17: Seja R uma relação de ordem parcial sobre E Os elementos a, $b \in E$ se dizem comparáveis mediante R se $a \le b$ ou $b \le a$.

Definição 18: Se dois elementos quaisquer de E forem comparáveis mediante R, então R será chamada relação de ordem total sobre E. Nesse caso, o conjunto E é dito conjunto totalmente ordenado por R.

Exemplos 16:

1°) A relação $R = \{(a, a), (b, b), (c, c), (a, b),$ (b, c), (a, c) é uma relação de ordem sobre $E = \{a, b, c\}$, conforme se pode notar no diagrama ao lado. O conjunto E é totalmente ordenado por R, uma vez que não há dois pontos distintos de E que não estejam ligados por uma flecha.

2º) A relação R sobre R definida por

$$x R y$$
 se, e somente se, $x \le y$ (\le : "menor ou igual a")

é uma relação de ordem, denominada ordem habitual, pois:

$$(\forall x) (x \in \mathbb{R} \Rightarrow x \le x) (\forall x, y \in \mathbb{R}) (x \le y \in y \le x \Rightarrow x = y)$$

$$(\forall x, y, z \in \mathbb{R}) (x \le y \in y \le z \Rightarrow x \le z)$$

O conjunto R é totalmente ordenado pela relação de ordem habitual, pols se $x, y \in \mathbb{R}$, então $x \leq y$ ou $y \leq x$.

3°) A relação R sobre № definida por

é uma relação de ordem, pois:

$$(\forall x) (x \in \mathbb{N} \Rightarrow x \mid x)$$
$$(\forall x, y \in \mathbb{N}) (x \mid y \in y \mid x \Rightarrow x = y)$$

$$(\forall x, y, z \in \mathbb{N}) (x \mid y \in y \ z \Rightarrow x \ z)$$

como se pode provar facilmente usando-se o conceito de divisor visto no cap. II. 3. O conjunto № é parcialmente ordenado por essa relação. Essa ordem não orde-

na totalmente N porque há elementos de N não comparáveis por divisibilidade, como, por exemplo, o 2 e o 3º

4°) A relação de înclusão sobre uma família 🕏 de subconjuntos de um dado

 $_{\mathsf{CONJUNTO}}\, \mathit{E}$ é uma relação de ordem, pois:

$$(\forall x) (x \in \mathscr{F} \Rightarrow x \subset x)$$

$$(\forall x, y \in \mathcal{F}) (x \subset y \in y \subset x \Rightarrow x - y)$$

 $(\forall x, y, z \in \mathcal{F}) (x \subset y \in y \subset z \Rightarrow x \subset z)$

Exercícios

40. Se]a \mathbb{C} o conjunto dos números complexos e sejam x = a + bi e y = c + di do s e ementos de \mathbb{C} . Considere a relação R sobre \mathbb{C} definida por:

$$xRy$$
 se, e somente se, $a \le c$ e $b \le d$

- a) Mostre que R é uma relação de ordem parcial sobre C.
- b) Assinale no plano de Argand-Gauss o conjunto A dos complexos z tais que zR(1+2i) e o conjunto B dos complexos z tais que (1+2i)Rz.
- c) Decida: $\mathbb C$ é totalmente ordenado por R?
- Nota: Nesse caso, R^{-1} é denominada ordem oposta de R.

41. Prove que, se R é uma relação de ordem parcial sobre E, então R^{-1} também é,

42. Seja $\mathbb C$ o conjunto dos números complexos e sejam x=a+bi e y=c+di dois elementos de $\mathbb C$. Considere a relação S sobre $\mathbb C$ assim definida:

x5y se, e somente se,
$$a < c$$
 ou $(a = c e b \le d)$

- a) Mostre que S é uma relação de ordem parcial sobre C.
- b) Assinale no plano de Argand-Gauss o conjunto A dos complexos z tais que zS(1+2i) e o conjunto B dos complexos z tais que (1+2i)Sz.
- c) Decida: C é totalmente ordenado por S?
- 43. Prove que a relação S sobre N x N tal que (a, b) S(c, d) se, e somente se, a | c e b d é uma relação de ordem. A relação S ordena totalmente N x N?

3.2 Representação gráfica simplificada

Para representar uma relação de ordem sobre um conjunto finito E, podemos utilizar um esquema simplificado que substitui o esquema de flechas já visto. É assim:

1°) quando aRb, ligamos o elemento a ao elemento b por meio de um traço ascendente,

 2°) deixamos de desenhar os laços em torno de cada elemento de E (não expomos a propriedade reflexiva);

 3°) quando existe um traço ligando a com b e um outro traço ligando b com c, deixamos de desenhar um traço ligando a com c (não expomos a propriedade transitiva).

Exemplos 17:

R é a ordem habitual (≤).

E é totalmente ordenado por R.

2°) $E = \{1, 2, 3, 4, 6, 12\}$ 5 é a ordem por divisibilidade.

E é parcialmente ordenado por S.

Exercícios

- 5, 10, 20}:
 - a) ordem habitual;
 - b) ordem por divisibilidade.
 - 46. Faça o diagrama simplificado da relação de ordem por divisibilidade no conjun-{2, 3, 5, 6, 10, 15, 30}.

 $\mathcal{P}(\{a,b\})$

44. Faça o diagrama simplificado das seguintes ordens no conjunto $E = \{1, 2, 4\}$

45. Faça o diagrama simplificado da relação de ordem por inclusão em *E*

→ 88 **←**

47. Faça o diagrama simplificado da relação de ordem por inclusão no conjunto $E = \{\{a\}, \{b\}, \{a, b, c\}, \{a, b, d\}, \{a, b, c, d\}, \{a, b, c, d, e\}\}.$

3,3 Limites superiores e inferiores

Seja E um conjunto parcialmente ordenado mediante a relação ≤ Seja A um subconjunto de E, com $A \neq \emptyset$,

Definição 19: Um elemento $L \in F$ é um *limite superior* de A se, para todo $x \in A$, valer $x \le L$, isto é, qualquer elemento de A precede L. **Definição 20:** Um elemento $\ell \in E$ é um *limite inferior* de A se, para todo $x \in A$,

valer $\ell \leq x$, isto e, ℓ precede qualquer elemento de A.

3.4 Máximo e mínimo

Seja A um subconjunto não vazio do conjunto E parcialmente ordenado pela relação ≤. **Definição 21:** Um elemento $M \in A$ é um *máximo* de A se, para todo $x \in A$,

valer $x \le M$, isto é se M é um limite superior de A e pertence a A. **Definição 22:** Um elemento $m \in A$ é um *mínimo* de A se, para todo $x \in A$, va-

ler m ≤ x, isto é, se m é um limite inferior de A e pertence a A.

Proposição 4: Se A é um subconjunto do conjunto parcialmente ordenado E e existe um máximo (ou mínimo) de A, então ele é único.

Demonstração: Admitamos que M_1 e M_2 sejam máximos de A. Como M_1 é má-

ximo de A e $M_2 \in A$, então $M_2 \le M_1$. Por raciocínio análogo, prova-se que $M_1 \le M_2$. Logo, $M_1 = M_2$,

Para o mínimo, a demonstração é semelhante.

3.5 Supremo e ínfimo

então $m_1 = \chi$.

Definição 23: Seja A um subconjunto não vazio do conjunto parcialmente ordenado E. Chama-se supremo de A o mínimo, caso exista, do conjunto dos limites superiores de A. Chama-se infimo de A o máximo, caso exista, do conjunto dos li mites inferiores de A.

3.6 Elementos maximais e minimais

Seja A um subconjunto nao vazio do conjunto parcialmente ordenado $\it E.$ **Definição 24:** Um elemento $m_1 \in A$ é um *elemento maximal* de A se nenhum elemento de A segue estritamente m_1 Em outras palavras; se $x \in A$ e $m_1 \le x$,

89 -

Definição 25: Um elemento $m_0 \in A$ é um *elemento minimal* de A se nenhum

elemento de A precede estritamente m_0 . Em outras palavras: se $x \in A$ e $x \le m_0$, então $m_0 = x$.

Exemplos 18:

- 1°) Se $E \cap \mathbb{R}$, $A = \{x \in \mathbb{R} \mid 0 < x \le 1\}$ [0, 1] e a ordem é a habítual, temos:
- - a) são limites superiores de A os números reais L > 1:
 - b) são limites inferiores de A os números reais \(\le 0 \);
 - c) o máximo de A é 1: d) A não possui mínimo;
 - e) o supremo de A é 1:
 - f) o infimo de A é 0: q) 1 é o único elemento maximal de A:
 - h) A não tem elementos minimais.

2°) Se $E = \{1, 2, 3, 4, 6, 9, 12, 18, 36\}, A = \{2, 4, 6\}$ e a ordem é a divisibilidade, o diagrama simplificado abaixo mostra que:

- a) os limites superiores de A são 12 e 36;
 - b) os limites inferiores de A são 1 e 2:
 - c) A tem mínimo 2 e não tem máximo:
 - d) A tem ínfimo 2 e supremo 12: e) só 2 é elemento mínimal de A;
 - f) os elementos maximais de A são 4 e 6.

Exercícios

48. O diagrama abaixo representa uma relação de ordem R sobre $E = \{a, b, c, d, e, f, g, h, i, j\}$.

Determine os limites superiores, os limites inferiores, o supremo, o ínfimo, o máximo e o mínimo de $A = \{d, e\}$.

- **49.** Seja $A \{x \in \mathbb{Q} \mid 0 \le x^2 \le 2\}$ um subconjunto de \mathbb{Q} , em que se considera a relação de ordem habitual. Determine os limites superiores, os limites inferiores, o supremo, o ínfimo, o máximo e o mínimo de A
- **50.** Utilize o resultado do exercício 46 e determine os limites superiores, os limites inferiores, o supremo, o ínfimo, o máximo e o mínimo de $A = \{6, 10\}$.
- **51.** Utilize o resultado do exercício 47 e determine os limites superiores, os limites inferiores, o supremo, o ínfimo, o máximo e o mínimo de $A = \{\{a, b, c\}, \{a, b, d\}, \{a, b, c, d\}\}.$
- **52.** Considere a relação R definida em № × № da seguinte forma:

$$(a,b)R(c,d)$$
 se, e somente se, $a \mid c \in b \leq d$

- (i) Prove que R é uma relação de ordem parcial.
- (ii) Determine os limites superiores, os limites inferiores, o supremo, o ínfimo, o máximo e o mínimo de $A = \{(1, 2), (2, 1)\}.$

Exercicios complementares

C9. Sejam E e F dois conjuntos totalmente ordenados pela relação ≤. Sejam $\alpha = (x, y) \in \beta$ (x', y') elementos de $E \times F$, em que está definida a relação R

da forma seguinte:

 $\alpha R \beta$ se, e somente se, $(x \le x' \text{ ou } (x \ x' \text{ e } y \le y'))$ Prove que R é uma relação de ordem total em $E \times F$.

C10. Faça um diagrama simplificado da relação de inclusão sobre $\mathcal{P}(E)$ em que $E = \{a, b, c\}, \text{ com } a \neq b \neq c \neq a.$

III-2 APLICAÇÕES

4. NOTA HISTÓRICA (A FORMAÇÃO DO CONCEITO DE FUNÇÃO)

Só no século XIX, a idéia de função ganharia forma matemática. Mas desde a

Antiquidade ela aparece embrionariamente, como, por exemplo, entre os babilônios. Efetivamente, os babilônios foram exímios produtores de tábuas matemáticas. Uma das remanescentes traz os valores de $n^3 + n^2$, para n = 1, 2, 3, ..., 20, 30, 40 e 50.Obviamente, não seria forçado associá-la à função f cujo domínio é {1, 2, 3, ..., 29, 30, 40, 50} e que está definida por $f(x) = x^3 + x^2$. Mas, como possivelmente essa tábua foi construída para permitir a resolução de equações do tipo $x^3 + x^2 = c$, pode-se ver nela ainda o germe da idéia de função inversa. De fato, ao se resolver a equa-

cão $x^3 + x^2 = 80$, por exemplo, o que se procura é o número n tal que f(n) = 80,

ou seja, a "imagem" de 80 pela "função inversa" de f. Em sua obra-prima, O almagesto, Claúdio Ptolomeu (século II d.C.) deu um

grande passo nessa matéria. Em seu livro I (são 13 ao todo) há uma tábua com as cordas dos arcos de 1/2° a 180° em intervalos de 1/2°. Essas cordas são, na verdade, os ancestrais mais remotos de nossos senos. Como Ptolomeu usou também suas tábuas em sentido contrário, para achar, por exemplo, o arco de uma dada corda, é plausível dizer que a idéia de função inversa também está presente em sua obra. Mas o grande passo de Ptolomeu consistiu em mostrar como interpolar linhas em sua tábua, para qualquer valor da "variável independente" (o arco), o que sugeria um caminho para um estudo computacional de fenômenos contínuos

conceito de função. De um lado porque a álgebra literal, fundamental para explorar esse conceito, só seria criada no final do século XVI. De outro, porque a ciência aında nao elegera a descrição quantitativa dos fenômenos como meta, o que só aconteceria no Renascimento, graças principalmente a Galileu Galilei (1564-1642). Portanto, não sem motivos, há historiadores que atribuem a esse sábio a criação do conceito de função.

No período medieval não se verificaram avanços significativos na formação do

Galileu aplicou seu método científico principalmente ao estudo do movimento. Por exemplo, em *Diálogos sobre duas novas ciências* (1638), encontra se a seguinte le "Os espaços percorridos por um corpo que sai do repouso em movimento uni formemente acelerado estão entre si como os quadrados dos tempos gastos para percorrê-los". Ou seja, se para percorrer determinado espaço s_1 o tempo gasto é t_1 e se para percorrer um espaço s o tempo gasto é t, então $\frac{s}{s_1} = \frac{t^2}{t_1^2}$. Com o desenvolvimento e a difusão da simbologia algébrica (ignorada por Gallleu), essa lei passaria a se escrever assim:

$$s = kt^2$$

em que $k = s_1/t_1^2$, destacando-se o espaço em termos do tempo.

Mas quem primeiro conseguiu fundir à idéia de variabilidade uma simbologia algébrica conveniente, ao representar lugares geométricos por meio de equações algébricas e fazer a correspondência entre as variáveis a fim de poder esboçar o gráfico correspondente, foi o filósofo e matemático francês René Descartes (1596-1650), o criador da geometria analitica.

Na segunda metade do século XVII, o matemático alemão G W. Leibniz (1646-1716) usaria pela primeira vez a palavra "funçao". Também se deve a Leibniz a introdução das palavras "variável", "constante" e "parâmetro", hoje corriqueiras na lingua gem matemática. Mas a notação f(x) para indicar uma função só seria introduzida em 1734 pelo matemático suíço L. Euler (1707-1783).

5. APLICAÇÃO — FUNÇÃO

Definição 26: Seja f uma relação de E em F. Dizemos que f é uma aplicação de E em F se, e somente se:

- (i) o domínio de $f \in E$, isto $f \in E$, isto $f \in E$;
- (ii) dado um elemento $a \in D(f)$, é único o elemento $b \in F$ tal que $(a, b) \in f$. Se f é uma aplicação de E em F, escrevemos:

$$b = f(a)$$
 (lê-se "b é imagem de a pela f")

para indicar que $(a, b) \in f$.

Usaremos também a notação

$$f: E \rightarrow F$$

para indicar que f é uma aplicação de E em F.

As vezes, usaremos a notação

$$x \mapsto f(x)$$

para indicar a aplicação f em que f(x) é a imagem do elemento genérico x.

O conjunto f é chamado contradomínio de f.

laualdade, decorre diretamente da definição de relação (seção 1.2 deste capí-

tulo) a sequinte proposição: se $f: E \rightarrow F$ e $g: E \rightarrow F$, então f = g se f(x) = g(x) para todo $x \in E$.

Função, se $f: E \rightarrow F$ e o contradomínio F é um conjunto numérico (portanto, F é subconjunto de \mathbb{C}), é usual chamar f de função. Às vezes, contudo, usa se a palayra função para designar uma aplicação qualquer.

Exemplos 19 e contra exemplos 5:

1°) Se $E = \{a, b, c, d\}$ e $F = \{m, n, p, q, r\}$, consideremos as relações de E em Fsequintes.

$$R_1 = \{(a, n), (b, p), (c, q)\}$$

$$R_2 = \{(a, m), (b, n), (c, q), (d, r)\}$$

 $R_3 = \{(a, n), (b, n), (c, q), (d, r)\}$ $R_4 = \{(a, m), (b, n), (b, p), (c, r), (d, q)\}$

Examinemos os diagramas de flechas:

Temos:

R₂ e R₃ são aplicações;

 R_1 não é aplicação, pois $D(R_1) = \{a, b, c\} \neq E$, uma vez que $d \notin D(R_1)$;

 R_4 não é aplicação, pois $(b,n) \in R_4$ e $(b,p) \in R_4$, portanto, b tem dois "correspondentes" em F

2°) Se $F = \mathbb{R}$, consideremos as seguintes relações de \mathbb{R} em \mathbb{R} :

 $R_1 = \{(x, y) \in \mathbb{R}^2 \mid x^2 - y^2\}$

 $R_2 : \{(x, y) \in \mathbb{R}^2 \mid x^2 + y^2 = 1\}$

 $R_3 \quad \{(x, y) \in \mathbb{R}^2 \mid y = x^2\}$

Examinemos seus gráficos cartesianos:

A re ação R_1 não é aplicação, pois, por exemplo, para a=1 existem b=1 e b'=-1 tais que (a,b) e (a,b') estão em R_1 .

A re ação R_2 não é aplicação, pois $D(R_2) = [-1, 1] \neq \mathbb{R}$ e também porque, por exemplo, para a = 0 existem b = 1 e b' = -1 tais que $(a, b) \in R_2$ e $(a, b') \in R_2$. A re ação R_3 é aplicação de \mathbb{R} em \mathbb{R} .

Exercícios

53. Se $E = \{1, 2, 3, 4\}$ e $F = \{a, b, c\}$, quais das relações abaixo são aplicações de E em F?

$$R_1 = \{(1, a), (2, b), (3, c)\}$$

$$R_2 = \{(1, a), (2, b), (3, c), (4, c)\}$$

$$R_3 = \{(1, b), (1, c), (2, b), (3, c), (4, a)\}$$

$$R_A = \{(1, c), (2, c), (3, c), (4, c)\}$$

- **54.** Considere a relação $R = \{(x, y) \in \mathbb{R} \times \mathbb{R} \mid x^2 + y^2 = 9\}$. R é uma aplicação?
- **55.** Considere a relação $R = \{(x, y) \in \mathbb{Z} \times \mathbb{Z} \mid mx + ny = 1\}$, em que m e n são números inteiros dados. Quais são as condições sobre m e n para que R seja uma ap icação?
- **56.** Descreva todas as aplicações de $E = \{0, 1, 2\}$ em $F = \{3, 4\}$.
- 57. Descreva como conjunto de pares ordenados a função f: E → F dada pela lei·

$$f(x) = \begin{cases} 1, \text{ se } x \in \mathbb{Q} \\ -1, \text{ se } x \notin \mathbb{Q} \end{cases}$$

Sao dados; $E = \left\{0, 1, \frac{1}{2}, \sqrt{2}, \pi, \frac{7}{3}\right\} e F = \mathbb{Z}.$

58. Seja $f: \mathbb{N} \times \mathbb{N} \to \mathbb{N}$ tal que f(x, y) = mdc(x, y). Determine $f(5, 1), f(12, 8), f(3, 1), f(0, 5) \in f(0, 0)$.

59. A aplicação $f : \mathbb{R} \to \mathbb{R}$ é dada pela lei:

$$f(x) = \begin{cases} 2x + 5, \text{ se } x < 1 \\ x^2 + 2, \text{ se } 1 \le x \le 1 \\ 3x, \text{ se } x > 1 \end{cases}$$

Determine f(0), $f\begin{pmatrix} 5\\3 \end{pmatrix}$, $f\begin{pmatrix} 7\\2 \end{pmatrix}$, $f(\sqrt{3}) \in f(-\frac{2\pi}{5})$.

60. Decida em cada caso se $f \in g$ são funções iguais ou distintas.

1°)
$$f(x) = \frac{x^2 - 2x + 1}{x - 1}$$
, $g(x) = x - 1$ e $x \in \mathbb{R} - \{1\}$

2°)
$$f(x) = 1, g(x) = x^4 \in x \in \{1, -1, i, -i\}$$

3°) $f(x) = x^3, x \in \mathbb{R} \in g(y) = y^3, y \in [-1, 1]$

6. IMAGEM DIRETA — IMAGEM INVERSA

Seja uma aplicação $f: E \rightarrow F$.

Definição 27: Dado $A \subset E$, chama-se imagem direta de A, segundo f, e indi ca-se por f(A), o seguinte subconjunto de F:

$$f(A) = \{f(x) \mid x \in A\}$$

isto é,
$$f(A)$$
 é o conjunto das imagens por f dos elementos de A .

Definição 28: Dado $B \subset F$, chama-se imagem inversa de B, segundo f, e indi-

ca-se por
$$f^{-1}(B)$$
, o seguinte subconjunto de E :

ca-se por
$$f^{-1}(B)$$
, o seguinte subconjunto de E :
$$f^{-1}(B) = \{x \in E \mid f(x) \in B\}$$
 isto é, $f^{-1}(B)$ é o conjunto dos elementos de E que têm imagem em B através d

isto é, $f^{-1}(B)$ é o conjunto dos elementos de E que têm imagem em B através de fExemplos 20: 1°) Se $E = \{1, 3, 5, 7, 9\}, F = \{0, 2, 4, 6, 8, 10, 12\} \text{ e } f: E \rightarrow F \text{ \'e dada por } f(x) = x + 1$

temos:

$$f(\{3, 5, 7\}) = \{f(3), f(5), f(7)\} = \{4, 6, 8\}$$

 $f(E) = \{f(1), f(3), f(5), f(7), f(9)\} = \{2, 4, 6, 8, 10\}$

$$f(E) = \{f(1), f(3), f(5), f(7), f(9)\} = \{2, 4, 6, 8, 10\}$$

$$f(\emptyset) = \emptyset$$

$$f^{-1}(\{2, 4, 10\}) = \{x \in E \mid f(x) \in \{2, 4, 10\}\} = \{1, 3, 9\}$$

$$f^{-1}(\{0, 12\}) = \{x \in E \mid f(x) \in \{0, 12\}\} = \emptyset$$

2°) Se $E cdot F extbf{R}$ e $f: \mathbb{R} cdot \mathbb{R}$ é dada pela lei $f(x) = x^2$, temos.

$$f_{1}\{1, 2, 3\}\} : \{1, 4, 9\}$$

$$f([0, 2]) = \{f(x) \mid 0 \le x \le 2\} = \{x^{2} \mid 0 \le x \le 2\} = [0, 4]$$

$$f(]-1,3[) = \{x^2 \mid -1 < x < 3\} = [0,9]$$

$$f^{-1}(\{0, 4, 16\}) = \{x \in \mathbb{R} \mid x^2 \in \{0, 4, 16\}\} = \{0, \pm 2, \pm 4\}$$

$$f^{-1}([1, 9]) = \{x \in \mathbb{R} \mid 1 \le x^2 \le 9\} = [-3, -1] \cup [1, 3]$$

$$f^{-1}([1, 9]) = \{x \in \mathbb{R} \mid 1 \le x^2 \le 9\}$$

 $f^{-1}(\mathbb{R}^*_-) = \{x \in \mathbb{R} \mid x^2 < 0\} = \emptyset$

3°) Seja f: ℝ → ℝ tal que:

$$f(x) = \begin{cases} 0, \text{ se } x \in \mathbb{Q} \\ 1, \text{ se } x \in \mathbb{R} & \mathbb{Q} \end{cases}$$

Temos:

$$f(\mathbb{Q}) = \{f(x) \mid x \in \mathbb{Q}\} - \{0\}$$

$$f(\mathbb{R} - \mathbb{Q}) = \{f(x) \mid x \in \mathbb{R} - \mathbb{Q}\} = \{1\}$$

$$f([2, 3]) = \{f(x) \mid x \in [2, 3]\} = \{0, 1\}$$

$$f^{-1}[\{0\}] = \{x \in \mathbb{R} \mid f(x) = 0\} = \mathbb{Q}$$

$$f^{-1}([4,5]) = \{x \in \mathbb{R} \mid f(x) \in [4,5]\} = \emptyset$$

Exercícios

61. O diagrama abaixo representa a aplicação $f: E \rightarrow F$. Determine:

- a) $f({0,1})$
- a) f({0, 1})b) f({3, 4})
- c) f({1, 2, 5})
- d) f(E)
- e) $f^{-1}(\{7,8\})$
- f) f⁻¹((10))

62. Considere a função $f: \mathbb{R} \to \mathbb{R}$ dada por f(x) = |x|.

Determine.

c) $f(1 - \sqrt{2})$

g)
$$f^{-1}([0,3])$$

h) $f^{-1}([-1,3])$
i) $f^{-1}(\mathbb{R}^*)$

63. Seja $f: \mathbb{R} \to \mathbb{R}$, dada pela lei:

$$f(x) = \begin{cases} x^2, \text{ se } x \le 0\\ \sqrt[3]{x}, \text{ se } x > 0 \end{cases}$$

Determine:

a)
$$f([-1, 8])$$
 c) $f(\mathbb{R}_+)$ e) $f^{-1}([-1, 16])$
b) $f(\mathbb{R}_-)$ d) $f^{-1}([1, 16])$ f) $f^{-1}(\mathbb{R}_+^*)$

64. Seja $f: \mathbb{N}^* \times \mathbb{N} \to \mathbb{N}$ dada pela lei $f(x, y) = x^y$.

d)
$$f^{-1}(\{16\})$$
 g) $f(1, \alpha), \alpha \in \mathbb{N}$
e) $f^{-1}(\{625\})$ h) $f^{-1}(\{p\}), p$ primo

i) $f^{-1}(\{0\})$

7. APLICAÇÕES INJETORAS — APLICAÇÕES SOBREJETORAS

Seja uma aplicação $f: E \rightarrow F$.

Definição 29: Dizemos que f é uma aplicação injetora ou injeção se dois elementos diferentes quaisquer de E têm imagens diferentes. Em outras palavras, se para quaisquer $x_1, x_2 \in F$, tais que $x_1 \neq x_2$, valer $f(x_1) \neq f(x_2)$. Notemos que a contrapositiva da definição anterior é: se $x_1, x_2 \in E$ e $f(x_1) = f(x_2)$,

então $x_1 = x_2$. Normalmente se usa essa contrapositiva, que é equivalente à definição, para verificar se f é injetora ou não. Negando-se a definição 29, obtém-se uma condição para que f não seja inje-

tora. Logo, f não é injetora se existem $x_1, x_2 \in E$, tais que $x_1 \neq x_2$ e $f(x_1) = f(x_2)$. Definição 30: Dizemos que f é uma aplicação sobrejetora ou sobrejeção quan-

do está verificada a seguinte condição:

$$Im(f) = F$$

Observando-se que, para toda $f: E \rightarrow F$, tem-se $Im(f) \subset F$, então basta provar

que $F \subset Im(f)$ para estabelecer que f é sobrejetora. Ou seja, basta mostrar que para todo $y \in F$ existe $x \in F$ tal que f(x) = y. Portanto, uma aplicação $f: E \rightarrow F não é sobrejetora$ se existe $y \in F$ tal que, qual-

quer que seja $x \in E$, $f(x) \neq y$.

Definição 31: Dizemos que f é uma aplicação bijetora ou bijeção quando f é injetora e sobrejetora.

Exemplos 21 e contra exemplos 6,

1°) Se $F = \{a, b, c, d\}$ e $F = \{0, 1, 2, 3, 4\}$, a aplicação $f = \{(a, 1), (b, 2), (c, 3), (d, 4)\}$ de F em F é injetora.

Notemos que no esquema de flechas de uma aplicação injetora não há flechas que convergem para o mesmo elemento de F.

Podemos notar também que f não é sobrejetora, pois $0 \in F$ e $0 \notin Im(f)$.

2°) Se $F = \{a, b, c, d\}$ e $F = \{0, 1, 2\}$, a aplicação $f = \{(a, 0), (b, 1), (c, 2), (d, 2)\}$ de E em F é sobrejetora.

Notemos que no esquema de flechas de uma aplicação sobrejetora todo elemento de $\it F$ serve de extremidade para alguma flecha.

Podemos notar também que f não é injetora, pois $c \neq d$ e f(c) = f(d) = 2.

3°) A aplicação $f: \mathbb{R} \to \mathbb{R}$ dada pela lei f(x) = 3x - 1 é bijetora, pois:

(i) dados $x_1, x_2 \in \mathbb{R}$, temos:

$$f(x_1) = f(x_2) \Rightarrow 3x_1 - 1 = 3x_2 - 1 \Rightarrow x_1 = x_2$$

portanto, f é injetora;

(ii) dado $y \in \mathbb{R}$, provemos que existe $x \in \mathbb{R}$ tal que f(x) = y:

$$3x - 1 = y \Rightarrow 3x = y + 1 \Rightarrow x = \frac{y + 1}{3} \in \mathbb{R}$$

portanto, f é sobrejetora.

Nota

As aplicações não podem ser divididas em injetoras ou sobrejetoras. Há muitas e muitas aplicações que não são injetoras nem sobrejetoras. Por exemplo, a aplicação $f: \mathbb{R} \to \mathbb{R}$ dada pela lei $f(x) = x^2$ não é injetora, pois

$$2 \neq -2 \text{ e } f(2) = f(-2) = 4$$

e não é sobrejetora, pois

$$-1 \in \mathbb{R} \text{ e } \not\exists x \in \mathbb{R} \mid x^2 = -1$$

Exercícios

65. Quais das seguintes aplicações de $F = \{a, b, c, d, e\}$ em $F = \{0, 1, 2, 3, 4, 5\}$ são injetoras?

injetoras?

$$f_1 = \{(a, 1), (b, 2), (c, 3), (d, 4), (e, 5)\}$$

 $f_2 = \{(a, 5), (b, 4), (c, 2), (d, 1), (e, 0)\}$
 $f_3 = \{(a, 0), (b, 1), (c, 2), (d, 0), (e, 3)\}$

 $f_A = \{(a, 5), (b, 5), (c, 5), (d, 5), (e, 5)\}$

66. Quais das seguintes aplicações de $E = \{a, b, c, d, e\}$ em $F = \{1, 2, 3, 4\}$ são sobre ietoras? $f_1 = \{(a, 1), (b, 2), (c, 3), (d, 1), (e, 3)\}$ $f_2 = \{(a, 2), (b, 1), (c, 3), (d, 3), (e, 4)\}$

 $f_3 = \{(a, 3), (b, 3), (c, 1), (d, 2), (e, 1)\}$ $f_A = \{(a, 4), (b, 4), (c, 2), (d, 3), (e, 1)\}$

67. Descreva uma a uma todas as aplicações injetoras de $E = \{a, b\}$ em $F = \{1, 2, 3\}$.

68. Descreva uma a uma todas as aplicações sobrejetoras de $E = \{a, b, c\}$ em $F = \{1, 2\}$.

69. Determine todas as aplicações bijetoras (ou permutações) de E em E sendo $E = \{a, a\}$ b, c} constituído por três elementos distintos.

70. Seja $f: \mathbb{N} \times \mathbb{N} \to \mathbb{N}$ dada pela lei $f(x, y) = \mathsf{mdc}(x, y)$. a) Determine: f(2, 3), f(0, 5) e f(24, 36). b) f é injetora?

c) f é sobrejetora? 71. Dê um argumento razoável para justificar que toda aplicação injetora de um conjunto finito E em si mesmo é também sobrejetora.

72. Dê um argumento razoável para justificar que toda aplicação sobrejetora de um conjunto finito E em si mesmo é também injetora.

73. Considere as seguintes funções de R em R:

a)
$$y = 3$$
 d) $y = 2^{x}$ g) $y = \sec x$
b) $y = x + 2$ e) $y = x^{3}$ h) $\begin{cases} y = \frac{1}{x}, \sec x \neq 0 \\ y - 2, \sec x \end{cases}$ Quais são injetoras?

Quais são sobrejetoras?

- **74.** Prove que a aplicação $f: \mathbb{R}^2 \to \mathbb{R}^2$ tal que $f(x, y) = (\sqrt[3]{x}, y^5)$ é sobrejetora.
- 75. Mostre que a aplicação $f: \mathbb{Z} \to \mathbb{Z}$ dada pela lei $f(n) = 2n, n \in \mathbb{Z}$, é injetora mas não é sobrejetora.
- 76. Sendo a, b, c, d inteiros, quais são as condições para que a aplicação $f: \mathbb{Z} \times \mathbb{Z} \to \mathbb{Z}$ $\rightarrow \mathbb{Z} \times \mathbb{Z}$ tal que f(x, y) = (ax + b, cy + d) seia injetora?
- 77. Prove que $f: \mathbb{R} \to \mathbb{R}$ definida por f(x) = ax + b, com $a \in b$ constantes reals e a ≠ 0, é uma aplicação bijetora.
- **78.** Mostre que $f: \mathbb{R} \left\{ \frac{d}{c} \right\} \to \mathbb{R} \left\{ \frac{a}{c} \right\}$ dada pela lei $y = \frac{ax b}{cx d}$, em que a, b, c, dsão constantes reais, $c \neq 0$ e $ad - bc \neq 0$, é uma aplicação bijetora.
 - 79. Seia $f: \mathbb{R}^2 \to \mathbb{R}$ dada por f(x, y) = xy. a) f é injetora?
 - b) f é sobrejetora? c) Determine $f^{-1}(\{0\})$.
 - d) Determine $f([0, 1] \times [0, 2])$.
 - e) Determine $f(\{(x, y) \mid x = y\})$.
 - f é injetora. Verifique se f é bijetora.

80. Considere a aplicação $f: \mathbb{Z}^2 \to \mathbb{Z}^2$ tal que f(x, y) = (2x + 3, 4y + 5). Prove que

- **81.** Dois conjuntos, $A \in B$, são equipotentes quando $A = B = \emptyset$ ou existe $f: A \to B$ bijetora. Mostre, em cada caso seguinte, que os conjuntos A e B são eqüipotentes.
 - 1°) $A = \mathbb{N}$ e $B = \mathbb{N}^*$
 - 2°) $A = \mathbb{Z}$ e $B = \mathbb{N}$
 - 3°) $A = \mathbb{R}$ e $B = \mathbb{R}_+$ 4°) A = [-1, 1[e B =]a, b[com a e b reais e a < b]
- Sugestão: Descubra, em cada caso, f: A → B bijetora.

8. APLICAÇÃO INVERSA

Seja a aplicação $f: E \rightarrow F$. Por definição, f é uma relação de E em F com certas particu aridades:

(i) D(f) = E. III) todo $x \in E$ tem imagem única $f(x) \in F$ Seja f^{-1} a relação inversa de f. Pode acontecer que f^{-1} não seja uma aplicação de F em E. Voltando aos exemplos do item anterior, temos

1°)
$$f = \{(a, 1), (b, 2), (c, 3), (d, 4)\}$$

 $f^{-1} = \{(1, a), (2, b), (3, c), (4, d)\}$
 f^{-1} não é aplicação de F em E , pois $D(f^{-1}) = \{1, 2, 3, 4\} \neq F$.

2°)
$$f = \{(a, 0), (b, 1), (c, 2), (d, 2)\}$$

 $f^{-1} = \{(0, a), (1, b), (2, c), (2, d)\}$

 f^{-1} não é aplicação de F em E, pois $(2,c) \in f^{-1}$ e $(2,d) \in f^{-1}$, sendo $c \neq d$.

O teorema seguinte estabelece em que condições f^{-1} é uma aplicação.

Proposição 5: Seja $f: E \rightarrow F$ uma aplicação. Uma condição necessária e suficiente para que f^{-1} seja uma aplicação de F em E é que f seja bijetora.

Demonstração:

- I. Provemos que, se f^{-1} é aplicação, então f é bijetora.
- a) Sejam $x_1, x_2 \in E$, tais que $f(x_1) = y = f(x_2)$. Então $(x_1, y) \in f$ e $(x_2, y) \in f$ e, daí, $(y, x_1) \in f^{-1}$ e $(y, x_2) \in f^{-1}$. Como f^{-1} é aplicação, podemos escrever $x_1 = f^{-1}(y)$ e $x_2 = f^{-1}(y)$ e concluir, uma vez que $f^{-1}(y)$ é único, que $x_1 = x_2$. Está provado que f é injetora.
 - b) Seja $y \in F$. Como f^{-1} é aplicação de F em E, existe $x \in E$ tal que $f^{-1}(y) = x$ e, portanto, f(x) = y. Está provado que f é sobrejetora.
 - II. Provemos que, se f é bijetora, então f^{-1} é aplicação.
- a) Como f é sobrejetora, dado $y \in F$, existe $x \in E$ tal que f(x) = y e, portanto, $(y, x) \in f^{-1}$. Está provado que $D(f^{-1}) = F$.
- b) Seja $y \in F$ e suponhamos $(y, x_1) \in f^{-1}$ e $(y, x_2) \in f^{-1}$. Então $(x_1, y) \in f$ e $(x_2, y) \in f$ ou considerando-se que f é aplicação, $f(x_1) = y = f(x_2)$. Como, porém, f é injetora, conclui-se dessas igualdades que $x_1 = x_2$. Isso mostra que, para cada $y \in F$, há um único elemento x tal que $(y, x) \in f^{-1}$. De a) e b) segue que f^{-1} é uma aplicação de F em E. #

Exemplo 22:

Já vimos que a aplicação $f: \mathbb{R} \to \mathbb{R}$ tal que f(x) = 3x - 1 é bijetora. Determinemos a aplicação f^{-1} , inversa de f.

$$f^{-1} \quad \{(y, x) \in \mathbb{R}^2 \mid (x, y) \in f\} - \{(y, x) \in \mathbb{R}^2 \mid y = 3x = 1\} - \{(x, y) \in \mathbb{R}^2 \mid x = 3y = 1\} = \left\{(x, y) \in \mathbb{R}^2 \mid y = \frac{x + 1}{3}\right\}$$

portanto, f^{-1} é a aplicação de \mathbb{R} em \mathbb{R} dada pela lei $f^{-1}(x) = \frac{x+1}{3}$.

Nota

Pode ser provado que, se f é bijetora, então f^{-1} também é. Sendo f^{-1} bijetora, a relação inversa de f^{-1} também é aplicação. Mas $(f^{-1})^{-1} = f$; então f e f^{-1} são aplicações inversas uma da outra.

- **82.** Determine a aplicação inversa de $f: \mathbb{R} \to \mathbb{R}$ definida por f(x) = ax + b, com $a \in b$ constantes reais e $a \neq 0$.
- **83.** Descreva a aplicação inversa de $f: \mathbb{R} = \left\{ \frac{d}{c} \right\} \rightarrow \mathbb{R} = \left\{ \frac{a}{c} \right\}$ dada pela lei $f(x) = \frac{ax b}{cx d}$, em que a, b, c, d são constantes reais, $c \neq 0$ e $ad bc \neq 0$.
- **84.** Descreva a aplicação inversa de $f: \mathbb{Z}^2 \to \mathbb{Z}^2$ dada por f(x,y) = (x+3,2-y).

9. COMPOSIÇÃO DE APLICAÇÕES

Definição 32: Sejam $f: E \to F \in g: F \to G$ duas aplicações. Chama-se *composta* de $f \in g$ a aplicação (indicada por $g \circ f$) de E em G definida da seguinte maneira: $(g \circ f)(x) = g(f(x))$

para todo $x \in E$.

Exemplos 23:

1°.) Sejam $E = \{a_1, a_2, a_3, a_4\}, F = \{b_1, b_2, b_3, b_4, b_5\}$ e $G = \{c_1, c_2, c_3\}$. Consideremos as aplicações:

$$f = \{(a_1, b_1), (a_2, b_2), (a_3, b_4), (a_4, b_3)\} \text{ de } E \text{ em } F$$

$$g = \{(b_1, c_1), (b_2, c_1), (b_3, c_2), (b_4, c_2), (b_5, c_3)\} \text{ de } F \text{ em } G$$

A aplicação composta de f e g, de acordo com a definição, é $g \circ f$: $E \to G$ tal que:

$$(g \circ f) (a_1) = g(f(a_1)) = g(b_1) = c_1$$

 $(g \circ f) (a_2) = g(f(a_2)) = g(b_2) = c_1$
 $(g \circ f) (a_3) = g(f(a_3)) = g(b_4) = c_2$
 $(g \circ f) (a_4) = g(f(a_4)) = g(b_3) = c_2$

isto é, $g \circ f = \{(a_1, c_1), (a_2, c_1), (a_3, c_2), (a_4, c_2)\}.$

2°.) Sendo $f: \mathbb{R} \to \mathbb{R}$ tal que $f(x) = 3x e g: \mathbb{R} \to \mathbb{R}$ tal que $g(x) = x^2$, a aplicação composta de $f \in g$ é $g \circ f: \mathbb{R} \to \mathbb{R}$ tal que:

$$(g \circ f)(x) = g(f(x)) - (f(x))^2 - (3x)^2 - 9x^2$$

3°) Sejam $f, \mathbb{R} \to \mathbb{R}_+$ tal que $f(x) - 2^x$ e $g: \mathbb{R}_+ \to \mathbb{R}$ tal que $g(x) \to x$. A aplicação composta de f e $g \in g \circ f: \mathbb{R}_+ \to \mathbb{R}$ tal que:

$$(g \circ f)(x) = g(f(x)) = \sqrt{f(x)} = \sqrt{2^x}$$

Notas

I. A composta de f e g só está definida quando o contradomínio de f coincide com o domínio de g (conjunto F).

II. A composta de f e g tem o mesmo domínio de f (conjunto E) e o mesmo contradomínio de g (conjunto G).

III. Quando E = G, ou seja, $f: E \to F$ e $g: F \to E$, então é possível definir, além de $g \circ f$, a composta de g e f (indicada por $(f \circ g)$: é a aplicação de F em F que obedece à lei

$$(f \circ g)(x) = f(g(x))$$

para todo $x \in F$. Retomando os exemplos anteriores, temos:

2°) A aplicação $f \circ g: \mathbb{R} \to \mathbb{R}$ é tal que:

$$(f \circ g)(x) = f(g(x)) = 3 \cdot g(x) = 3x^2$$

3°) A aplicação $f \circ g: \mathbb{R}_+ \to \mathbb{R}_+$ é tal que:

$$(f \circ g)(x) = f(g(x)) = 2^{g(x)} = 2^{x}$$

IV. Se $f: E \to F$ e $g: F \to E$, então existem $g \circ f$ e $f \circ g$, mas pode ocorrer de $g \circ f \neq f \circ g$. Sugerimos ao estudante encontrar exemplos disso.

Proposição 6: $f: E \to F$ e $g: F \to G$ são injetoras, então $g \circ f$ é injetora.

Demonstração: Sejam $x_1, x_2 \in E$ tais que $(g \circ f)(x_1) = (g \circ f)(x_2)$. Então $g(f(x_1)) = g(f(x_2))$ e, como g é injetora, $f(x_1) = f(x_2)$. Usando-se agora a hipótese de que f é injetora, conclui-se que $x_1 = x_2$.

Logo, g ⊙ f é injetora. #

Proposição 7: Se $f: E \rightarrow F \in g: F \rightarrow G$ são sobrejetoras, então $g \cap f$ é sobrejetora.

Demonstração: Seja $z \in G$. Como g é sobrejetora, existe um $y \in F$ tal que g(y) = z. Sendo f sobrejetora, existe um $x \in E$ tal que f(x) = y. Assim, temos:

$$z = g(y) = g(f(x)) = (g \circ f)(x)$$

Isso prova que $g \circ f$ é sobrejetora. #

Nota

Quando compomos duas aplicações tais que uma é injetora e a outra é sobrejetora, de maneira geral nada podemos afirmar sobre a composta.

Veia o 1º exemplo, à pagina 103 Temos: f injetora, g sobrejetora e $g \circ f$ não in etora nem sobrejetora

Exercícios

85. Sejam $A = \{1, 2, 3\}, B = \{4, 5, 6, 7\} \in C = \{8, 9, 0\}.$

Seta $f: A \to B$ dada por f(1) = 4, f(2) = 5 e f(3) = 6.

Sela $q, B \to C$ dada por q(4) - q(5) - 8, $q(6) - 9 \in q(7) = 0$.

Descreva pelos pares ordenados a aplicação $g \circ f$. A aplicação $g \circ f$ é injetora ou sobrejetora?

86. Considere as aplicações f, g, h, sobre $E = \{a, b, c, d\}$ dadas nos diagramas abaixo. Determine as compostas $g \circ f$, $f \circ g$, $g \circ h$, $h \circ g$, $h \circ f \in h \circ h$.

- **87.** Sejam f, g, h funções de \mathbb{R} em \mathbb{R} definidas pelas leis f(x) = x + 2, $g(x) = x^2 1$ e h(x) = 3x.
 - a) Determine as compostas $f \circ g$, $f \circ h$, $g \circ f$, $g \circ g$, $g \circ h \in h \circ g$.
 - b) Verifique que $(f \circ g) \circ h = f \circ (g \circ h)$.
- **88.** Considere as funções $f \in g$ de \mathbb{R} em \mathbb{R} definidas pelas regras $f(x) = x^3 + 1$ e $g(x) = x^2 + 1$. Determine as compostas $f \circ g$, $g \circ f$, $f \circ f \in g \circ g$.
- **89.** Sendo $f(x) = ax^n$, com $n \in \mathbb{N}^*$, determine $a \in n$ de modo que $(f \circ f)(x) = 3x^4$.
- **90.** Considere as funções $f: \mathbb{R} \to \mathbb{R}$ dada por f(x) = 2x + 7 e $f \circ g: \mathbb{R} \to \mathbb{R}$ dada por $(f - g)(x) = 4x^2 - 2x + 3$. Determine a função g.
- **91.** Sejam f e g duas funções de \mathbb{R} em \mathbb{R} assim definidas:

$$f(x) = \begin{cases} x + 1, \text{ se } x \ge 0 \\ x + 1, \text{ se } x < 0 \end{cases}$$
 e $g(x) = 3x - 2$

Determine as compostas $f \cdot q \in q \cdot f$.

92. Sendo f: R → R uma função dada pela fórmula:

$$f(x) = \begin{cases} x + 1, \text{ se } x \le 0 \\ 1 - 2x, \text{ se } x > 0 \end{cases}$$

Determine a composta $f \circ f$.

93. Determine as compostas $f \circ g \in g \cap f$, sabendo que $f \in g$ são funções de \mathbb{R} em \mathbb{R} tais que

$$f(x) = \begin{cases} x^2, \text{ se } x < 0 \\ 2x, \text{ se } x \ge 0 \end{cases} \text{ e } g(x) = \begin{cases} 1 - x, \text{ se } x < 1 \\ 1 + x, \text{ se } x \ge 1 \end{cases}$$

10. APLICAÇÃO IDÊNTICA

Definição 33: Dado $E \neq \emptyset$, chama-se *aplicação idêntica de* E a aplicação $i_E: E \rightarrow E$ dada pela lei $i_E(x) = x$, para todo $x \in E$.

Notemos que para cada E existe uma aplicação idêntica i_E e ainda que, se $E \neq F$, então $i_E \neq i_F$, por terem diferentes domínios.

Proposição 8: Se $f: E \rightarrow F$ é bijetora, então:

$$f \circ f^{-1} = i_F \in f^{-1} \circ f = i_F$$

Demonstração: Já vimos que se f é bijetora, então f^{-1} é uma aplicação de F em E. Ademais, em virtude da definição de imagem de uma relação, são equivalentes as igualdades f(x) = y e $f^{-1}(y) = x$. Daí,

$$f(f^{-1}(y)) = y \in f^{-1}(f(x)) = x$$

ou seja:

$$(f \circ f^{-1})(y) = y \in (f^{-1} \circ f)(x) = x$$

De onde, $f \circ f^{-1} = i_F$ e $f^{-1} \circ f = i_F$. #

Proposição 9: Se $f: E \rightarrow F$ e $g: F \rightarrow E$, então:

- a) $f \circ i_E = f$, $i_F \circ f = f$, $g \circ i_F = g$ e $i_E \circ g = g$;
- b) se $g \circ f = i_E$ e $f \circ g = i_F$, então $f \in g$ bijetoras e $g = f^{-1}$.

Demonstração:

a) Provemos, por exemplo, que $f \circ i_E = f$.

Como $f: E \rightarrow F \in I_{\mathcal{E}}: F \rightarrow E_{\ell}$ então $D(f \cap I_{\mathcal{E}}) \oplus E = D(f)$.

Dado qualquer $x \in E$, temos:

$$(f \cap i_F)(x) = f(i_F(x)) = f(x)$$

Logo, $f \cap I_F = f$

b) Provemos, por exemplo, que f é bijetora.

Sejam $x_1, x_2 \in E$ elementos tais que $f(x_1) - f(x_2)$. Então $g(f(x_1)) - g(f(x_2))$. Daí

→ 106 **→**

 $(g-f)(x_1)-(g-f)(x_2)$ ou, levando-se em conta a hipótese, $i_F(x_1)=i_F(x_2)$.

De onde, $x_1 = x_2$, conclusão que garante ser f uma aplicação injetora

 $(f \supset g)(y) =$

Para mostrar que f é sobrejetora, tomemos $y \in F$. Então $y = i_F(y)$

Para mostrar que
$$f$$
 é sobrejetora, tomemos $y \in F$. Então $y = \iota_F(y) = f(g(y)) = f(x)$, em que $x = g(y) \in E$. Portanto, f é sobrejetora.

Temos $D(f^{-1}) = F - D(g) \in f \circ g = i_F = f \circ f^{-1}; \log_0, f(g(x)) = f(f^{-1}(x)), \text{ para$

todo $x \in F$. Mas, como f é injetora, resulta $g(x) = f^{-1}(x)$, para todo $x \in F$. #

Exercícios **94.** Sendo $f: \mathbb{R}^* \to \mathbb{R} - \{1\}$ tal que $f(x) = \frac{x+2}{x}$ e $g: \mathbb{R} - \{1\}$ em \mathbb{R}^* tal que

Provemos que $g = f^{-1}$.

 $g(x) = \frac{2}{x-1}$, determine $f \circ g \in g \circ f$. O que se conclui do resultado obtido?

95. Considere as aplicações de R em R:

 $f(x) = x + 2 e q(x) = x^2 - x$

a) Determine as aplicações $f \circ g$, $f \circ f \in g \circ g$.

b) Descreva a aplicação h tal que $f \circ h = h \circ f - i_R$.

 $g. \mathbb{N} \to \mathbb{N}$ tais que $g \circ f = i_{\mathbb{N}}$. A função f é inversível $(f^{-1}$ é aplicação)?

97. Sendo $g. \mathbb{N} \to \mathbb{N}$ tal que $g(n) = \frac{n}{2}$ se $n \in par \in g(n)$ $\frac{n+1}{2}$ se $n \in mpar$, mos tre que existem infinitas funções $h: \mathbb{N} \to \mathbb{N}$ tais que $g \circ f = i_{\mathbb{N}}$. A função $g \circ f$ inversivel?

98. Se $f: E \to E$ e $g: F \to E$ são tais que $g \circ f = i_E$, quais das seguintes afirmaçõe são verdadeiras?

b) f é sobrejetora c) f é injetora d) g é injetora

a) $g = f^{-1}$

Prove que:

e) g é sobrejetora

99. Sejam as aplicações $f: E \rightarrow F \in g: F \rightarrow E$.

a) se q , f é injetora, então f é injetora;

b) se f \(g\) é sobrejetora, então g é sobrejetora.

96. Sendo $f: \mathbb{N} \to \mathbb{N}$ dada pela lei f(n) = n + 1, mostre que há infinitas funçõe

→ 107 **←**

100. Sejam as aplicações $f: E \rightarrow F$, $g: F \rightarrow F$ e $h: F \rightarrow G$.

Prove que se $h \in \text{injetora e } h \circ g = h \circ f$, então g = f.

11. RESTRIÇÃO E PROLONGAMENTO DE UMA APLICAÇÃO

Definição 34: Seja $f: E \to F$ e seja $A \subseteq E$, com $A \neq \emptyset$. Chama se restrição de f ao subconjunto A a aplicação $f \mid A: A \Rightarrow F$ assim definida:

$$(f \mid A)(x) = f(x)$$

para todo $x \in A$.

Definição 35: Seja $f: E \to F$ e sejam $B \supset E$ e $C \supset F$. Chama-se prolongamento de f ao conjunto B toda aplicação $g: B \to C$ tal que g(x) = f(x), para todo $x \in E$.

Exemplos 24:

1°) Consideremos $f: \mathbb{R}^* \to \mathbb{R}$ dada por $f(x) = \frac{1}{x}$.

Se $A = \{2, 4, 6, ...\}$, então $f \mid A = \{(2, \frac{1}{2}), (4, \frac{1}{4}), (6, \frac{1}{6}), ...\}$ é a restrição de f ao conjunto A.

A função $g: \mathbb{R} \to \mathbb{R}$ dada por g(0) = 1 e g(x) = f(x), $\forall x \in \mathbb{R}^*$, é um prolongamento de f ao conjunto \mathbb{R} .

2°) Consideremos $f: \mathbb{C} \to \mathbb{R}_+$ dada por $f(x + yi) = \sqrt{x^2 + y^2}$.

Note que f associa cada número complexo ao seu módulo.

Seja $g: \mathbb{R} \to \mathbb{R}_+$ dada por g(x) = |x|.

Então g é a restrição de f ao conjunto \mathbb{R} , pois, para todo $x \in \mathbb{R}$, temos:

$$f(x) = f(x + 0i) = \sqrt{x^2 + 0^2} = \sqrt{x^2} = |x| = g(x).$$

12. APLICAÇÕES MONÓTONAS

Definição 36: Sejam $E \in F$ dois conjuntos parcialmente ordenados e seja $f: E \to F$. Por comodidade, indicamos com o mesmo símbolo (\leq) as relações de ordem sobre E e sobre F, mas pode não se tratar da mesma relação.

Dizemos que f é uma aplicação crescente em E se $f(x) \le f(x')$ sempre que $x \le x'$.

Ou seja, $f \in \text{crescente}$ se para quaisquer $x, x' \in E$, com $x \leq x'$, valer $f(x) \leq f(x')$.

Dizemos que f é uma aplicação decrescente em E se $f(x') \le f(x)$ sempre que $x \le x'$. Em outras palavras, f é decrescente se para quaisquer $x, x' \in E$, com $x \le x'$, valer $f(x') \le f(x)$.

Uma aplicação crescente ou decrescente em E será chamada aplicação monótona em E

Definição 37: Uma aplicação $f: E \rightarrow F$ é dita aplicação estritamente monótona em \mathcal{E} quando satisfaz a uma das seguintes proposições:

a) f é estritamente crescente, isto é:

se
$$x \le x'$$
, então $f(x) < f(x')$

quaisquer que sejam $x, x' \in E$.

b) f é estritamente decrescente, isto é:

se
$$x < x'$$
, então $f(x') < f(x)$

quaisquer que sejam $x, x' \in E$.

Exemplos 25:

1°) A aplicação $f \in \mathbb{R} \to \mathbb{R}$ dada por $f(x) = 2^x$ é estritamente crescente, pois

$$x < x' \Rightarrow 2^x < 2^{x'}, \forall x, x' \in \mathbb{R}$$

2°) A aplicação $g: \mathbb{R} \to \mathbb{R}$ dada por g(x) = 1 - x é estritamente decrescente, pois:

$$x < x' \Rightarrow -x' < -x \Rightarrow 1 - x' < 1 - x \Rightarrow q(x') < q(x)$$

para todos $x, x' \in \mathbb{R}$.

Exercícios

- **101.** Quais das funções abaixo são restrições de $f: \mathbb{R} \to \mathbb{R}$ tal que $f(x) = x^2$?
 - a) $g = \{(0,0), (1,1), (2,4)\}$ de $\{0,1,2\}$ em $\{0,1,4\}$
 - b) $h(x) = x^2$ de \mathbb{C} em \mathbb{C}
 - c) $i_{10,1}$ (aplicação idêntica de $\{0,1\}$)
- **102.** Considere a função $f: \mathbb{R}_+ \to \mathbb{R}_+$ dada pela lei $f(x) = \sqrt{x}$. Descreva a restrição de f ao conjunto $A = \{0, 1, 4, 9, 16, 25\}$.
- **103.** Quais das funções abaixo são prolongamentos de $i_{\mathbb{Z}}$?
 - a) $f: \mathbb{R} \to \mathbb{Z}$ tal que f(x) = [x] = maior inteiro menor ou igual a x
 - b) $I_{\mathbb{R}}$
 - c) $g: \mathbb{R} \to \mathbb{R}$ tal que g(x) = [x]
- **104.** Considere a função $f = \{(0, 1), (1, 2), (2, 4), (3, 8), (4, 16)\}$ de $F = \{0, 1, 2, 3, 4\}$ em $F = \{1, 2, 4, 8, 16\}$. Dê uma função experimental que prolongue f ao conjunto \mathbb{R} .

Exercícios complementares

C11. Se *E* e *F* são conjuntos finitos que têm *m* e *n* elementos, respectivamente, quantas são as aplicações de *E* em *F*?

C12. Seja $f: E \to F$ e sejam $A \subset E$ e $B \subset E$.

Prove que:

- a) se $A \subset B$, então $f(A) \subset f(B)$
- b) $f(A \cup B) = f(A) \cup f(B)$
- c) $f(A \cap B) \subset f(A) \cap f(B)$ d) $A \subset f^{-1}(f(A)) \in f(f^{-1}(B)) \subset B$
- e) f é bijetora se, e somente se, $f(A^C) = (f(A))^C$ para todo $A \subset E$ Lembrete: Se $L \subset Y$, o símbolo L^C representa o complemento de L em relação a Y.
- **C13.** Prove que, se uma função $f: \mathbb{R} \to \mathbb{R}$ é inversível e seu gráfico é uma curva simétrica em relação à reta y = x, então $f = f^{-1}$.

 Dê exemplos de funções f tais que $f = f^{-1}$.
- **C14.** Prove que $f:]-1, 1[\rightarrow \mathbb{R}$ definida pela lei $f(x) = \frac{x}{1-|x|}$ é bijetora, ou seja,]-1, 1[e \mathbb{R} são conjuntos equipotentes.
- **C15.** Sejam $f: E \to F \in g: F \to G$. Supondo g bijetora, prove que f é injetora se, e somente se, $g \circ f$ é injetora.
- **C16.** Seja $f: E \to F$ e sejam $A \subset F$ e $B \subset F$. Prove que:
 - a) $A \subset B \Rightarrow f^{-1}(A) \subset f^{-1}(B)$ b) $f^{-1}(A \cup B) = f^{-1}(A) \cup f^{-1}(B)$
 - c) $f^{-1}(A \cap B) = f^{-1}(A) \cap f^{-1}(B)$ d) $f^{-1}(A^{C}) = (f^{-1}(A))^{C}$
 - e) f é sobrejetora se, e somente se, $f^{-1}(A) \neq \emptyset$ para todo $A \subset F$
- **C17.** Seja $E = \{a, b\}$, com $a \neq b$. Calcule:
 - a) o número de relações sobre E;
 - b) o número de relações de equivalência sobre E;
 - c) o número de relações de ordem sobre E;
 d) o número de aplicações de E em E;
 - e) o número de bijeções de E em E.

III-3 OPERAÇÕES — LEIS DE COMPOSIÇÃO INTERNAS

13. EXEMPLOS PRELIMINARES

- 1°.) Consideremos a aplicação $f: \mathbb{N} \times \mathbb{N} \to \mathbb{N}$ tal que f(x, y) = x + y, ou seja, f associa a cada par (x, y) de números naturais a sua soma x + y. A aplicação f é conhecida como operação de adição sobre \mathbb{N} .
 - 110 -

2°) Pensemos na aplicação $g: \mathbb{R} \times \mathbb{R} \to \mathbb{R}$ tal que $g(x, y) = x \cdot y$. Ela associa a cada par (x, y) de números reais o seu produto $x \cdot y$. A aplicação g é conhecida como operação de multiplicação sobre \mathbb{R} .

3°.) Consideremos a aplicação h. $\mathcal{P}(E) \times \mathcal{P}(E) \Rightarrow \mathcal{P}(E)$, em que $\mathcal{P}(E)$ indica o conjunto das partes de E, tal que $h(X,Y) = X \cap Y$, ou seja, h associa a cada par de conjuntos (X,Y) a sua interseção $X \cap Y$. Essa aplicação é conhecida pelo nome operação de interseção sobre $\mathcal{P}(E)$.

14. CONCEITUAÇÃO

Definição 37: Sendo E um conjunto não vazio, toda a aplicação $f: E \times E \rightarrow E$ recebe o nome operação sobre E (ou em E) ou lei de composição interna sobre E (ou em E).

Nas considerações de caráter geral que faremos a seguir neste parágrafo, uma operação f sobre E associa a cada par (x, y) de $E \times E$ um elemento de E que será s'mbolizado por x * y (lê-se "x estrela y"). Assim x * y é uma forma de indicar f(x, y). Diremos também que E é um conjunto munido da operação *.

O elemento x*y é chamado *composto* de x e y pela operação * Os elementos x e y do composto x*y são chamados *termos* do composto x*y. Os termos x e y do composto x*y são chamados, respectivamente, *primeiro* e segundo termos ou então, termo da esquerda e termo da direita.

Outras notações poderão ser usadas para indicar uma operação sobre F.

a) Notação aditiva

Nesse caso, o símbolo da operação é +, a operação é chamada *adição*, o composto x + y é chamado soma, e os termos x e y são as parcelas

b) Notação multiplicativa

Nesse caso, o símbolo da operação é \cdot ou a simples justaposição, a operação é chamada *multiplicação*, o composto $x \cdot y$ ou xy é chamado *produto*, e os termos x e y são os *fatores*.

- c) Outros símbolos utilizados para operações genéricas são: \triangle , \neg , \bot , \times , \otimes , \oplus , etc. Mais exemplos 25:
- 1°) A aplicação $f: \mathbb{N}^* \times \mathbb{N}^* \to \mathbb{N}^*$ tal que $f(x, y) = x^y$ é operação de *potencia-*ção sobre \mathbb{N}^* .

Note

Quaisquer que sejam os naturais não nulos x e y, o símbolo x^y representa um natural não nulo; portanto, f está bem definida.

Podemos notar que essa operação não pode ser estendida a \mathbb{Z}^* , porque, por exempfo, a imagem do par (2, -1) seria $2^{-1} \notin \mathbb{Z}^*$

2°) A aplicação $f: \mathbb{Q}^* \times \mathbb{Q}^* \to \mathbb{Q}^*$ tal que $f(x, y) = \frac{x}{y}$ é a operação de *divisao* sobre \mathbb{Q}^*

A operação de divisão pode ser estendida também a R* e €*.

Deixamos como exercício ao leitor encontrar exemplos que mostrem que a divisao não é uma operação em \mathbb{N}^* ou em \mathbb{Z}^* .

3°.) A aplicação $f: \mathbb{Z} \times \mathbb{Z} \to \mathbb{Z}$ tal que f(x, y) = x $y \in a$ operação de subtra çao sobre \mathbb{Z} .

A operação de subtração pode ser estendida a Q, R e C.

- 4°) A aplicação $f: F \times E \twoheadrightarrow E$, em que $E \sim M_{m \times n}$ (\mathbb{R}) representa o conjunto das matrizes do tipo $m \times n$ com elementos reais, tal que f(x,y) = x + y é a operação de adição sobre $M_{m \times n}$ (\mathbb{R}).
- 5°) A aplicação $f: E \times E \to E$, em que $E = M_n$ (\mathbb{R}) representa o conjunto das matrizes quadradas de ordem n com elementos reais, tal que $f(x, y) = x \cdot y$ é a operação de *multiplicação* sobre M_n (\mathbb{R}).
- 6°) A aplicação φ : $E \times E \to E$, em que $E = \mathbb{R}^{\mathbb{R}}$ representa o conjunto das funções de \mathbb{R} em \mathbb{R} , tal que $\varphi(f,g) = f \circ g$ é a operação de *composição* sobre $\mathbb{R}^{\mathbb{R}}$.

15. PROPRIEDADES DAS OPERAÇÕES

Seja * uma lei de composição interna em E. Vejamos algumas propriedades que * pode apresentar.

15.1 Propriedade associativa

Definição 38: Dizemos que * goza da propriedade associativa se

$$x*(y*z)=(x*y)*z,$$

quaisquer que sejam $x, y, z \in E$.

Exemplos 26:

1°) As adições em \mathbb{N} , \mathbb{Z} , \mathbb{Q} , \mathbb{R} ou \mathbb{C} são operações que gozam da propriedade associativa. (Costuma-se dizer que "são operações associativas")

$$(x + y) + z = x + (y + z), \forall x, y, z$$

2°) As multiplicações em N, Z, Q, R ou C são operações associativas

$$(x \cdot y) \cdot z = x \cdot (y \cdot z), \quad \forall x, y, z$$

3°) A adição em $M_{m \times n}$ (\mathbb{R}), conjunto das matrizes do tipo $m \times n$ com elemen tos reais, é operação associativa.

$$(X + Y) + Z = X + (Y + Z), \forall X, Y, Z$$

4°) A multiplicação em M_n (\mathbb{R}) é operação associativa.

$$(XY)Z - X(YZ), \forall X, Y, Z$$

5°) A composição de funções de R em R é operação associativa.

$$(f \circ g) \circ h$$
 $f \circ (g \circ h)$, $\forall f, g, h$

Contra-exemplos 7:

- 1°) A potenciação em N* não é operação associativa, pois:
- $2*(3*4) = 2^{(3^4)} = 2^{81}$
- $(2*3)*4 = (2^3)^4 = 2^{12}$
- 2º) A divisão em R* não é operação associativa, pois:
- 24*(4*2) = 24:(4:2) = 24:2 = 12
- (24*4)*2 = (24:4):2 = 6:2 = 3

Observação

O fato de uma operação ser associativa possibilita indicar o composto de mais de dois elementos sem necessidade de usar os parênteses, uma vez que qualquer associação entre os elementos presentes conduz ao mesmo resultado. Por exemplo:

$$2+4+6+7=(2+4)+(6+7)=2+(4+6)+7=2+(4+6+7)=19$$

Se uma operação não é associativa, temos a obrigação de usar parênteses para indicar como deve ser calculado um composto de três ou mais elementos, pois, caso contrário, deixamos o composto sem significado. Por exemplo, em \mathbb{R}^* , 48 : 6 . 2 : 4 não tem significado, pois:

$$(48:6):(2:4)=8:\frac{1}{2}=16$$

$$((48.6):2):4 = (8:2):4 4:4 1$$

$$48 \cdot ((6:2):4)$$
 $48:(3:4)=48:\frac{3}{4}=64$

15.2 Propriedade comutativa

Definição 39: Dizemos que * goza da propriedade comutativa se

$$x*y=y*x,$$

quaisquer que sejam $x, y \in E$.

Exemplos 27:

1°) As adições em \mathbb{N} , \mathbb{Z} , \mathbb{Q} , \mathbb{R} ou \mathbb{C} são operações que gozam da propriedade comutativa. (Costuma-se dizer que "são operações comutativas".)

$$x + y = y + x$$
, $\forall x, y$

2°) As multiplicações em ℕ, ℤ, ℚ, ℝ ou ℂ são operações comutativas.

$$x \cdot y = y \cdot x, \quad \forall x, y$$

3°) A adição em $M_{m \times n}$ (\mathbb{R}) é operação comutativa.

$$X + Y = Y + X$$
, $\forall X, Y$

Contra-exemplos 8:

- 1°) A potenciação em \mathbb{N}^* não é comutativa, pois, por exemplo, 2^3-8 e 3^2-9
- 2°) A divisão em \mathbb{R}^* não é comutativa, pois, por exemplo, $3:6=\frac{1}{2}$ e 6:3 2

3º) A subtração em ℤ não é comutativa, pois, por exemplo, 3 7= 4 e 7 3 - 4

 A°) A multiplicação em $M_{\circ}(\mathbb{R})$ não é comutativa, pois, por exemplo:

$$\begin{pmatrix} 1 & 2 \\ 3 & 4 \end{pmatrix} \cdot \begin{pmatrix} 5 & 6 \\ 7 & 8 \end{pmatrix} \quad \begin{pmatrix} 19 & 22 \\ 43 & 50 \end{pmatrix}$$

e $\begin{pmatrix} 5 & 6 \\ 7 & 8 \end{pmatrix} \cdot \begin{pmatrix} 1 & 2 \\ 3 & 4 \end{pmatrix} = \begin{pmatrix} 23 & 34 \\ 31 & 46 \end{pmatrix}$

5º) A composição de funções em $\mathbb{R}^{\mathbb{R}}$ não é comutativa, pois, por exemplo, se $f(x) = 3x e a(x) = x^2 + 1$, temos:

 $(f \circ g)(x) = f(g(x)) = 3(x^2 + 1) = 3x^2 + 3$ e

$$(g \circ f)(x) = g(f(x)) = (3x)^2 + 1 = 9x^2 + 1$$
Exercícios

105. Em cada caso a seguir, verifique se a operação * sobre E é associativa.

a)
$$E = \mathbb{R}$$
 e $x * y = \frac{x + y}{2}$

b) $E = \mathbb{R}$ e x * y = x

c)
$$E = \mathbb{R}_+ \ e \ x * y = \sqrt{x^2 + y^2}$$

d)
$$E = \mathbb{R}$$
 e $x * y = \sqrt[3]{x^3 + y^3}$

e)
$$E = \mathbb{R}^*$$
 e $x * y = \frac{x}{y}$

f)
$$E = \mathbb{R}_+$$
 e $x * y = \frac{x + y}{1 + xy}$

g)
$$E = \mathbb{Z}$$
 e $x * y = xy + 2x$

h)
$$E = \mathbb{Q}$$
 e $x * y = x + xy$

h)
$$E = \mathbb{Q}$$
 e $x * y = x + xy$
i) $E = \mathbb{R}$ e $x * y = x + y - 2x^2y^2$

106. Em cada caso a seguir está definida uma operação sobre
$$\mathbb{Z} \times \mathbb{Z}$$
. Verifique se

i) $E = \mathbb{R}$ e $x * y = x^2 + y^2 + 2xy$

- ela é associativa: a) $(a, b) * (c, d) = \{ac, 0\}$
- b) $(a, b) \triangle (c, d) = (a + c, b + d)$

c)
$$(a, b) \perp (c, d) = (ac, ad + bc)$$

- d) $(a, b) \in (c, d) = (a + c, bd)$
- e) $(a, b) \times (c, d) = (ac bd, ad + bc)$

x*y = ax + by + cxy

em que a, b, c são números reais dados Determine as condições sobre a, b, c de modo que * seja associativa.

- **108.** Examine novamente as operações do exercício 105 e verifique quais são comutativas
- **109.** Examine novamente as operações do exercício 106 e verifique quais são comutativas.
- **110.** Retome a operação definida no exercício 107 e estabeleça as condições sobre *a, b, c* de modo que * seja comutativa.

15.3 Elemento neutro

Definição 40: Se existe $e \in E$ tal que e * x = x para todo $x \in E$, dizemos que e é um *elemento neutro à esquerda* para *.

Se existe $e \in E$ tal que x * e = x para todo $x \in E$, dizemos que e é um elemento neutro à direita para *.

Se e é elemento neutro à direita e à esquerda para a operação *, dizemos simplesmente que e é elemento neutro para essa operação.

Exemplo 28:

- 1°) O elemento neutro das adições em \mathbb{N} , \mathbb{Z} , \mathbb{Q} , \mathbb{R} ou \mathbb{C} é o número 0, pois 0+x=x=x+0 para qualquer número x.
- 2°) O elemento neutro das multiplicações em \mathbb{N} , \mathbb{Z} , \mathbb{Q} , \mathbb{R} ou \mathbb{C} é o número 1, pois $1 \cdot x = x = x \cdot 1$ para qualquer número x.
- 3°) O elemento neutro da adição em $M_{m \times n}(\mathbb{R})$ é $0_{m \times n}$ (matriz nula do tipo $m \times n$), pois $0_{m \times n} + X = X = X + 0_{m \times n}$, qualquer que seja $X \in M_{m \times n}(\mathbb{R})$.
- 4°) O elemento neutro da multiplicação em $M_n(\mathbb{R})$ é I_n (matriz identidade do tipo $n \times n$), pois $I_n X = X = X I_n$, qualquer que seja $X \in M_n(\mathbb{R})$.
- 5°) O elemento neutro da composição em $\mathbb{R}^{\mathbb{R}}$ é a função $i_{\mathbb{R}}$ (função idêntica em \mathbb{R}), pois $i_{\mathbb{R}} \circ f = f \circ i_{\mathbb{R}}$, qualquer que seja $f \in \mathbb{R}^{\mathbb{R}}$.

Contra-exemplos 9:

- 1°) A subtração em $\mathbb Z$ admite 0 como elemento neutro à direita pois x-0=x para todo $x\in\mathbb Z$, mas não admite neutro à esquerda, pois não existe e (fixo) tal que e-x=x para todo $x\in\mathbb Z$.
- 2°.) A divisao em \mathbb{R}^* admite 1 como elemento neutro à direita, pois x · 1 x para todo $x \in \mathbb{R}^*$, mas não admite neutro à esquerda, pois não existe e (fixo) tal que e: x = x para todo $x \in \mathbb{R}^*$.
- 3°) Todos os elementos de $\mathbb R$ são elementos neutros à esquerda da operação de finida por x*y-y sobre esse conjunto. De fato, se $e\in\mathbb R$, então e*y=y, qualquer que seja $y\in\mathbb R$ Mas nenhum numero real é elemento neutro à direita para essa operação. De fato, se $e\in\mathbb R$ e a é um número real diferente de e, então a*e-e.

Proposição 10: Se a operação * sobre E tem um elemento neutro e, então ele é único.

Demonstração. Suponhamos que e e e' sejam elementos neutros da operação *. Como e e elemento neutro e $e' \in E$, então e * e' = e'. Por raciocínio análogo, chega-se à conclusão de que e * e' = e.

De onde, e' = e. #

Exercícios

- 111. Examine novamente as operações do exercício 105 e determine quais têm elemento neutro.
- **112.** Examine novamente as operações do exercício 106 e determine quais têm elemento neutro.
- **113.** Determine todos os elementos neutros à esquerda para a operação de multiplicação em $E = \left\{ \begin{pmatrix} a & b \\ 0 & 0 \end{pmatrix} \mid a,b \in \mathbb{R} \right\}$.
- **114.** Estabeleça as condições sobre $m, n \in \mathbb{Z}$ de modo que a operação * sobre \mathbb{Z} dada pela lei x * y = mx + ny:
 - a) seja associativa;
 - b) seja comutativa;
 - c) admita elemento neutro.
- **115.** Examine novamente a operação definida no exercício 107 e estabeleça as condições sobre *a, b, c* de modo que a operação tenha elemento neutro.

15.4 Elementos simetrizáveis

Definição 41: Seja * uma operação sobre E que tem elemento neutro e. Dizemos que $x \in E$ é um *elemento simetrizável* para essa operação se existir $x' \in E$ tal que

$$x'*x = e = x*x'$$

O elemento x' é chamado simétrico de x para a operação *.

Quando a operação é uma adição, o simétrico de x também é chamado *oposto* de x e indicado por -x,

Quando a operação é uma multiplicação, o simétrico de x também é chamado inverso de x e indicado por x^{-1} .

Exemplos 29 e contra-exemplos 10:

1°) 3 é um elemento simetrizável para a adição em \mathbb{Z} , e seu simétrico (ou oposto) é -3, pois.

$$(-3) + 3 = 0 = 3 + (-3)$$

2°) 3 é um elemento simetrizável para a multiplicação em \mathbb{Q} , e seu simétrico (ou inverso) é $\frac{1}{2}$, pois:

$$\frac{1}{3} \cdot 3 = 1 = 3 \cdot \frac{1}{3}$$

O não é simetrizável para a mesma operação, pois não há elemento $x'\in\mathbb{Q}$ ta que:

$$x' \cdot 0 = 1 = 0 \cdot x'$$

3°) Existem apenas dois elementos simetrizáveis para a multiplicação em \mathbb{Z} : o 1 e o -1, que são iguais aos seus respectivos inversos.

Já o 3 $n\ddot{a}o$ é simetrizável para a multiplicação em \mathbb{Z} , uma vez que não existe $x' \in \mathbb{Z}$ tal que $x' \cdot 3 = 1 = 3 \cdot x'$.

4°.) $\begin{pmatrix} 1 & 2 \\ 3 & 6 \end{pmatrix}$ é simetrizável para a adição em $M_2(\mathbb{R})$, e seu simétrico é $\begin{pmatrix} 1 & -2 \\ 3 & -6 \end{pmatrix}$, pois.

$$\begin{pmatrix} 1 & 2 \\ 3 & 6 \end{pmatrix} + \begin{pmatrix} 1 & 2 \\ 3 & 6 \end{pmatrix} = \begin{pmatrix} 0 & 0 \\ 0 & 0 \end{pmatrix} = \begin{pmatrix} 1 & 2 \\ 3 & 6 \end{pmatrix} + \begin{pmatrix} 1 & -2 \\ 3 & 6 \end{pmatrix}$$

5°.) $\begin{pmatrix} 1 & 2 \\ 3 & 6 \end{pmatrix}$ não é simetrizável para a multiplicação em M_2 (\mathbb{R}), pois, supondo que sua inversa pudesse ser $\begin{pmatrix} a & b \\ c & d \end{pmatrix}$, teríamos:

6°:) $\begin{pmatrix} 1 & 2 \\ 3 & 5 \end{pmatrix}$ é simetrizável para a multiplicação em $M_2(\mathbb{R})$, e seu inverso é

$$\begin{pmatrix} -5 & 2 \\ 3 & -1 \end{pmatrix}$$
, pois:

$$\begin{pmatrix} -5 & 2 \\ 3 & -1 \end{pmatrix} \cdot \begin{pmatrix} 1 & 2 \\ 3 & 5 \end{pmatrix} = \begin{pmatrix} 1 & 0 \\ 0 & 1 \end{pmatrix} = \begin{pmatrix} 1 & 2 \\ 3 & 5 \end{pmatrix} \cdot \begin{pmatrix} -5 & 2 \\ 3 & -1 \end{pmatrix}$$

7°) A função de \mathbb{R} em \mathbb{R} dada pela lei f(x) = 3x - 1 é bijetora e, consequentemente, é inversível. Sua inversa é $f^{-1}(x) = \frac{x+1}{3}$. Temos:

$$f^{-1} \cap f = i_{\mathbb{R}} - f$$
, f^{-1} (lembre-se de que $i_{\mathbb{R}}$ é o neutro)

portanto, f é um elemento de $\mathbb{R}^{\mathbb{R}}$, simetrizável para a composição de funções

to, não é elemento de $\mathbb{R}^\mathbb{R}$ simetrizável para a mesma operação. **Proposição 11:** Seja * uma operação sobre E que é associativa e tem elemen

Já qualquer função de R em R que não seja bijetora não é inversível e, portan-

to neutro e.

a) Se um elemento $x \in E$ é simetrizável, então o simétrico de x é único.

b) So $x \in E$ é simetrizável, então seu simétrico x' também é e (x')' = x.

b) Se x ∈ E é simetrizável, então seu simétrico x' também é e (x')' = x.
c) Se x, y ∈ E são simetrizáveis, então x*y é simetrizável e (x*y)' = y'*x'.
Demonstração:

a) Suponhamos que x' e x" sejam simétricos de x. Temos: x' = e * x' = (x"*x) * x' = x"*(x*x') = x"*e = x"

$$x' = e * x' = (x'' * x) * x' = x'' * (x * x') = x'' * e = x''$$

b) Sendo x' o simétrico de x, temos:

x'*x=e=x*x'

e, pela definição 41, x é o simétrico de x', ou seja, x = (x')'.

c) Para provarmos que y'*x' é o simétrico de x*y, devemos mostrar que:

(1) (y'*x')*(x*y) = e(2) (x*y)*(y'*x') = e

(2) (x*y)*(y'*x') = eDe fato, temos:

(1) (y'*x')*(x*y) = [(y'*x')*x]*y = [y'*(x'*x)]*y = (y'*e)*y = y'*y = e(2) Analogamente. #

(2) Analogamente. #
Por indução, pode-se generalizar a propriedade c): se a_1 , a_2 , , a_n são elementos de \mathcal{E} , então $(a_1*a_2*...*a_n)' = a'_n*a'_n = 1*...a'_2*a'_1$.

Notação: conjunto dos simetrizáveis Se * é uma operação sobre E com elemento neutro e, indica se por $U_*(E)$ o

conjunto dos elementos simetrizáveis de E para a operação *.

 $U_{\bullet}(E) = \{x \in E \mid \exists x' \in E : x'*x = e = x*x'\}$

$$U_{\bullet}(E) = \{x \in E \mid \exists x' \in E : x' * x = e = x * x'\}$$
Exemplos 30:

 $U_{+}(\mathbb{Z}) = \mathbb{Z}$ $U_{+}(\mathbb{Z}) = \{1, -1\}$

 $U_0(\mathbb{R}^\mathbb{R}) = \{ f \in \mathbb{R}^\mathbb{R} \mid f \in \text{bijetora} \}$

 $U_{\perp}(\mathbb{N}) = \{0\}$

e*e e.

 $U_{+}(\mathbb{R}) = \mathbb{R}^{*}$ $U_{+}(M_{n}(\mathbb{R})) = M_{n}(\mathbb{R})$ $U_{+}(M_{n}(\mathbb{R})) = \{X \in M_{n}(\mathbb{R}) \mid \det X \neq 0\}$

Podemos notar que $U_*(E) \neq \emptyset$, pois necessariamente $e \in U_*(E)$, uma vez que

- **116.** Examine novamente as operações do exercício 105 que têm elemento neutro para determinar os elementos simetrizáveis.
- **117.** Examine novamente as operações do exercício 106 que têm elemento neutro para determinar os elementos simetrizáveis.
- **118.** Sendo * a operação sobre \mathbb{Z}^3 dada por (a,b,c)*(d,e,f)=(ad,be,cf), determine seu elemento neutro e o conjunto dos elementos simetrizáveis de \mathbb{Z}^3 para *.
- **119.** Sejam E e F dois conjuntos em que estão definidas as operações * e \triangle , respectivamente, as quais são associativas e têm neutros. Sobre o conjunto $E \times F$, consideremos uma operação \bigcirc assim definida:

$$(a,b)\circ(c,d)=(a*c,b\triangle d)$$

- a) Mostre que o é associativa e possui elemento neutro
- b) Determine os elementos inversíveis de F x F para essa operação.

15.5 Elementos regulares

Definição 42: Seja * uma operação sobre F. Dizemos que um elemento $a \in E$ e regular (ou simplificável ou que cumpre a lei do cancelamento) à esquerda em reação à operação * se, para quaisquer $x, y \in F$ tais que a*x - a*y, vale x = y.

Dizemos que um elemento $a \in E$ é regular (ou simplificável) à direita relativa mente à operação * se, para quaisquer $x, y \in E$ tais que x*a = y*a, vale x = y.

Se $a \in E$ é um elemento regular à esquerda e à direita para a operação *, dizemos simplesmente que a é regular para essa operação.

Exemplos 31 e contra-exemplos 11:

1º) 3 é regular para a adição em ℕ, pois:

$$3 + x = 3 + y \Rightarrow x = y$$

quaisquer que sejam $x, y \in \mathbb{N}$.

2°) 3 é regular para a multiplicação em Z, pois:

$$3 \cdot x = 3 \cdot y \Rightarrow x = y$$

quaisquer que sejam $x, y \in \mathbb{Z}$.

3º) 0 não é regular para a multiplicação em Z, pois:

$$0 \cdot 2 = 0 \cdot 3 \cdot 2 \neq 3$$

4°) $\begin{pmatrix} 1 & 2 \\ 3 & 4 \end{pmatrix}$ é regular para a adição em $M_2(\mathbb{R})$, pois:

Podemos notar que, se * tem elemento neutro e, então $e \in R_*(E)$ e, portanto, $R_*(E) \neq \emptyset$. Podemos notar também que, se * é associativa e tem elemento neutro e, então $U_*(E) \subset R_*(E)$, conforme mostrou a proposição 12.

se $\begin{pmatrix} 1 & 2 \\ 3 & 4 \end{pmatrix} + \begin{pmatrix} a & b \\ c & d \end{pmatrix} - \begin{pmatrix} 1 & 2 \\ 3 & 4 \end{pmatrix} + \begin{pmatrix} a' & b' \\ c' & d' \end{pmatrix}$, então $\begin{pmatrix} 1+a & 2+b \\ 3+c & 4+d \end{pmatrix} = \begin{pmatrix} 1+a' & 2+b' \\ 3+c' & 4+d' \end{pmatrix}$

e, daí, $(a = a', b = b', c \quad c' \in d - d')$. De onde $\begin{pmatrix} a & b \\ c & d \end{pmatrix} - \begin{pmatrix} a' & b' \\ c' & d' \end{pmatrix}$.

e um elemento $a \in E$ é simetrizável, então a é regular.

Notação: conjunto dos regulares

regulares de E para a operação *.

Exemplos 32: $R_{\cdot}(\mathbb{N}) = \mathbb{N}$ $R_*(\mathbb{Z}) = \mathbb{Z}^*$

 $R_+(M_2(\mathbb{R})) = M_2(\mathbb{R})$

no exercício 105.

5°.) $\begin{pmatrix} 0 & 0 \\ 1 & 1 \end{pmatrix}$ não é regular para a multiplicação em $M_2(\mathbb{R})$, pois

 $\begin{pmatrix} 0 & 0 \\ 1 & 1 \end{pmatrix} \begin{pmatrix} 1 & 2 \\ 3 & 4 \end{pmatrix} \begin{pmatrix} 0 & 0 \\ 4 & 6 \end{pmatrix} \begin{pmatrix} 0 & 0 \\ 1 & 1 \end{pmatrix} \begin{pmatrix} 3 & 4 \\ 1 & 2 \end{pmatrix} e \begin{pmatrix} 1 & 2 \\ 3 & 4 \end{pmatrix} \neq \begin{pmatrix} 3 & 4 \\ 1 & 2 \end{pmatrix}$

Proposição 12: Se a operação * sobre £ é associativa, tem elemento neutro e

Demonstração: Seiam x e y elementos quaisquer de E tais que a*x = a*y e

Da primeira dessas hipóteses, seque que a'*(a*x) = a'*(a*y). Daí, considerando-se a associatividade, (a'*a)*x = (a'*a)*y, ou seja, e*x = e*y. De onde,

Analogamente se prova que, se x*a = y*a, então x = y. Portanto, a é regular. #

Sendo * uma operação sobre E, indica-se com R_{*}(E) o conjunto dos elementos

x*a = y*a.

x = y.

Exercícios 120. Determine o conjunto dos elementos regulares para cada operação definida

121. Determine os elementos regulares de $\mathbb{Z} \times \mathbb{Z}$ para cada operação definida no exercicio 106.

122. Mostre que nenhum elemento de ℝ é regular para a operação * assim definida:

 $x*y = x^2 + y^2 - xy$

123. Determine os elementos regulares de \mathbb{R} relativamente à operação * assim definida: x*y = 5x + 3y = 7xy.

124. Mostre que se * é uma operação associativa sobre E, então $R(E) = \emptyset$ ou $\mathbb{R}_*(E)$ é subconiunto de E fechado para a operação *.

15.6 Propriedade distributiva

Definição 43: Sejam * e \triangle duas operações sobre E. Dizemos que \triangle é distributiva à esquerda relativamente a * se:

$$x \triangle (y*z) = (x \triangle y)*(x \triangle z)$$

quaisquer que sejam $x, y, z \in E$.

Dizemos que \triangle é distributiva à direita relativamente a * se:

$$(y * z) \triangle x = (y \triangle x) * (z \triangle x)$$

qualsquer que sejam $x, y, z \in E$.

Quando \triangle é distributiva à esquerda e à direita de *, dizemos simplesmente que \triangle é distributiva relativamente a *.

Exemplos 33:

1°.) A multiplicação em $\mathbb Z$ é distributiva em relação à adição em $\mathbb Z$, pois:

$$x \cdot (y + z) = (x \cdot y) + (x \cdot z)$$

quaisquer que sejam $x, y, z \in \mathbb{Z}$.

2°) A multiplicação em $M_n(\mathbb{R})$ é distributiva em relação à adição em $M_n(\mathbb{R})$, pois:

$$X \cdot (Y + Z) = (X \cdot Y) + (X \cdot Z)$$

$$(Y+Z)\cdot X=(Y\cdot X)+(Z\cdot X)$$

quaisquer que sejam $X, Y, Z \in M_n(\mathbb{R})$.

3º) Em №*, a potenciação é distributiva à direita em relação à multiplicação, pois;

$$(x \cdot y)^2 = x^2 \cdot y^2$$

quaisquer que sejam $x, y, z \in \mathbb{N}^*$.

Entretanto, a potenciação em \mathbb{N}^* não é distributiva à esquerda em relação à multiplicação, pois, por exemplo:

$$2^{3\cdot 4} \neq 2^3 \cdot 2^4$$

16. PARTE FECHADA PARA UMA OPERAÇÃO

Definição 44: Sejam * uma operação sobre E e A um subconjunto não vazio de E. Dizemos que A é uma parte fechada de E para a operação * se, e somente se, para quaisquer $x, y \in A$ verificar-se $x * y \in A$.

Exemplos 34:

1º) O conjunto $\mathbb N$ é uma parte fechada para a adição e a multiplicação em $\mathbb Z$,

pois:

$$\mathbb{N} \neq \emptyset$$
, $\mathbb{N} \subset \mathbb{Z}$

e

 $x \in \mathbb{N} \text{ e } y \in \mathbb{N} \Rightarrow x + y \in \mathbb{N}$ $x \in \mathbb{N} \text{ e } y \in \mathbb{N} \Rightarrow x \cdot y \in \mathbb{N}$

quaisquer que sejam $x, y \in \mathbb{N}$.

 2°) O conjunto $\mathbb Q$ é uma parte fechada para a adição e a multiplicação em $\mathbb R$, pois:

$$\mathbb{Q} \neq \emptyset$$
, $\mathbb{Q} \subset \mathbb{R}$

 $x \in \mathbb{Q} \text{ e } y \in \mathbb{Q} \Rightarrow x + y \in \mathbb{Q}$ $x \in \mathbb{Q} \text{ e } y \in \mathbb{Q} \Rightarrow x \cdot y \in \mathbb{Q}$

quaisquer que sejam $x, y \in \mathbb{Q}$. 3°.) O conjunto \mathbb{R}_+ é uma parte fechada de \mathbb{R} para a operação de multiplicação em \mathbb{R} , pois:

$$\mathbb{R}_+ \neq \emptyset$$
, $\mathbb{R}_+ \subset \mathbb{R}_+ e \ (x \in \mathbb{R}_+ e \ y \in \mathbb{R}_+) \Rightarrow x \cdot y \in \mathbb{R}_+$

da de $M_2(\mathbb{R})$ para a adição e a multiplicação em $M_2(\mathbb{R})$, pois:

quaisquer que sejam $x, y \in \mathbb{R}_+$. 4°) O conjunto $D_2(\mathbb{R})$ das matrizes diagonais do tipo 2 × 2 é uma parte fecha-

$$\begin{pmatrix} a & 0 \\ 0 & a' \end{pmatrix} + \begin{pmatrix} b & 0 \\ 0 & b' \end{pmatrix} = \begin{pmatrix} a+b & 0 \\ 0 & a'+b' \end{pmatrix} \in D_2(\mathbb{R})$$

$$\begin{pmatrix} a & 0 \\ 0 & a' \end{pmatrix} \cdot \begin{pmatrix} b & 0 \\ 0 & b' \end{pmatrix} = \begin{pmatrix} ab & 0 \\ 0 & a'b' \end{pmatrix} \in D_2(\mathbb{R})$$

quaisquer que sejam $a, a', b, b' \in \mathbb{R}$.

5°) O conjunto A das funções bijetoras de $\mathbb R$ em $\mathbb R$ é um subconjunto fechado para a composição de funções em $\mathbb R^\mathbb R$, pois:

$$f \in A \in g \in A \Rightarrow f \circ g \in A$$

quaisquer que sejam $f,g \in A$.

Contra-exemplos 12:

1º) O conjunto $\mathbb Z$ é uma parte fechada para a adição em $\mathbb R$, mas não é parte fechada para a multiplicação, pois, por exemplo.

$$-2 \in \mathbb{Z}_{-}, -3 \in \mathbb{Z} \quad e \ (-2)(3) \notin \mathbb{Z}$$

 2°) O conjunto \mathbb{R} \mathbb{Q} (dos números irracionais) *não* é parte fechada para a adição em \mathbb{R} e para a multiplicação em \mathbb{R} , pois, por exemplo

3°) O conjunto $GL_2(\mathbb{R})$ das matrizes inversíveis $n\tilde{a}o$ é fechado para a adição em $M_2(\mathbb{R})$, pois, por exemplo.

$$\begin{pmatrix}1&0\\0&1\end{pmatrix}\in GL_2(\mathbb{R}), \begin{pmatrix}&1&0\\0&-1\end{pmatrix}\in GL_2(\mathbb{R})\ e\begin{pmatrix}1&0\\0&1\end{pmatrix}+\begin{pmatrix}&1&0\\0&1\end{pmatrix}\notin GL_2(\mathbb{R})$$

125. Em $\mathbb{Z} \times \mathbb{Z}$ estão definidas duas operações * e \triangle da seguinte forma:

$$(a, b)*(c, d) = (a + c, b + d)$$

 $(a, b) \triangle (c, d) = (ac, ad + bc)$

Verifique se △ é distributiva em relação a *.

126. Determine $m \in \mathbb{R}$ de modo que a operação \triangle seja distributiva em relação à operação *, sendo \triangle e * definidas em \mathbb{R} por:

$$x \triangle y = my$$

 $x*y = x + y + xy$

127. Decida, quais dos conjuntos abaixo são partes fechadas de **ℤ** para a operação de adição usual?

- a) Z
- b) $P \{x \in \mathbb{Z} \mid x \in par\}$
- c) $I = \{x \in \mathbb{Z} \mid x \in \text{impar}\}$
- d) $J = \{x \in \mathbb{Z} \mid x \in \text{primo}\}$
- e) $K = \{x \in \mathbb{Z} \mid mdc(x, 10) = 1\}$
- f) $L = \{x \in \mathbb{Z} \mid x = 3a + 1, a \in \mathbb{Z}\}$

128. Repita o exercício anterior substituindo a adição pela multiplicação usual.

129. Mostre que $A = \left\{ \begin{pmatrix} a & 0 \\ 0 & b \end{pmatrix} \mid a, b \in \mathbb{R} \right\}$ é parte fechada de $M_2(\mathbb{R})$ para a operação de adição.

130. Mostre que $A = \left\{ \begin{pmatrix} \cos a & \sin a \\ -\sin a & \cos a \end{pmatrix} \mid a \in \mathbb{R} \right\}$ é subconjunto de $M_2(\mathbb{R})$ fechado para a multiplicação.

131. Mostre que $A = \{z \in \mathbb{C} \mid z = \cos \theta + i \cdot \sin \theta\}$ é subconjunto de \mathbb{C} fechado para a multiplicação.

17. TÁBUA DE UMA OPERAÇÃO

Como se constrói

Seja $E = \{a_1, a_2, ..., a_n\}$, com n > 1, um conjunto com n elementos. Toda operação sobre E é uma aplicação $f: \mathbb{E} \times \mathbb{E} \to \mathbb{E}$ que associa a cada par (a_i, a_j) o elemen to $a_i * a_j = a_{ij}$.

Podemos representar o elemento a_{ij} , correspondente ao par (a_i, a_j) , numa tabela de dupla entrada construída como segue.

1º) Marcamos na linha fundamental e na coluna fundamental os elementos do conjunto E. Chamamos de i-ésima linha aquela que começa com a, e de j-ésima coluna a que é encabeçada por a_j .

 2°) Dado um elemento a_i na coluna fundamental e um elemento a_j na linha fundamental, na interseção da i-ésima linha com a j-ésima coluna, marcamos o composto a_{ij} .

Exemplos 35.

1°) Tábua da multiplicação em $E = \{ 1, 0, 1 \}$.

	1	0	1
-1	1	0	-1
0	0	0	0
1	-1	0	1

2°) Tábuas das operações de reunião e de interseção sobre $E = \{A, B, C, D\}$, em que A, B, C, D são conjuntos tais que $A \subset B \subset C \subset D$.

L	Α	В	С	D
Α	Α	В	С	D
В	В	В	С	D
С	С	С	C	D
D	D	۵	D	D

C	Α	В	0	D
A	Α	Α	Α	Α
В	Α	В	В	В
C	Α	В	С	C
D	Α	В	C	D

3°) Tábua operação * sobre $E = \{1, 3, 5, 15\}$ tal que $x*y \mod (x, y)$

*	1	3	5	15
1	1	1	1	1
3	1	3	1	3
5	1	1	5	5
15	1	3	5	15

4°.) Tábua da operação de composição sobre $E = \{f_1, f_2, f_3\}$, em que f_1, f_2, f_3 são funções assim descritas:

$$f_1 = \{(a, a), (b, b), (c, c)\}\$$

$$f_2 = \{(a, b), (b, c), (c, a)\}\$$

$$f_3 = \{(a, c), (b, a), (c, b)\}$$

Exercícios

132. Em cada caso a seguir está definida uma operação * sobre F Faça a tábua da operação. a) $E = \{1, 2, 3, 6\} e x * y = mdc(x, y)$

b)
$$E = \{1, 3, 9, 27\} \text{ e } x * y = \text{mmc}(x, y)$$

c) $E = \{1, \sqrt{2}, \frac{3}{2}\} \text{ e } x * y = \text{min}(x, y)$

d)
$$E = \left\{3 \cdot 2, \pi, \frac{7}{2}\right\} e \ x * y = \max(x, y)$$

e) $E = \left\{1, i, -1, -i\right\} e \ x * y = x \cdot y$

133. Em cada caso a seguir está definida uma operação * sobre
$$E = \{\emptyset, \{a\}, \{b\}, \{a, b\}\}$$
. Construa a tábua da operação.

a)
$$x*y = x \cup y$$

b) $x*y = x \cap y$

c)
$$x*y = (x \cup y) - (x \cap y)$$

c)
$$x*y = (x \cup y) - (x \cap y)$$

134. Construa as tábuas das operações * e
$$\triangle$$
 sobre $E = \{0,1,2,3\}$ assim definidas:

a)
$$x*y = \text{resto da divisão em } \mathbb{Z} \text{ de } x + y \text{ por 4}$$

b) $x \triangle y$ resto da divisão em $\mathbb{Z} \text{ de } x \cdot y \text{ por 4}$

a)
$$x*y = \text{resto da divisão e}$$

b) $x \triangle y$ resto da divisão e

guintes compostos:

c) [4 \(\triangle \) (3 \(\Lriangle \) 3)] \(\triangle \) 4

d) (4 \(\triangle \) 3) \(\triangle \) (3 \(\triangle \) 4)

e) [(4 \triangle 3) \triangle 3] \triangle 4

a) (3 \triangle 4) \triangle 2 b) 3 △ (4 △ 2)

b)
$$x \triangle y$$
 resto da divisão em \mathbb{Z} de $x \cdot y$ por 4

resto da divisão em
$$\mathbb Z$$

b)
$$x \triangle y$$
 resto da divisão em \mathbb{Z} de $x \cdot y$ por 4

135. Construa as tábuas das operações \oplus e \bigcirc sobre $E = \{0,1,2,3,4\}$ assim definidas:

a) $x \ni y = \text{resto da divisão em } \mathbb{Z} \text{ de } x + y \text{ por } 5$ b) $x \odot y = \text{resto da divisão em } \mathbb{Z} \text{ de } x \cdot y \text{ por } 5$

$$\mathbb{Z}$$
 de $x + y$

$$\mathbb{Z} \operatorname{de} x + y$$

 $\mathbb{Z} \operatorname{de} x \cdot y$

 $\{A, B, C, D, E\}$ sabendo que $A \cup B = A, C \cup D = B, D \cup E = D$ e $E \cup C = C$.

$$e \triangle sobre$$

 $x + y por e$

136. Construa a tábua da operação de reunião sobre a família de conjuntos
$$\Re$$
 –

137. Descreva pelas tábuas todas as operações sobre o conjunto
$$E = \{a, b\}$$
.

4

1

4

2

3

138. A partir da tábua ao lado, da operação
$$\triangle$$
 sobre $E = \{1, 2, 3, 4\}$, calcule os sequintes compostos:

1 2

1 1

1

1 4

Δ

2 1 2

3

4

3

139. Complete a tábua da operação \circ (composição) definida sobre o conjunto de funções reais $F = \{f_1, f_2, f_3, f_4\}$, em que:

$$f_1(x) = \frac{1}{x}$$
 $f_2(x) = -x$
 $f_3(x) = -\frac{1}{x}$
 $f_4(x) = x$

Depois responda:

a) Qual é o elemento neutro?

 f_1
 f_2
 f_3
 f_4
 f_5
 f_4

b) Que elementos têm simétrico?
c) Quais são os valores dos compostos
$$f_1^2, f_2^{-1}, f_3^3$$
 e $f_1^2 \cap f_2^{-1} \cap f_3^3$?

- **140.** Construa a tábua da operação de composição sobre o conjunto de funções $E = \{f_1, f_2, f_3, f_4\}$, sabendo que essas funções são de \mathbb{R}^2 em \mathbb{R}^2 , dadas por: $f_1(x, y) = (x, y)$ $f_3(x, y) = (x, y)$ $f_4(x, y) = (-x, -y)$
- **141.** Seja $E = \{0, 1\}$. Seja E^E o conjunto das aplicações de E em E. Construa a tábua da operação de composição em E^E .
- **142.** Construa a tábua da operação de composição de funções em $E = \{f_1, f_2, f_3, f_4\}$, em que: $f_1 = \{(a, a), (b, b), (c, c), (d, d)\} = \begin{pmatrix} a & b & c & d \\ a & b & c & d \end{pmatrix}$

$$f_2 = \{(a, b), (b, c), (c, d), (d, a)\} = \begin{pmatrix} a & b & c & d \\ b & c & d & a \end{pmatrix}$$

$$f_3 = \{(a, c), (b, d), (c, a), (d, b)\} = \begin{pmatrix} a & b & c & d \\ c & d & a & b \end{pmatrix}$$

$$f_4 = \{(a, d), (b, a), (c, b), (d, c)\} = \begin{pmatrix} a & b & c & d \\ d & a & b & c \end{pmatrix}$$

Em seguida, calcule:

c) $(f_2 \circ f_A)^3$

a)
$$f_2 \circ f_3 \circ f_4$$
 d) b) f_3^2 e)

Observação: A notação $\begin{pmatrix} a & b & c & d \\ c & d & a & b \end{pmatrix}$, por exemplo, indica que a imagem de a e c, de b é d, de c é a e de d é b.

143. Construa a tábua da operação de composição de funções em $E = \{f_1, f_2, f_3, \dots, f_n\}$

$$f_4, f_5, f_6$$
, em que:

$$f_{1} = \begin{pmatrix} 1 & 2 & 3 \\ 1 & 2 & 3 \end{pmatrix} \qquad f_{3} = \begin{pmatrix} 1 & 2 & 3 \\ 2 & 1 & 3 \end{pmatrix} \qquad f_{5} = \begin{pmatrix} 1 & 2 & 3 \\ 3 & 1 & 2 \end{pmatrix}$$

$$f_{2} = \begin{pmatrix} 1 & 2 & 3 \\ 1 & 3 & 2 \end{pmatrix} \qquad f_{4} = \begin{pmatrix} 1 & 2 & 3 \\ 2 & 3 & 1 \end{pmatrix} \qquad f_{6} = \begin{pmatrix} 1 & 2 & 3 \\ 3 & 2 & 1 \end{pmatrix}$$

Sugestao: Observe no exercício 142 o significado dessa notação matricial.

Como checar propriedades

Vejamos agora como se pode checar uma a uma as propriedades de uma operação * sobre $E = \{a_1, a_2, \dots, a_n\}$ quando * é dada por meio de uma tábua.

a) Propriedade associativa É aquela cuja verificação exige maior trabalho. A verificação pode ser feita de

dais modos: 1º modo: Calculam-se todos os compostos do tipo $a_i*(a_i*a_k)$, com $i,j,k \in$

 $\{1, 2, ..., n\}$; calculam-se todos os compostos do tipo $(a_i * a_j) * a_k$, com $i, j, k \in \{1, 2, ..., n\}$..., n; comparam-se os compostos que têm os mesmos $i, j \in k$. Como podemos

notar, esse método requer o cálculo de 2n³ compostos. 2º modo: Encontra-se um conjunto F dotado de uma operação Δ que se sabe ser associativa de tal forma que exista uma aplicação $f: E \rightarrow F$ com as seguintes

propriedades: a) f é bijetora;

temos:

b) $f(x*y) = f(x) \triangle f(y)$ para todos $x, y \in E$.

Se isso ocorrer, a lei * também é associativa, pois, para quaisquer x, y, $z \in E$,

$$f((x*y)*z) = f(x*y) \triangle f(z) = (f(x) \triangle f(y)) \triangle f(z) =$$

$$= f(x) \triangle (f(y) \triangle f(z)) = f(x) \triangle f(y*z) = f(x*(y*z))$$

e, como f é bijetora, vem: (x*y)*z = x*(y*z)

Você, estudante, poderá ter uma compreensão maior desse assunto quando estudar os isomorfismos (ver capítulo IV, seção IV.2).

b) Propriedade comutativa Sabemos que uma operação * é comutativa se $a_i * a_i = a_i * a_r$ ou seja, $a_{ij} = a_{ji}$

para quaisquer $i, j \in \{1, 2, 3, ..., n\}$. Chamando de diagonal principal da tábua da operação * o conjunto formado pelos compostos $a_{11}, a_{22}, a_{33}, \dots, a_{nn}$, podemos notar que os compostos a_n e a_n ocu

pam posições simétricas relativamente à diagonal principal. Assim, uma operação * é comutativa desde que sua tábua seja simétrica em relação à diagonal principal, isto é, compostos colocados simetricamente em relação à diagonal são iguais dois a dois.

Observe os quatro exemplos da página 125. Neles, as operações são comutativas.

Observe agora a tabela abaixo. É um exemplo de operação não comutativa. Note, por exemplo, que b*c=a e c*b=b.

»ļķ	а	b	с
а	ь	а	¢
ь	а	ь	a
с	а	ь	b

c) Elemento neutro

Sabemos que um elemento e é neutro para a operação * quando:

(i)
$$e*a_i = a_i, \forall a_i \in E$$

(II)
$$a_i * e = a_i \in \forall a_i \in E$$

Da condição (I) decorre que a linha de e é igual à linha fundamental. Da condição (II) decorre que a coluna de e é igual à coluna fundamental.

Assim, uma operação * tem neutro desde que exista um elemento cuja linha e coluna são respectivamente iguais à linha e coluna fundamentais.

Observe novamente os exemplos da página 125. Todos apresentam elemento neutro. Confira os neutros:

1°) 1; 2°) A e D, respectivamente; 3°) 15; 4°) f₁.

Um exemplo de operação sem neutro é dado pela tábua abaixo. Notemos que a é neutro só à esquerda (a linha de a é igual à fundamental).

	а	ь	c
а	а	ь	c
ь	с	а	b
c	b	а	с

d) Elementos simetrizáveis

Sabemos que um elemento $a_i \in E$ é simetrizável para a operação * que tem neutro e quando existe um $a_i \in E$ tal que:

(i)
$$a_i * a_j = e$$

e

(II)
$$a_i * a_i = e$$

Da condição (I) decorre que a linha de a, na tábua deve apresentar ao menos um composto igual a e.

Da condição (II) decorre que a coluna de a, deve apresentar ao menos um composto igual a e.

Como $a_{ij} = a_{ji} = e$, decorre que o neutro deve figurar em posições simétricas relativamente à diagonal principal.

Assim, um elemento a, é simetrizavel quando o neutro figura ao menos uma vez na linha i e na coluna i da tábua, ocupando posições simétricas em relação à diagonal principal.

Exemplos 36:

1°) Neutro: e

Elementos simetrizáveis: e, a, b, c

	e	а	ь	c
е	e	а	b	c
а	а	ь	c	e
ь	ь	с	e	а
с	С	e	а	ь

2º) Neutro: e

Elementos simetrizáveis: e, c, b

	а	b	С	d	e
а	а	а	а	а	а
b	а	d	e	С	ь
c	а	e	b	d	c
d	а	d	d	d	d
ę	а	b	C	d	е

e) Elementos regulares

Sabemos que um elemento $a \in E$ é regular em relação à operação * quan do:

(i)
$$a * a_i \neq a * a_j$$
, sempre que $a_i \neq a_j$

(ii)
$$a_i * a \neq a_j * a$$
, sempre que $a_i \neq a_j$.

Isso significa que a é regular quando, composto com elementos distintos de E, tanto à esquerda deles como à direita, produz resultados distintos.

Assim, um elemento a é regular quando na linha e na coluna de a não há elementos iguais.

Exemplos 37:

e

Os elementos regulares são e, a, d.

Note que na linha e coluna de b ocorrem repetições. Nas de c, também.

	e	а	Ь	c	d
е	e	а	ь	С	d
а	а	ь	С	d	е
ь	ь	c	ь	c	а
c	С	d	С	а	b
d	d	е	а	b	r

Exercícios

- 144. A partir das tábuas construídas no exercicio 132, responda
 - a) Que operações são comutativas?
 - b) Que operações apresentam elemento neutro?
 - c) Quais são os elementos simetrizáveis?
 - d) Quais são os elementos regulares?
- **145.** A tábua abaixo descreve a operação não associativa \triangle sobre o conjunto $E=\{a,$

b,c,d}. Calcule de cinco formas diferentes o composto $a \bigtriangleup b \bigtriangleup c \bigtriangleup d$, ou seja:

- a) $(a \triangle b) \triangle (c \triangle d)$
- b) $[a \triangle (b \triangle c)] \triangle d$
- c) $[(a \triangle b) \triangle c] \triangle d$
- d) $a \triangle [(b \triangle c) \triangle d]$
- e) $a \triangle [b \triangle (c \triangle d)]$

Δ	а	b	С	d
а	ь	ь	c	d
ь	c	d	d	а
С	d	d	а	ь
d	а	Ь	ь	с

146. Construa a tábua da operação de interseção sobre a família de conjuntos

 $\mathcal{F} = \{A, B, C, D\}$, sabendo que:

$$A \cap B = B, B \cap C = C \in C \cap D = D$$

c)

Em seguida, estabeleça:

- a) qual é o elemento neutro;
- b) que elementos são simetrizáveis;
- c) que elementos são regulares.
- 147. A partir de cada tábua abaixo, decida:
 - i) A operação é comutativa?
 - ii) Existe elemento neutro?
 - a) a b c d a c d a b b d c b a

b	d	c	ь	а	
c	а	ь	С	d	l
d	ь	a	d	C	

b)		а	b	c	d
	а	С	а	d	b
	b	а	b	С	d
	c	ь	C	d	a
	đ	d	d	а	Ų

- iii) Que elementos são simetrizáveis?
- iv) Que elementos são regulares?

	а	b	C	d	e	f	9	h
а	а	b	С	d	e	f	g	h
b	b	С	d	а	f	g	h	e
c	c	d	а	ь	g	h	е	f
d	d	а	ь	с	h	е	f	g
е	e	f	g	h	а	ь	С	d
f	f	g	h	e	ь	С	d	а
g	g	h	ę	f	C	d	а	b
h	h	e	f	g	d	а	ь	с

148. Complete a tábua da operação $*$ sobre o conjunto E	$\{a,b,c,d\}$, sabendo que:

(f)	b é o elemento neutro
(11)	o simétrico de a é a
(111)	o simétrico de c é d
(IV)	a*c=d

(V) todos os elementos de E

são regulares

*	а	ь	с	d		
a						
b						
c						
d						

149. Construa a tábua de uma operação * sobre $E = \{e, a, b, c\}$ de modo a satisfazer às seguintes condições:

(I) * seja comutativa

(III)
$$x * a = a, \forall x$$

(IV)
$$R_*(E) = E - \{a\}$$

150. Construa a tábua de uma operação * sobre o conjunto $\mathcal{E} = \{a, b, c, d\}$ de mo do que satisfaça às condições seguintes:

(III)
$$U_*(E) = E$$

$$(V) R_*(E) = E$$

151. Complete a tábua da operação * sobre o conjunto $\mathcal{E} = \{a, b, c, d, e\}$, sabendo que:

(I)
$$e * x = x = x * e$$
, $\forall x$
(II) $a * x = a = x * a$. $\forall x$

(III)	$x*x = e, \forall x \neq a$
ava	h * d

(III)	$X*X = e, \forall X \neq a$	
(IV)	b*d=c	

((V)	ь, с	;, d	são	regulare:

	*	а	ь	c	d	e
	а					
	ь					
	с	_				
	d					
	e					
,						

152. Seja * a operação sobre $F = \{1, 2, 3, 4, 6, 12\}$ dada pela lei x * y = mmc(x, y). Determine os subconjuntos de F que têm três elementos e são fechados em relação a essa operação.

153. Seja E - P {a, b, c}. Qual é a condição sobre X e Y, sendo X ∈ E e Y ∈ E, para que {X, Y} seja fechado em relação à operação de interseção sobre E?
154. Dê um exemplo de operação não associativa nem comutativa, mas que tem

- **155.** Dê um exemplo de operação sobre *E* (finito) em que todo elemento de *E* é regular, existe elemento neutro e so ele é simetrizável.
- 156. Dê um exemplo de operação em que o composto de dois elementos simetrizáveis não é simetrizável.
- e todos os elementos de E, com exceção do neutro, têm dois simétricos.

157. Dê um exemplo de operação sobre E (finito) em que existe elemento neutro

Exercicios complementare

c) C(C(C(A)))

elemento neutro.

- **C18.** a) Prove que o número de operações, duas a duas distintas, sobre um conjunto finito e não vazio com n elementos é $n^{(n)^2}$. b) Prove que o número de operações comutativas, duas a duas distintas, sobre um
- conjunto finito e não vazio com n elementos é $\left(\frac{n^2+n}{2}\right)$ expoente de n. **C19.** Seja E um conjunto munido de uma operação * que apresenta um elemento neutro e. Prove que * é associativa e comutativa se, e somente se, a* (b*c) =
- **C20.** Uma operação * sobre um conjunto $E \in \text{dita total mente não associativa se } (a*b)*c \neq a*(b*c)$

= (a * c) * b, quaiquer que sejam $a, b, c \in E$.

- quaisquer que sejam $a, b, c \in E$.
- a) Mostre que tal operação não é comutativa.
- b) Mostre que a operação de potenciação $(x*y=x^y)$ sobre $E=\{3,4,...\}$ é totalmente não associativa.

C(A)

- **C21.** Seja * uma operação sobre E que é associativa e tem neutro. Sendo A um subconjunto não vazio de E, indiquemos com C(A) o conjunto dos elementos $x \in E$ tais que a*x = x*a para todo $a \in A$. Prove que.
 - Prove que.

 a) C(A) é fechado para a operação *.

 b) Se $B \subset A$, entao $C(B) \supset C(A)$.
 - 134 -

18. OPERAÇÕES EM Z_m

Vamos definir aqui as operações de adição e multiplicação num conjunto \mathbb{Z}_m $(m \ge 1)$ de classes de restos. Em seguida mostraremos algumas propriedades dessas operações.

Definição 45: Dadas duas classes $\bar{a}, \bar{b} \in \mathbb{Z}_m$, chama-se soma $\bar{a} + \bar{b}$ a classe $\overline{a+b}$.

Definição 46: Dadas duas classes $\bar{a}, \bar{b} \in \mathbb{Z}_m$, chama-se produto $\bar{a} \cdot \bar{b}$ a classe $\bar{a} \cdot \bar{b}$.

Observação

Se $\overline{a} = \overline{a'} \in \mathbb{Z}_m$ e $\overline{b} = \overline{b'} \in \mathbb{Z}_m$, então $a \equiv a' \pmod{m}$ e $b \equiv b' \pmod{m}$; portanto, $a + b \equiv a' + b' \pmod{m}$ e $a \cdot b \equiv a' \cdot b' \pmod{m}$ e, conseqüentemente, $\overline{a + b} = \overline{a' + b'}$ e $\overline{a \cdot b} = \overline{a' \cdot b'}$. Isso mostra que a soma e o produto de classes, conforme as definições 45 e 46, não dependem dos representantes das classes. Dessa forma fica garantido que $\overline{a + b}$ é única e $\overline{a \cdot b}$ também é única, ou seja, as aplicações $(\overline{a}, \overline{b}) \mapsto \overline{a + b}$ e $(\overline{a}, \overline{b}) \mapsto \overline{a \cdot b}$ são operações sobre \mathbb{Z}_m , denominadas adição e aultiplicação, respectivamente.

Propriedades da adição

1) Associativa

Para quaisquer $a, b, c \in \mathbb{Z}_m$, temos:

$$\vec{a}$$
 + $(\vec{b}$ + \vec{c}) \hat{a} + \hat{b} + \vec{c} - \vec{a} + $(\hat{b}$ + \hat{c}) = $(\hat{a}$ + \hat{b}) + \vec{c} = $(\hat{a}$ + \hat{b}) + \hat{c}

2) Comutativa

Para quaisquer $\bar{a}, \bar{b} \in \mathbb{Z}_m$ temos:

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

3) Elemento neutro

Para qualquer $\bar{a} \in \mathbb{Z}_m$, temos:

$$\bar{a} + \bar{0} = \overline{a + 0} = \bar{a}$$

Portanto, $\bar{0}$ é o neutro da adição em \mathbb{Z}_m .

4) Elementos simetrizáveis

Dado $\bar{a} \in \mathbb{Z}_m$, procuremos seu simétrico \bar{a}' .

Devemos ter $\overline{a} + \overline{a'} = \overline{a+a'} = \overline{0}$ e, portanto, $a + a' = 0 \pmod{m}$ ou $a' = -a \pmod{m}$. De onde, $\overline{a'} = \overline{m-a}$.

Isso mostra que todo elemento $\bar{a} \in \mathbb{Z}_m$ é simetrizável para a adição e seu simetrico é $m - \hat{a}$.

Propriedades da multiplicação

Analogamente, pode se provar a associativa e a comutativa.

Para qualquer $\bar{a} \in \mathbb{Z}_m$ temos:

$$a \cdot 1 - a \cdot 1 = a$$

Portanto, $\overline{1}$ é o neutro da multiplicação em \mathbb{Z}_m .

Provaremos que $\bar{a}\in\mathbb{Z}_m$ é simetrizável para a multiplicação se, e somente se, mdc(a,m)=1.

- (\rightarrow) Seja $a\in\mathbb{Z}_m$ um elemento inversível. Existe, então, $\overline{a'}\in\mathbb{Z}_m$ tal que $a\cdot a'=$ $\cdot a\cdot \overline{a'}=1$ Daí, aa'=1 (mod m) ou aa'=1 mq, para algum $q\in\mathbb{Z}$. A proposição 2, do capítulo II, garante então que mdc(a,m) = 1.
- (\leftarrow) Se mdc(a, m) = 1, então, devido à mencionada proposição, existem $x_0, y_0 \in \mathbb{Z}$ tais que $ax_0 + my_0 = 1$. Dessa igualdade segue que $ax_0 1 = m(-y_0)$ e, portanto, que $ax_0 \equiv 1 \pmod{m}$. De onde, $\overline{ax_0} = \overline{1}$ ou $\overline{a} \cdot \overline{x_0} = \overline{1}$, igualdade que mostra que \overline{a} é inversível e $\overline{x_0}$ é seu inverso.

CAPÍTULO IV GRUPOS

IV-1 GRUPOS E SUBGRUPOS

1. NOTA HISTÓRICA

Entre 1500 e 1515, o matemático italiano Scipione del Ferro (1456-1526) descobriu um procedimento para resolver a equação cúbica $x^3+px=q$ (p,q>0) (em notação atual). Esse procedimento se traduz, modernamente, na seguinte fórmula:

$$x = \sqrt[3]{\frac{q}{2} + \sqrt{\left(\frac{q}{2}\right)^2 - \left(\frac{p}{3}\right)^3}} - \sqrt[3]{\frac{q}{2} + \sqrt{\left(\frac{q}{2}\right)^2 - \left(\frac{p}{3}\right)^3}}$$

Del Ferro mostrou, com isso, que é possível expressar as raízes da cúbica considerada em termos de seus coeficientes, usando apenas *adições*, *subtrações*, *multiplicações*, *divisões* e *radiciações*. Ou, como se diz modernamente, que a equação dada é *resolúvel por radicais*.

Como já se sabia há muitos séculos que as equações de grau um e dois também são resolúveis por radicais (no caso destas últimas, lembrar a chamada fórmula de Bhaskara), a solução de del Ferro colocou o seguinte desafio para os algebristas: será que toda equação algébrica é resoluvel por radicais? As pesquisas visando responder a essa questão se arrastaram por mais de dois séculos e meio, frustraram alguns dos grandes matemáticos desse período e contribuíram decisivamente para a criação do conceito de "grupo".

Na verdade a questão da resolubilidade das equações algébricas só começou a ser esclarecida genericamente na segunda metade do século XVIII Na obra *Réflexions sur la resolution algébrique des équations* (Reflexões sobre a resolução algébrica de equações) (1770-1771), o ítalo francês Joseph-Louis Lagrange (1736-1813), possivel mente o primeiro matemático a perceber com lucidez maior o caminho a ser seguido para abordar o problema, observou que a "teoria das permutações" era de grande importância para a resolução de equações. Lagrange referia-se a permutações envolvendo as raízes da equação.

Em 1824, o matemático norueguês Niels Henrik Abel (1802-1829) provaria aquilo de que Lagrange suspeitara fortemente: que não há nenhuma fórmula geral por radicais para resolver as equações de grau ≥ 5 .

Ainda assim uma questão permanecia em pé: já que as equações de grau ≥ 5 não são, de modo geral, resolúveis por radicais, mas alguns tipos o são, como já se sabia bem antes de Abel, o que caracteriza matematicamente estas últimas? A resposta a essa pergunta seria dada pelo matemático francês Evariste Galois (1811-1832), em cuja obra aparece delineado pela primeira vez o conceito de grupo, inclusive com esse nome Resumidamente, a idéia de Galois para responder a essa pergunta foi associar a cada equação um grupo formado por permutações de suas raízes e condicionar a resolubilidade por radicais a uma propriedade desse grupo. E, como para toda equação de grau ≤ 4 o grupo de permutações que lhe é associado goza dessa propriedade e para n > 4 sempre há equações cujo grupo não se sujeita a essa propriedade, a questão da resolubilidade por radicais estava por fim esclarecida

Com o tempo, verificou se que a idéia de grupo era um instrumento da mais alta importância para a organização e o estudo de muitas partes da matemática. Em nível mais elementar, um exemplo é a teoria das simetrias, muito importante para a cristalografia e a química, por exemplo. Essencialmente, os grupos podem ser usados para retratar simetrias geométricas: a cada figura associa-se um grupo, grupo esse que caracteriza e retrata a simetria da figura. Em 2.4 (xiii-a e xiii-b) discorreremos um pouco sobre isso.

2. GRUPOS E SUBGRUPOS

2.1 Conceito de grupo

Definição 1: Um sistema matemático constituído de um conjunto não vazlo G e uma operação $(x,y)\mapsto x*y$ sobre G é chamado grupo se essa operação se sujeita aos seguintes axiomas:

associatıvıdade

$$(a*b)*c = a*(b*c)$$
, quaisquer que sejam $a,b,c \in G$;

existência de elemento neutro

existe um elemento $e \in G$ tal que a * e = e * a a, qualquer que seja $a \in G$; existência de simétricos

para todo $a \in G$ existe um elemento $a' \in G$ tal que a * a' = a' * a = e.

Se, além disso, ainda se cumprir o axioma da comutatividade

a*b b*a, quaisquer que sejam $a, b \in G$,

o grupo recebe o nome de grupo comutativo ou abeliano.

2.2 Propriedades imediatas de um grupo

Seja (G, *) um grupo. As propriedades já demonstradas para uma operação sobre um conjunto (capítulo III) nos asseguram:

- a unicidade do elemento neutro de (G, *);
- a unicidade do simétrico de cada elemento de G:
- que, se e é o elemento neutro, então e' = e;
- que (a')' = a, qualquer que seja $a \in G$;
- que (a*b)'=b'*a' e, portanto (raciocinando por indução), que $(a_1*a_2*...*a_n)'=a_n'*a_{n-1}'*...*a_1'(n\geqslant 1);$
- que todo elemento de G é regular para a operação *. Ou seja: se a*x = a*y (ou x*a = y*a), então x = y.

Além disso, pode-se demonstrar também que

• no grupo G, a equação a*x = b (x*a = b) tem conjunto solução unitário, constituído do elemento a'*b (respectivamente, b*a').

Consideremos a*x = b. Substituindo-se x por a'*b no primeiro membro da equação, obtém-se

$$a*(a'*b) = (a*a')*b - e*b = b$$

o que garante que efetivamente a'*b é solução da equação. Por outro lado, se x_0 é uma solução, então $a*x_0 \sim b$. Daí:

$$a'*(a*x_0) = a'*b$$

Como $a'*(a*x_0) (a'*a)*x_0 x_0$, então $x_0 - a'*b$.

Nesta altura, cabem algumas observações no que diz respeito à linguagem a ser empregada daqui para a frente:

(i) Um grupo cuja operação é uma "adição" será chamado de grupo aditivo, ao passo que, se a operação é uma "multiplicação", de grupo multiplicativo. No caso de

(ii) Na maior parte da teoria sobre grupos a ser desenvolvida aqui usaremos a notação multiplicativa para indicar a operação. Motivo: é mais prática e, é claro, os resultados optidos valem em qualquer caso, bastando mudar convenientemente a notação.

grupo aditivo, o simétrico de um elemento a é chamado oposto de a e indicado por -a; e, no caso de um grupo multiplicativo, inverso de a e denotado por a^{-1} .

2.3 Grupos finitos

Um grupo (G, *) em que o conjunto G é finito, chama-se grupo finito. Nesse ca-

so, o número de elementos de G é charnado ordem do grupo (notação o(G)) e a tábua da operação * se denomina tábua do grupo. Diga-se de passagem que o primeiro matemático a usar tábuas para representar grupos foi o inglês Arthur Cayley (1821 1899). Cayley, que valorizava sobremodo os aspectos formais da matemática, foi provavelmente o precursor do estudo abstrato da teoria dos grupos. Outra rea-

lização importante desse matemático foi a introdução das matrizes na matemática.

Exemplo 1: É fácil verificar que $G = \{-1, \pm 1\}$ é um grupo multiplicativo. Sua ordem obviamente é 2 e sua tábua:

•	1	1
1	1	-1
-1	-1	1

2.4 Alguns grupos importantes

para este trabalho.

(i) Grupo aditivo dos inteiros (comutativo)

Sistema formado pelo conjunto dos inteiros e a adição usual sobre esse conjunto. Motivo: a adição usual é uma operação sobre Z, associativa e comutativa. Mais: há

um elemento neutro para ela (o número 0), e o oposto -a de um elemento $a \in \mathbb{Z}$ também pertence a esse conjunto. Obviamente essas propriedades são pré-requisitos

- (ii) Grupo aditivo dos racionais (comutativo)

Sistema formado por Q e a adição usual sobre esse conjunto. O porquê é o mesmo do exemplo anterior.

(iii) Grupo aditivo dos reais (comutativo)

Sistema formado por ℝ e a adição usual sobre esse conjunto. O porquê é o mesmo do primeiro exemplo.

(iv) Grupo aditivo dos complexos (comutativo)

A soma de dois números complexos z = a + bi = w - c + di é definida por z + w - (a + b) + (c + d)i. É fácil verificar que essa operação é associativa. Mais ainda verificar que 0 = 0 + 0 + i é elemento neutro dessa operação. Por fim, para todo complexo z = a + bi, o número complexo z = (a) + (b)i é seu oposto, o que pode ser verificado diretamente sem nenhuma dificuldade.

(v) Grupo multiplicativo dos racionais (comutativo)

Sistema formado pelo conjunto dos racionais não nulos e a multiplicação usual sobre esse conjunto. O conjunto \mathbb{Q}^* é fechado em relação à multiplicação, ou seja, o produto de dois números racionais não nulos também é diferente de zero. A multiplicação usual é associativa em \mathbb{Q}^* porque o é em \mathbb{Q} ; o número 1, elemento neutro da multiplicação, obviamente é diferente de 0; e se $a \neq 0$, o mesmo acontece com seu inverso a^{-1} . Também neste caso admitimos como pré-requisito o conhecimento das propriedades da multiplicação de números racionais.

Contra-exemplo 1: O sistema formado pelo conjunto \mathbb{Z}^* e a multiplicação de números inteiros não é um grupo, embora o produto de dois inteiros não nulos seja sempre um inteiro não nulo. Ocorre que nenhum inteiro a, salvo 1 e -1, tem inverso em \mathbb{Z} .

(vi) Grupo multiplicativo dos reais (comutativo)

Sistema formado por \mathbb{R}^* e a multiplicação usual sobre esse conjunto. O porquê é o mesmo do exemplo anterior.

(vii) Grupo multiplicativo dos complexos (comutativo)

Sistema formado pelo conjunto \mathbb{C}^* e a multiplicação usual de números complexos. O produto de dois números complexos z=a+bi e w=c+di é definido por zw=(ac-bd)+(ad+bc)i. Se os números dados são diferentes de 0, o mesmo acontece com o produto, como se pode verificar. Essa operação é associativa e comutativa, e a verificação disso é apenas uma questão de cálculos algébricos; o elemento neutro é 1=1+0i, e o inverso de um elemento z=a+bi, não nulo, é $z^{-1}=\frac{a}{a^2+b^2}+\frac{-b}{a^2+b^2}i$, também um número complexo não nulo, considerandose que $a\neq 0$ ou $b\neq 0$.

(VIII) Grupo aditivo de matrizes m x n (comutativo)

Nas considerações a serem feitas aqui indicaremos por K, indistintamente, um dos seguintes conjuntos, \mathbb{Z} , \mathbb{Q} , \mathbb{R} ou \mathbb{C} , e por $M_{m \times n}(K)$ o conjunto das matrizes sobre K com m linhas e n colunas. Isso posto mostraremos que $M_{m \times n}(K)$ é um grupo adit vo Para isso, lembremos primeiro que a adição de matrizes em $M_{m \times n}(K)$ e definida da seguinte maneira:

Se

$$A \begin{pmatrix} a_{11} & \dots & a_{1n} \\ \dots & \dots & \dots \\ a_{m1} & \dots & a_{mn} \end{pmatrix} e B \begin{pmatrix} b_{11} & \dots & b_{1n} \\ \dots & \dots & \dots \\ b_{-1} & \dots & b_{-n} \end{pmatrix}$$

então

$$A + B = \begin{pmatrix} a_{11} + b_{11} & \dots & a_{1n} + b_{1n} \\ \dots & \dots & \dots \\ a_{m1} + b_{m1} & \dots & a_{mn} + b_{mn} \end{pmatrix}$$

e, portanto, trata se de uma operação sobre o conjunto $M_{m \times n}(K)$

Essa adição cumpre os axiomas exigidos pela definição 1, o que é fácil de provar:

Comutatividade: A + B = B + A

Existência de elemento neutro: é a matriz

Associatividade: A + (B + C) = (A + B) + C

$$O_{m \times n} = \begin{pmatrix} 0 & \dots & 0 \\ \hline & & \dots & 0 \end{pmatrix}$$

Existência de opostos: qualquer que seja a matriz

$$A = \begin{pmatrix} a_{11} & \dots & a_{1n} \\ \vdots & \vdots & \vdots \\ a_{m1} & \dots & a_{mn} \end{pmatrix}$$

tomando-se

$$-\mathbf{A} = \begin{pmatrix} -a_{11} & \dots & -a_{1n} \\ \dots & \dots & \dots \\ -a_{m1} & \dots & -a_{mn} \end{pmatrix}$$

que obviamente também é uma matriz de $M_{m \times n}(K)$, então:

$$A + (-A) = \begin{pmatrix} a_{11} - a_{11} & \dots & a_{1n} - a_{1n} \\ \dots & \dots & \dots \\ a_{m1} - a_{m1} & \dots & a_{mn} - a_{mn} \end{pmatrix} = O_{m \times n}$$

Portanto, $(M_{m \times n}(K), +)$ é um grupo aditivo abeliano quando $K = \mathbb{Z}, \mathbb{Q}, \mathbb{R}$ ou \mathbb{C} .

(ix) Grupos lineares de grau n (multiplicativo, não comutativo se n>1)

Indicaremos agora por K, indistintamente, um dos conjuntos \mathbb{Q} , \mathbb{R} ou \mathbb{C} e por $M_n(K)$ o conjunto das matrizes de ordem n sobre K. Tratando-se de um caso particular do exemplo anterior, $M_n(K)$ é um grupo aditivo. No que se refere à multiplicação de matrizes, porém, a situação é diferente. Lembremos que a multiplicação de matrizes (linhas por colunas) é definida da seguinte maneira: se $A = (a_n)$ e $B = (b_n)$, então:

$$AB = (c_{ij}), \text{ em que } c_{ij} = \sum_{k=1}^{n} a_{ik} b_{kj} (i, j = 1, 2, ..., n)$$

Para essa operação vale a associatividade, como é bem conhecido. Mais: ela conta com um elemento neutro que é a matriz idêntica de ordem n:

$$I_{n} = \begin{pmatrix} 1 & 0 & \dots & 0 \\ 0 & 1 & \dots & 0 \\ \hline 0 & 0 & \dots & 1 \end{pmatrix}$$

Mas sempre há matrizes para as quais não há a matriz inversa por exemplo, a matriz nula

$$O_n = \begin{pmatrix} 0 & 0 & \dots & 0 \\ 0 & 0 & \dots & 0 \\ \vdots & \vdots & \ddots & \vdots \\ 0 & 0 & \dots & 0 \end{pmatrix}$$

cujo produto por uma matriz qualquer é ela mesma, portanto diferente de l_n .

Para saber quais matrizes de ordem n têm inversa, recorremos ao seguinte teorema da teoria dos determinantes: "Uma matriz $A \in M_n(K)$ é inversível se, e somente se, $det(A) \neq 0$ ". Como o conjunto das matrizes inversíveis, que indicaremos por $GL_n(K)$, inclui a matriz idêntica I_n , cujo determinante é igual a 1 e $det(AB) = det(A)det(B) \neq 0$, $\forall A, B \in GL_n(K)$, então $(GL_n(K), \cdot)$ é um grupo. Esse grupo não é comutativo quando n > 1, pois, por exemplo, se

$$A = \begin{pmatrix} 1 & 1 & \dots & 1 \\ 0 & 1 & \dots & 1 \\ \dots & \dots & \dots & \dots \\ 0 & 0 & \dots & 1 \end{pmatrix} \quad e \quad B = \begin{pmatrix} 1 & 0 & \dots & 0 \\ 1 & 1 & \dots & 0 \\ \dots & \dots & \dots & \dots \\ 1 & 1 & \dots & 1 \end{pmatrix}$$

então.

$$AB = \begin{pmatrix} n & . & 1 \\ ... & ... & ... \\ 1 & ... & 1 \end{pmatrix} e BA - \begin{pmatrix} 1 & .. & 1 \\ ... & ... & ... \\ 1 & ... & n \end{pmatrix}$$

O grupo $(GL_n(K), \cdot)$ é chamado, respectivamente, grupo linear racional, real ou complexo, de grau n, conforme $K = \mathbb{Q}$, \mathbb{R} ou \mathbb{C}

(x) Grupos aditivos de classes de restos (comutativo)

Lembremos que, para qualquer inteiro m > 1, o conjunto das classes de resto módulo m, ou seja, $\mathbb{Z}_m = \{0, \overline{1}, \overline{2}, ..., \overline{m-1}\}$ é o conjunto quociente de \mathbb{Z} pela relação de congruência, módulo m. Portanto, $\overline{0}$ é formado por todos os inteiros côngruos a 0, módulo m, $\overline{1}$ por todos os inteiros côngruos a 1, módulo m, e assim por diante. No capítulo anterior vimos que a adição módulo m, definida por

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

é uma operação sobre \mathbb{Z}_m para a qual vale a associatividade e a comutatividade. E que, além disso:

$$\overline{a} + \overline{0} = \overline{a+0} = \overline{a}$$

e, portanto, $\bar{0}$ é o elemento neutro dessa operação. Mais, que a classe $\overline{m-a}$ é o oposto de $\bar{a}\in\mathbb{Z}_m$ na adição módulo m, pois

$$\overline{a} + \overline{m-a} = \overline{a+(m-a)} = \overline{m} = \overline{0}$$

uma vez que $m \equiv 0 \pmod{m}$. Então $-a \equiv \overline{m-a}$

De onde $(\mathbb{Z}_m, +)$ é um grupo comutativo, para todo inteiro m > 1, chamado grupo aditivo das classes de resto módulo m. Vale notar que a ordem desse grupo e m

Exemplo 2: Construir a tábua do grupo (\mathbb{Z}_3 , +).

+	0	ī	2
0	ö	1	2
1	ī	2	ō
Ž	Ž	Ö	ī

(xi) Grupos multiplicativos de classes de restos

No capítulo anterior, vimos também como se introduz a multiplicação módulo m em \mathbb{Z}_m :

se
$$\bar{a}, \bar{b} \in \mathbb{Z}_m$$
, então $\bar{a} \cdot \bar{b} = \overline{ab}$.

Naquela oportunidade mostramos que essa operação está bem definida e goza das propriedades associativa e comutativa; além disso, a classe $\bar{1}$ é o elemento neutro, uma vez que $\hat{a} \cdot \bar{1} = \bar{a} \cdot \bar{1} = \bar{a}$.

Mas ocorre que, mesmo excluindo-se o elemento $\overline{0}$ de \mathbb{Z}_m , que obviamente não tem inverso para a multiplicação módulo m, nem sempre o conjunto restante é um grupo multiplicativo. De fato, a restrição da multiplicação módulo 4 aos elementos de $\mathbb{Z}_4 = \{\overline{0}\}$, por exemplo, nem sequer é uma operação sobre esse conjunto, uma vez que $2 \cdot 2 = 0$.

Provaremos agora que a restrição da multiplicação módulo m aos elementos de \mathbb{Z}_m^* \mathbb{Z}_m $\{\bar{0}\}$ é uma operação sobre esse conjunto se, e somente se, m é um numero primo.

- (*) Suponhamos que m não fosse primo. Como m>1, podem ser encontrados dois inteiros a,b>1 tais que ab-m. Dessa igualdade resulta que ab=m. Como $a \cdot b=ab$ e m=0, então $a \cdot \bar{b}=\bar{0}$, o que é impossível em face da hipótese.
- (\leftarrow) A única possibilidade de a multiplicação módulo m, quando restrita aos elementos de \mathbb{Z}_m^* , não ser uma operação sobre esse conjunto é acontecer de $\overline{a \cdot b} = \overline{0}$ para algum par de elementos desse conjunto. Mas isso implicaria $\overline{ab} = \overline{0}$ e, portanto, $ab \equiv 0 \pmod{m}$. Daí, $m \mid ab$ e, como m é primo por hipótese, então $m \mid a$ ou $m \mid b$. Considerando-se, por exemplo, a primeira hipótese, a = mq, para algum inteiro q, e, portanto:

$$\overline{a} = \overline{mq} = \overline{m} \cdot \overline{q} = \overline{0} \cdot \overline{q} = \overline{0}$$

o que é um absurdo, visto que, por hipótese, $\vec{a} \in \mathbb{Z}_m^*$.

Mostraremos agora que, se m é primo, a multiplicação módulo m, quando restrita aos elementos de \mathbb{Z}_m^* , faz desse conjunto um grupo. Para isso basta mostrar que, qualquer que seja o elemento $a \in \mathbb{Z}_m^*$, pode-se encontrar $\tilde{b} \in \mathbb{Z}_m^*$ ta: que $a \cdot \tilde{b} = \bar{1}$,

De fato, se $\bar{a} \in \mathbb{Z}_m^*$, então a não é múltiplo de m. E, como m é primo, então $\mathrm{mdc}(m,a)=1$. Daí, $mx_0+ay_0=1$, para convenientes inteiros x_0 e y_0 (identidade de Bezout) Reduzindo se essa igualdade, módulo m.

$$mx_0 + ay_0 - \overline{m} \cdot x_0 + a \cdot \overline{y_0} = \overline{a} \cdot \overline{y_0}$$
 1

o que mostra que $\overline{y_0}$ (que pertence a \mathbb{Z}_m^*) e o inverso de a.

As considerações anteriores permitem concluir que \mathbb{Z}_m^* é um grupo multiplicativo se, e somente se, m é primo.

Exemplo 3. Determinemos o inverso de 4 em \mathbb{Z}_5^* , usando o raciocínio da última demonstração. Ora, uma solução de $5x_0+4y_0=1$, que pode ser determinada por simples observação, é (1,-1). Logo, $y_0=-1$ e, portanto, o inverso de $\overline{4}$ é $\overline{-1}$ = $\overline{4}$, pois $4\equiv -1 \pmod{5}$.

(xii) Grupos de permutações

(xii-a) *Permutação* é o termo específico usado na teoria dos grupos para designar uma bijeção de um conjunto nele mesmo. Se E indica um conjunto não vazio, denotaremos por S(E) o conjunto das permutações dos elementos de E. A composição de aplicações é, neste caso, uma operação sobre S(E), pois, se f e g são permutações de E, ou seja, se f: $E \to E$ e g: $E \to E$ são bijeções, então a composta $g \in f$: $E \to E$ também é uma bijeção, como vimos no capítulo anterior.

Vimos também que vale a associatividade para essa operação e que i_E : $E \to E$ (apicação idêntica de E), que obviamente é uma bijeção, é o elemento neutro nesse caso, posto que : $(i_E \circ f)(x) = i_E(f(x)) = f(x)$, para todo $x \in E$, o que garante a igualdade $i_E \circ f = f$. Analogamente se prova que $f \circ i_E = f$. Finalmente, se f é uma permutação de E, então o mesmo acontece com f^{-1} (aplicação inversa de f), que, como também foi visto no capítulo anterior, é uma bijeção e é o elemento inverso de f para a composição de aplicações, pois $f \circ f^{-1} = f^{-1} \circ f = i_E$.

Portanto, $(S(E), \circ)$ é um grupo — o grupo das permutações sobre E. Esse grupo é comutativo se, e somente se, sua ordem é 1 ou 2. De fato, se a ordem é 1, S(E) só possui um elemento, a aplicação idêntica que, naturalmente, comuta consigo mesma. Se a ordem é 2 e os elementos de E forem indicados por a e b, então S(E) também so tem dois elementos: a aplicação idêntica e a aplicação que leva a em b, e viceversa. Como, obviamente, esta última aplicação comuta consigo mesma e com I_E , en tão $(S(E), \circ)$ também é comutativo nesse caso

Suponhamos agora que o(S(E)) > 2 e que, portanto, E tenha mais do que 2 elementos. Designando por a, b e c três elementos distintos de E, consideremos as permutações f e g de S(E) definidas da seguinte maneira:

$$f(a) = b$$
, $f(b) - a$ e $f(x) - x$ qualquer que seja $x \neq a$, b

e

g(a) c, g(c) $a \in g(x) = x$ qualquer que seja $x \neq a$, c.

É claro que f e g sao permutações de $\it E$, pela maneira como foram construídas.

Alem disso, $(f_{-\alpha}(a)) = f(a(a)) = f(c) =$

$$(f \quad g)(a) = f(g(a)) = f(c) = c$$

e

 $(g \circ f)(a) = g(f(a)) = g(b) = b$, o que mostra que $g \circ f \neq f \circ g$ e, portanto, que S(E) não é comutativo.

(xii-b) Um caso particular importante de grupo de permutações, aliás relacionado com a origem da teoria dos grupos (ver Nota Histórica deste capítulo), é aque-

le em que $E = \{1, 2, ..., n\}$, em que $n \ge 1$. Neste caso, em vez da notação genérica S(E), usa-se S_n para indicar o conjunto das permutações sobre E. E o próprio grupo (S_n, \circ) tem um nome especial: grupo simétrico de grau n. A análise combinatória nos ensina que esse grupo tem ordem nl, número de permutações que se podem cons-

em correspondência biunívoca com os elementos de S_n . Para o estudo dos grupos simétricos costuma-se usar a seguinte notação: se $f \in S_n$ e $f(1) = i_1$, $f(2) = i_2$, ..., $f(n) = i_n$, então:

truir com n elementos, permutações essas que podem naturalmente ser colocadas

$$f = \begin{pmatrix} 1 & 2 & \dots & n \\ i_1 & i_2 & \dots & i_n \end{pmatrix}$$

Por exemplo, a permutação idêntica é denotada por

$$\begin{pmatrix} 1 & 2 & \dots & n \\ 1 & 2 & \dots & n \end{pmatrix}$$

Nessa notação, a ordem das colunas não importa, embora em geral se usem os elementos da primeira linha em ordem crescente. Por exemplo, em S_3 ,

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

pois ambas têm o mesmo efeito sobre os elementos de E.

Com essa notação, a composição de duas permutações

$$f = \begin{pmatrix} 1 & 2 & \dots & n \\ i_1 & i_2 & \dots & i_n \end{pmatrix} \quad \mathbf{e} \quad g = \begin{pmatrix} 1 & 2 & \dots & n \\ j_1 & j_2 & \dots & j_n \end{pmatrix}$$

se faz da seguinte maneira:

$$g \cap f = \begin{pmatrix} 1 & \dots & i_r & \dots & n \\ j_1 & \cdot & j_{i_r} & \dots & j_n \end{pmatrix} \cdot \begin{pmatrix} 1 & \dots & r & \dots & n \\ i_1 & \cdot & i_r & \dots & i_n \end{pmatrix} = \begin{pmatrix} \dots & r & \dots \\ \cdot & j_{i_r} & \dots \end{pmatrix}$$

pois $(g \mid f)(r) = g(f(r)) \oplus g(i_r) \oplus j_{i_r}$

Por exemplo, em 5₄:

$$\begin{pmatrix} 1 & 2 & 3 & 4 \\ 2 & 4 & 1 & 3 \end{pmatrix} \quad \begin{pmatrix} 1 & 2 & 3 & 4 \\ 3 & 1 & 4 & 2 \end{pmatrix} = \begin{pmatrix} 1 & 2 & 3 & 4 \\ 1 & 2 & 3 & 4 \end{pmatrix}$$

Notar que, por exemplo, a imagem de 3 pela composta se obtém da seguinte maneira: $3 \mapsto 4 \mapsto 3$.

Ainda de acordo com essa notação, se

$$f = \begin{pmatrix} \dots & a & \dots & r & \dots & b & \dots \\ \dots & 1 & \dots & i_r & \dots & n & \dots \end{pmatrix}$$

então:

$$f^{-1} = \begin{pmatrix} 1 & \dots & i_r & \dots & n \\ a & \dots & r & \dots & b \end{pmatrix}$$

Por exemplo, em S₄ a permutação inversa de

$$f = \begin{pmatrix} 1 & 2 & 3 & 4 \\ 4 & 3 & 1 & 2 \end{pmatrix}$$
é.

Exemplo 4. Tábuas de S₂ e S₃.

Obviamente a construção dessas tábuas e

Obviamente a construção dessas tábuas envolve muitos cálculos. Por brevidade, então, até porque o raciocínio é sempre o mesmo, nos ateremos, em cada caso, a efetuar uma composição apenas. Sugerimos ao leitor verificar os demais resultados. *Tábua de S*₂ Fazendo

 $S_2 = \left\{ f_0 = \begin{pmatrix} 1 & 2 \\ 1 & 2 \end{pmatrix}, f_1 = \begin{pmatrix} 1 & 2 \\ 2 & 1 \end{pmatrix} \right\}$

então
$$f_1 \circ f_1 = \begin{pmatrix} 1 & 2 \\ 1 & 2 \end{pmatrix} = f_0$$
. Logo:
$$\begin{array}{c|c} \circ & f_0 & f_1 \\ \hline f_0 & f_0 & f_1 \\ \hline \end{array}$$

Tábua de S₃ Façamos

Façamos
$$\begin{cases}
f_0 & \begin{pmatrix} 1 & 2 & 3 \\ 1 & 2 & 3 \end{pmatrix}, f_1 & \begin{pmatrix} 1 & 2 & 3 \\ 2 & 3 & 1 \end{pmatrix}, f_2 = \begin{pmatrix} 1 & 2 & 3 \\ 3 & 1 & 2 \end{pmatrix}, g_1 & \begin{pmatrix} 1 & 2 & 3 \\ 1 & 3 & 2 \end{pmatrix}, g_2 & \begin{pmatrix} 1 & 2 & 3 \\ 3 & 2 & 1 \end{pmatrix}, g_3 = \begin{pmatrix} 1 & 2 & 3 \\ 2 & 1 & 3 \end{pmatrix}$$

● 147 **←**

Observemos como se obtém $f_1 \circ g_3$, por exemplo:

$$f_1 \circ g_3 = \begin{pmatrix} 1 & 2 & 3 \\ 2 & 3 & 1 \end{pmatrix} \circ \begin{pmatrix} 1 & 2 & 3 \\ 2 & 1 & 3 \end{pmatrix} - \begin{pmatrix} 1 & 2 & 3 \\ 3 & 2 & 1 \end{pmatrix} - g_2$$

De maneira análoga se obtêm os demais "produtos". Feito isso e colocando-se esses "produtos" numa tábua, o resultado será o seguinte, como o leitor poderá checar:

					_	
0	f_0	f_1	f_2	91	g ₂	g ₃
f_0	f_0	f_1	f ₂	g_1	g_2	g_3
f_1	f_1	f_2	f_0	g_3	g_1	g ₂
f ₂	f ₂	f_0	f_1	g_2	g ₃	g_1
91	<i>g</i> ₁	92	g_3	f_0	f_1	f_2
92	92	g_3	g_1	f_2	fo	f_1
9 ₃	g_3	g_1	92	f_1	f ₂	f_0

Vale observar também que esse grupo não é abeliano, uma vez que sua tábua não é simétrica em relação à diagonal principal. Por exemplo, $f_2 \cap g_3 = g_1$ ao passo que $g_3 \cap f_2 = g_2$. Como se verá no desenvolvimento da matéria, todo grupo de ordem menor que 6 é comutativo. Outra coisa importante mostrada pela tábua é que o conjunto $C_3 = \{f_0, f_1, f_2\}$ também é um grupo quando considerado com a composição de permutações. De fato, além de ser fechado para a composição, como se vê na tábua, vale a associatividade porque vale em S_3 , o elemento neu tro f_0 está no conjunto, e $f_0^{-1} = f_0$, $f_1^{-1} = f_2$ e $f_2^{-1} = f_1$.

Finalmente, é importante observar ainda na tábua que $f_1^2 - f_1 \cup f_1 - f_2$, $g_1 \cap f_1 = g_2$ e $g_1 \cap f_1^2 - g_1 \cap f_1 \cap g_2$ e que, portanto:

$$S_3 = \{f_1^0, f_1, f_1^2, g_1, g_1 \circ f_1, g_1 \circ f_1^2\}^{1}$$

Se em vez de f_2 tomarmos f_3 e em vez de g_1 tomarmos g_2 ou g_3 , obteremos uma alternativa equivalente de escrever os elementos do grupo S_3 . Essa observação é importante porque mostra que é possível escrever ("gerar") todos os elementos do grupo usando-se apenas dois deles.

Mostraremos agora como fica a tábua do grupo S_3 com essa forma de escrever seus elementos. Evidentemente é só trocar, na tábua já construída, f_2 por f_1^2 , g_2 por $g_1 \circ f_1$ e g_3 por $g_1 \circ f_1^2$:

	- 0	_	- 2			- 2
0	f_1^{0}	f_1	f_1^2	91	$g_1 \circ f_1$	$g_1 \circ f_1^2$
$f_1^{\ 0}$	f_1^D	f_1	$f_1^{\ 2}$	g 1	$g_1 \circ f_1$	$g_1 \circ f_1^2$
f_1	f_1	f_1^2	f ₁ 0	$g_1 \circ f_1^2$	<i>g</i> ₁	$g_1 \circ f_1$
f_1^2	<i>‡</i> ₁ ²	$f_1^{\ 0}$	f_1	$g_1 \circ f_1$	$g_1 \circ f_1^2$	<i>g</i> 1
g_1	91	g_1 o f_1	$g_1 \circ f_1^2$	$f_1^{\ 0}$	f_1	f_1^2
$g_1 \circ f_1$	$g_1 \circ f_1$	$g_1 \circ f_1^2$	g 1	f_1^2	f_1^0	f_1
$g_1 \circ f_1^2$	$g_1 \circ f_1^2$	91	$g_1 \circ f_1$	f_1	f_1^2	f_1^{0}

¹ Se a elemento de um grupo cujo elemento neutro é e, define-se a^* - e. Portanto, no grupo em estudo, f_1^* - f_2

Notar, por último, que $C_3 = \{f_0, f_1, f_2\} = \{f_1^0, f_1, f_1^2\}$ e, portanto, é possivel es crever todos os seus elementos usando-se um deles apenas. Ou seja, f_1 gera C_3 .

(XIII) Grupos de simetrias

(xIII-a) Simetrias do triângulo equilátero

Denomina-se simetria de um triângulo equilátero Γ qualquer aplicação bijetora $f: T \to T$ que preserva distâncias. Preservar distâncias significa que, se $a \in b$ são pontos arbitrários do triângulo, então a distância de f(a) a f(b) é igual à distância de a a b. Uma isometria pode ser imaginada como uma transformação geométrica que leva uma cópia do triângulo a coincidir com ele próprio.

Para caracterizar geometricamente as simetrias do triângulo, indiquemos seus vértices consecutivamente por 1, 2, 3 e consideremos as seguintes retas pelo baricentro O do triângulo: x, pelo vértice 1, y, pelo vértice 2, e z, pelo vértice 3. Denotando-se por R_0 , R_1 e R_2 as rotações de 0, $(2\pi)/3$ e $(4\pi)/3$ radianos em torno de O no sentido anti-horário e por X, Y e Z, respectivamente, as reflexões espaciais de π radianos em torno das retas x, y e z, prova-se que o conjunto das simetrias do triângulo é exatamente $\{R_0$, R_1 , R_2 , X, Y, $Z\}$ (uma demonstração desse fato foge ao alcance deste texto). Mostraremos a seguir, por meio da construção de uma tábua, que esse conjunto, com a composição de transformações, é um grupo não abeliano Para isso, vejamos primeiro (ver figura a seguir) como se obtém geometricamente R_1 Y e Y R_1 , por exemplo.

² Na verdade pode-se provar que se rie pobrejetora e preserva distâncias, entao gie uma bijec

Efetuando se todas as composições possíveis, obtém se a seguinte tábua:

$R_1 R_2$	X	Υ	Z
R ₁ R ₂	Х	Υ	Z
$R_2 R_0$	Z	X	Υ
R ₀ R ₁	Υ	Z	X
ZY	R_0	R_2	R ₁
X Z	R ₁	R_0	R ₂
YX	R ₂	R ₁	Ro
֡	R ₁ R ₂ R ₀ R ₀ R ₁ Z Y X Z	$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$	$\begin{array}{c ccccccccccccccccccccccccccccccccccc$

Por meio dela se verifica o fechamento, que R_0 é o elemento neutro e que $R_0^{-1}=R_0$, $R_1^{-1}=R_2$, $R_2^{-1}=R_1$, $X^{-1}=X$, $Y^{-1}=Y$ e $Z^{-1}=Z$. Valendo a associatividade, por se tratar de composição de transformações, então efetivamente se trata de um grupo. Denotaremos esse grupo por $D_3=\{R_0,R_1,R_2,X,Y,Z\}$. Como a tábua não é simétrica em relação à diagonal principal, então ele não é abeliano.

Por outro lado, observando-se que $R_1^2 = R_1 \circ R_1 = R_2$, $X \circ R_1 = Z \in X \circ R_1^2 = Y$, então:

$$D_3 = \left\{ R_1^{\,\,0}, \, R_1, \, R_1^{\,\,2}, \, X, \, X \odot R_1 \,, \, X \odot R_1^{\,\,2} \right\}$$

Ou seja, D_3 é gerado por R_1 e X.

Vale observar ainda que a "partição" mostrada na tábua põe em relevo o seguinte: que a composta de duas rotações é uma rotação; que a composta de duas reflexões é uma rotação; que a composta de uma reflexão com uma rotação ou de uma rotação com uma reflexão é uma reflexão.

(xiii-b) Simetrias do quadrado

Uma simetria de um quadrado Q é, como se pode induzir do caso do triângulo, uma aplicação bijetora $f\colon Q\to Q$ que preserva distâncias. E tal como no caso do triângulo, uma isometria pode ser imaginada como uma transformação geométrica que leva uma cópia do quadrado a coincidir com ele próprio.

Para caracterízar geometricamente as simetrias do quadrado, cujo conjunto será indicado por D_4 , indiquemos seus vértices consecutivamente por 1, 2, 3, 4 e consideremos as retas x e y respectivamente pelas diagonais 13 e 24 do quadrado, e as retas z e w a primeira perpendicular aos lados 12 e 34 pelo ponto médio de ambos e a segunda perpendicular aos lados 23 e 14 também pelo ponto médio de ambos O centro do quadrado, que é interseção dessas retas, será indicado por O. Então, denotando se por R_0 , R_1 , R_2 , R_3 as rotações de Ω $\pi/2$, π e Ω em torno do ponto Ω , no sentido anti-horário, por Ω e Ω as reflexões de Ω radianos em torno das retas Ω e Ω 0 por Ω 1 e Ω 2 e Ω 3 reflexões de Ω 3 radianos em torno das retas Ω 4 e Ω 5. Por meio da construção de uma tábua, mostraremos agora que esse conjunto, com a composição de transformações, é um grupo Ω 4 título de ilustração vejamos (figura a seguir) como se obtém, por exemplo, Ω 3 e Ω 4 e Ω 5 e Ω 5

Efetuando se as demais composições, a tabela obtida é a seguinte (sugerimos ao leitor checar os resultados):

0	R ₀	R ₁	R ₂	R ₃	Х	Υ	Z	W
Ro	Ŕo	Ŕı	R ₂	R ₃	Х	γ	Z	W
R ₁	R	R ₂	R_3	Ro	Ζ	W	γ	х
R ₂	R ₂	R ₃	Ro	$R_{\rm T}$	Y	X	W	Z
R_3	R ₃	Ro	R ₁	R ₂	W	Z	Х	Y
X	Х	Z	γ	W	Ro	R ₂	R_1	R ₃
Υ	Υ	W	Х	Z	R ₂	Ra	R ₃	R ₁
Z	Z	Υ	W	Х	R ₃	R ₁	Ro	R ₂
W	W	X	Z	Υ	R ₁	R ₃	R ₂	Ro

Essa tábua mostra imediatamente que a composição de simetrias é uma operação em D_4 . A associatividade da operação vale por se tratar de particular composição de aplicações. Como, ademais, R_0 é o elemento neutro e $R_0^{-1} = R_0$, $R_1^{-1} = R_3$, $R_2^{-1} = R_2$, $R_3^{-1} = R_1$, $X^{-1} = X$, $Y^{-1} = Y$, $Z^{-1} = Z$, $W^{-1} = W$ então $\{D_4, \odot\}$ é um grupo: o grupo das simetrias do quadrado. D_4 não é comutativo, pois, por exemplo, $X \odot Z = R_3$ e $Z \odot X = R_3$.

Observando-se que $R_1^2 = R_2$, $R_1^3 = R_1^2 \circ R_1 = R_2 \circ R_1 = R_3$, $X \circ R_1 = Z$, $X \circ R_1^2 = X \circ R_2 = Y \in X \circ R_1^3 = X \circ R_3 = W$, então:

$$D_4 = \left\{ R_1^{\ 0}, \, R_1, R_1^{\ 2}, \, R_1^{\ 3}, \, X, \, X \odot R_1, \, X \odot R_1^{\ 2}, \, X \odot R_1^{\ 3} \right\}$$

isto é, D_4 é gerado por R_1 e X.

Convém notar que a partiçao mostrada na tábua poe em destaque o seguinte: a composta de duas rotações é uma rotação; a composta de duas reflexões é uma rotação; e a composta de uma rotação com uma reflexão, ou vice-versa, é uma reflexão. Em particular o conjunto R_4 das rotações do quadrado também é um grupo.

(xiv) Grupos diedrais

O conceito de simetria de um triângulo e de um quadrado, que acabamos de focalizar, pode ser estendido naturalmente para um polígono regular qualquer de n lados. Tal como nos casos particulares focalizados, o número das simetrias de um polígono regular de n lados é o dobro do número de lados, portanto 2n no caso geral.

Para descrever essas simetrias, denotemos os vértices do polígono consecutivamente por 1, 2, ..., n e o conjunto das simetrias por D_n . Duas simetrias bastam para gerar D_n : a rotação R de $2\pi/n$ radianos em torno do centro O do polígono (figura a seguir)

e a reflexão X de π radianos em torno da reta x pelo vértice 1 e pelo centro do polígono (figura a seguir). (Em ambas as figuras consideramos n (mpar.)

Isso posto, pode-se demonstrar que o conjunto das simetrias do polígono é n^{n-1} y von n^{n-1} y von n^{n-1}

$$D_n = \left\{ R^0, R, R^2, ..., R^{n-1}, X, X \ominus R, X \in R^2, ..., X \ominus R^{n-1} \right\}$$

e que esse conjunto é um grupo com a composição de transformações. Ou seja, que D_n é um grupo gerado por dois de seus elementos, isto é, a rotação R e a reflexão X, resultado que constitui uma generalização do que foi visto para o triângulo e o quadrado

O grupo D_n é chamado grupo diedral de grau n. Em particular D_3 e D_4 são os grupos diedrais de grau 3 e 4, respectivamente.

Outro fato importante envolvendo o grupo diedral D_n é que o conjunto $R_n = \{R^0, R, R^2, ..., R^{n-1}\}$ das rotações do polígono é também um grupo em relação à composição de transformações.

(xv) Sejam G e L grupos que, para facilitar, suporemos multiplicativos (para o caso aditivo, por exemplo, bastaria mudar o símbolo da operação). Vejamos como transformar $G \times L$ em um grupo da maneira mais natural possível a partir das operações de G e L.

A "multiplicação"

$$((a, b), (c, d)) \mapsto (a, b)(c, d) = (ac, bd)$$

definida para pares quaisquer (a, b), $(c, d) \in G \times L$ certamente é uma operação sobre $G \times L$, a mais natural possível no caso. E com essa operação $G \times L$ ganha uma estrutura de grupo. De fato:

- [(a,b)(c,d)](e,f) = (ac,bd)(e,f) = ((ac)e,(bd)f) = (a(ce),b(df)) = (a,b)(ce,df) = (a,b)[(c,d)(e,f)];
- se e_G e e_L são os elementos neutros de G e L, respectivamente, então elemento neutro da "multiplicação de pares" é o par (e_G, e_L) ;
- se $(a,b) \in G \times L$ e se indicarmos os inversos de $a \in b$ em $G \in L$ respectivamente por $a' \in b'$, então:

$$(a,b)(a',b')=(aa',bb')=(e_G,e_L)=$$
 elemento neutro da "multiplicação" em $G\times L$.

O grupo $G \times L$ assim introduzido será chamado *produto direto* (*externo*) dos grupos $G \in L$ dados. Esse novo grupo é comutativo se, e somente se, ambos os grupos fatores o forem.

2.5 Subgrupos

Consideremos o grupo (\mathbb{R} , +). Observemos que \mathbb{Z} , por exemplo, é um subconjunto de \mathbb{R} para o qual valem as seguintes propriedades: (a) \mathbb{Z} é fechado para a adição; (b) (\mathbb{Z} , +), em que + indica a adição de \mathbb{R} , restrita aos elementos de \mathbb{Z} , também é um grupo. Por isso se diz que \mathbb{Z} é um subgrupo de \mathbb{R} . Considerações análogas poderiam ser feitas com \mathbb{Q} , por exemplo. Portanto, \mathbb{Q} também é um subgrupo de \mathbb{R}

Vejamos agora um exemplo menos corriqueiro. Mantida a notação de **2.4**, consideremos o grupo $S_3 = \{f_0, f_1, f_2, g_1, g_2, g_3\}$ das permutações sobre o conjun to $\{1, 2, 3\}$. A tábua desse grupo nos mostra que o subconjunto $C_3 = \{f_0, f_1, f_2\}$ é fechado para a composição de permutações. Mais: C_3 , com a composição de permutações, tem uma estrutura de grupo, como já destacamos. Por essa razão, C_3 é um subgrupo de S_3 . A definição geral de subgrupo, a ser dada agora, inspira se em Casos como esse.

Definição 2: Seja (G, *) um grupo. Diz-se que um subconjunto não vazio $H \subseteq G$ é um *subgrupo* de G se.

- H é fechado para a operação * (isto é, se $a, b \in H$ então $a * b \in H$);
- (H, *) também é um grupo (aqui o símbolo * indica a restrição da operação de G aos elementos de H)

Se e indica o elemento neutro de G, então obviamente $\{e\}$ é um subgrupo de G É imediato, também, que o próprio G é um subgrupo de si mesmo. Esses dois subgrupos, ou seja, $\{e\}$ e G, são chamados subgrupos triviais de G.

Proposição 1: Seja (G, *) um grupo. Para que uma parte não vazia $H \subset G$ seja um subgrupo de G, é necessário e suficiente que a*b' seja um elemento de H sempre que a e b pertencerem a esse conjunto.

Demonstração:

 (\rightarrow) indiquemos por e e e_h , respectivamente, os elementos neutros de G e H.

$$e_h * e_h = e_h = e_h * e$$

e todo elemento do grupo é regular em relação a *, então $e = e_h$.

Tomemos agora um elemento $b \in H$ e indiquemos por b' e $b_{b'}$ seus simétricos em G e H, respectivamente. Como, porém,

$$b_{b}' * b = e_{b} = e = b' * b$$

então $b_h'=b'$ (novamente pelo fato de todos os elementos do grupo serem regulares para sua operação). Por fim, se $a,b\in H$, então $a*b_h'\in H$, uma vez que, por hipótese, (H,*) é um grupo. Mas $b_h'=b'$ e, portanto, $a*b'\in H$.

(\leftarrow) Como, por hipótese, H não é vazio, podemos considerar um elemento $x_0 \in H$. Juntando esse fato à hipótese: $x_0 * x_0' = e \in H$. Considerando agora um elemento $b \in H$, da hipótese e da conclusão anterior segue que:

$$e*b'=b'\in H$$

Mostremos agora que H é fechado para a operação *. De fato, se a, $b \in H$, então, levando em conta a conclusão anterior, a, $b' \in H$. De onde (novamente usando a hipótese):

$$a*(b')' = a*b \in H$$

Falta mostrar a associatividade em H, mas isso é trivial, pois, se a, b, $c \in H$, então a, b, $c \in G$ e, portanto, a*(b*c) = (a*b)*c (já que essa propriedade vale em G). #

Convém observar que, se o grupo é aditivo, então a condição de subgrupo dada pela proposição apresenta-se assim:

• Se $a, b \in H$, entao $a + (-b) \in H$.

E no caso de um grupo multiplicativo.

• Se $a, b \in H$, então $ab^{-1} \in H$.

Exemplo 5: O conjunto $H = \{x \in \mathbb{R}^* \mid x > 0\}$ é um subgrupo do grupo multiplicativo dos números reais (\mathbb{R}^* , ·). De fato, se $a,b\in H$, então $a,b\in \mathbb{R}$, a>0 e $b \rightarrow 0$. Mas, se b > 0, então $b^{-1} > 0$. Logo, $ab^{-1} > 0$, pois o produto de dois números reais estritamente positivos também é estritamente positivo. De onde,

Exemplo 6: Consideremos o grupo aditivo $M_2(\mathbb{R})$. Vamos mostrar, usando a proposição anterior, que

$$H = \left\{ \begin{pmatrix} a & b \\ c & d \end{pmatrix} \in M_2(\mathbb{R}); a+d=0 \right\}$$

é um subgrupo de $M_2(\mathbb{R})$. Obviamente trata-se de um conjunto não vazlo. Notar primeiro que as matrizes de H se caracterizam pelo fato de os elementos da diagonal principal serem opostos um do outro. Observado isso, tomemos duas matrizes de H:

$$A = \begin{pmatrix} a & b \\ c & -a \end{pmatrix} \quad \mathbf{e} \quad B = \begin{pmatrix} r & s \\ t & -r \end{pmatrix}$$

Então:

então $A + (B) \in H$.

 $ab^{-1} \in H$.

$$A + (-B) = \begin{pmatrix} a - r & b - s \\ c & t & a + r \end{pmatrix}$$

Como as entradas dessa matriz obviamente são números reais e a+r=(a-r).

Exemplo 7: Consideremos dois grupos, Ge L, supostos multiplicativos, por simplicadade. Ainda para facilitar, indiquemos os elementos neutros de G e L por 1. Então $\{1\} \times L = \{(x, y) \in G \times L \mid x = 1\} \in G \times \{1\} = \{(x, y) \in G \times L \mid y = 1\}$ são subgrupos do produto direto $G \times I$. Faremos a verificação apenas para o segundo caso.

Sejam $\alpha, \beta \in G \times \{1\}$. Então $\alpha = (a, 1) \in \beta$ (b, 1), para convenientes elementos $a, b \in G$. Portanto:

$$\alpha \beta^{-1} = (a, 1)(b, 1)^{-1} = (a, 1)(b^{-1}, 1) = (ab^{-1}, 1)$$

Como $ab^{-1} \in G$, então $\alpha B^{-1} \in G \times \{1\}$.

Como $ab^{-1} \in G$, então $\alpha \beta^{-1} \in G \times \{1\}$.

Exercícios

- Quais dos conjuntos abaixo são grupos em relação à operação indicada?
 - a) Z_; adicão b) Z ; multiplicação
 - c) $A = \{x \in \mathbb{Z} \mid x \in par\}$; adição
 - d) $B = \{x \in \mathbb{Z} \mid x \text{ \'e impar}\};$ multiplicação
 - e) C = {−2, −1, 0, 1, 2}; adição
 - f) $D = \{1, -1\}$; multiplicação

- **2.** Mostre que $\mathbb R$ dotado da operação * tal que $x * y = \frac{3}{3}x^3 + y^3$ é um grupo abeliano
- 3. Mostre que $\mathbb R$ munido da operação Δ tal que $x \Delta y x + y = 3$ é um grupo comutativo.
- **4.** Mostre que $\mathbb{Q}\left[\sqrt{2}\right] = \{a+b\sqrt{2} \mid a,b \in \mathbb{Q}\}$ é um grupo aditivo abeliano. Estabelecer as condições sobre a e b para que $\mathbb{Q}\left[\begin{smallmatrix} 1 \end{smallmatrix},2^{\top}\right]$ seja também um grupo multiplicativo.
- **5.** Mostre que $\mathbb{R} imes\mathbb{R}-\{(0,0)\}$ munido da operação Δ definida por (a,b) Δ (c,d)== (ac - bd. ad + bc) é um grupo abeliano.
- **6.** No conjunto \mathbb{C}^* está definida uma operação Δ tal que $a \Delta b = |a| \cdot b$. Mostre que a operação Δ não define uma estrutura de grupo sobre \mathbb{C}^* .
- **7.** Verifique se $\mathbb{Z} \times \mathbb{Z}$ é grupo em relação a cada uma das seguintes leis de composição: a) (a, b)*(c, d) = (a + c, b + d)b) $(a, b)\Delta(c, d) = (a \cdot c, b \cdot d)$
- **8.** Mostre que $\mathbb{Q}^* imes \mathbb{Q}$ munido da operação $oldsymbol{\perp}$ definida da seguinte forma:

$$(a,b) \perp (c,d) = (ac,bc+d)$$
é um grupo.

- **9.** Sejam (G, *) e (H, Δ) grupos quaisquer. Mostre que $G \times H$ tem estrutura de grupo em relação à operação \perp assim definida: $(x, y) \perp (x', y') = (x * x', y \triangle y')$, quaisquer que sejam (x, y) e (x', y') em $G \times H$.
- Seja G um grupo multiplicativo e seja * uma operação sobre G assim definida: a*b=b*a. Demonstre que (G, *) é um grupo.
- **11.** Sejam A um conjunto não vazio e \mathbb{R}^A o conjunto das aplicações de A em $\mathbb{R}.$ Definimos uma "adição" e uma "multiplicação" em \mathbb{R}^A como segue, sendo f e gfunções de A em ℝ, temos·

$$(f + g)(x) = f(x) + g(x), \forall x \in A$$
$$(f \cdot g)(x) = f(x) \cdot g(x), \forall x \in A$$

Mostre que \mathbb{R}^A é grupo aditivo.

Mostre que, em geral, \mathbb{R}^A não é grupo multiplicativo.

12. Mostre que o conjunto das funções polinomiais de grau 1 (ou funções afins) de \mathbb{R} em \mathbb{R} é um grupo para a composição de funções.

de
$$\mathbb{R}$$
 em \mathbb{R} é um grupo para a composição de funções.

Nota: $f: \mathbb{R} \to \mathbb{R}$ é uma função afim se, e somente se, $f(x) = ax + b$, com $a \neq 0$.

13. Sejam S um conjunto, G um grupo e $f: S \Rightarrow G$ uma aplicação bijetora Para cada $x, y \in S$ defina o produto $xy = f^{-1}(f(x)f(y))$. Mostre que essa multiplicação define uma estrutura de grupo sobre S.

- **14.** Construa a tábua da operação * sobre $G = \{e, a\}$, sabendo que (G, *) é um grupo.
- **15.** Construa a tábua da operação * sobre $G = \{e, a, b\}$, sabendo que (G, *) é um grupo.
- **16.** Mostre que cada uma das tábuas abaixo define uma operação que confere ao conjunto $G = \{e, a, b, c\}$ uma estrutura de grupo.

	e	а	b	c
e	e	а	ь	с
а	а	e	c	ь
b	ь	۲	e	а
c	c	ь	а	e

IC	grupo.							
		e	а	ь	С			
	e	e	a	ь	c			
	а	а	e	С	ь			
	b	b	c	а	е			
	C	c	b	е	а			

17. Complete a tabela abaixo, sabendo que $G = \{e, a, b, c\}$ é um grupo em relação a essa operação.

	e	a	b	c
е	е	а	ь	С
а	а			
b	ь	С		
С	C	e	σ	

 $F_1(x,y) = (x,y), F_2(x,y) = (-x,y), F_3(x,y) = (x,-y) \in F_4(x,y) = (-x,-y).$ So $G = \{F_1, F_2, F_3, F_4\},$ mostre que (G, \circ) é um grupo. Obter $F \in G$ tai que $F_2 \circ F \circ F_3 = F_4$.

- 19. Construa a tábua de um grupo $G = \{e, a, b, c, d, f\}$, de ordem 6, sabendo que:
 - (l) G é abeliano.

(V) a*f = b*d = e

(IV) a*c = b*b = d

(II) O neutro é e. (III) a*d b*c=f

 $(\forall i) c * d = a$

- $c^{-1}b^{-1}a^{-1}$. Obtenha $x \in G$ tal que abcxb = c
- 21. Se a, b e c são três elementos quaisquer de um grupo multiplicativo G, demons-

tre que existe um único $x \in G$ tal que axbcx = abx.

22. G é um grupo multiplicativo e a e b são elementos de G. Determine $x \in G$ tal que $xax = bba^{-1}$. 23. Mostre que, se x é elemento de um grupo multiplicativo e xx = x, então x é o

20. Sejam a, b, c elementos de um grupo multiplicativo G. Prove que $(abc)^{-1}$

- elemento neutro. **24.** Mostre que, se G é um grupo multiplicativo e xx=1, $\forall x \in G$, então G é abeliano (1 = elemento neutro).
- **25.** Seja G um grupo finito. Mostre que, dado $x \in G$, existe um inteiro $n \ge 1$ tal que $x^n = e$.
- **26.** Sejam G um grupo e $x \in G$. Suponhamos que exista um inteiro $n \ge 1$ tal que e Mostre que existe um inteiro $m \ge 1$ tal que $x^{-1} - x^m$. 27. Seja G um conjunto finito e munido de uma operação * que é associativa. Mostre
- que, se a operação * satisfaz as duas leis do cancelamento, então (G, *) é um grupo. **28.** Verifique se A ou B é subgrupo do grupo multiplicativo \mathbb{Q}^* . $A = \{x \in \mathbb{Q} \mid x > 0\}$
- $B = \left\{ \frac{1+2m}{1+2n} \mid m, n \in \mathbb{Z} \right\}$ **29.** Verifique se A ou B é subgrupo do grupo multiplicativo \mathbb{R}^* .
 - $A = \{a + b \setminus 2 \in \mathbb{R}^* \mid a, b \in \mathbb{Q}\}\$ $B = \{a + b \stackrel{?}{\cdot} 2 \in \mathbb{R}^* \mid a, b \in \mathbb{Q}\}$

primo dado:

30. Verifique se A ou B é subgrupo do grupo multiplicativo \mathbb{C}^* . $A = \{ \cos \theta + i \cdot \operatorname{sen} \theta \mid \theta \in \mathbb{R} \}$ $B = \{z \in \mathbb{C} \mid |z| = 2\}$

31. Verifique se A ou B é subgrupo do grupo adítivo \mathbb{R} , supondo $p \in \mathbb{N}$ um número

 $A = \{a + b, \overline{p} \mid a, b \in \mathbb{Q}\}\$ $B \quad \{a+b^3p \mid a,b \in \mathbb{Q}\}$ **●** 158 **←**

- 32. Sabendo que $\mathbb{Q} = \{1\}$ é um grupo relativamente à operação * tal que x * y = x + y xy, verifique se $A = \{0, +2, +4, ...\}$ é ou não um subgrupo desse grupo.
- **33.** Mostre o conjunto G das matrizes do tipo $\begin{pmatrix} a & b \\ b & a \end{pmatrix}$, com $a,b \in \mathbb{R}$ e a e b não nulos simultaneamente, constituí um subgrupo do grupo $GL_2(\mathbb{R})$
- **34.** Mostre que o conjunto H das matrizes do tipo $\begin{pmatrix} \cos a & \sin a \\ -\sin a & \cos a \end{pmatrix}$, com $a \in \mathbb{R}$, constitui um subgrupo do grupo multiplicativo $GL_2(\mathbb{R})$ das matrizes reais e inversíveis do tipo 2×2 .

 $(GL_{1}(\mathbb{R}))$ indica o grupo multiplicativo das matrizes reais inversíveis 2×2 ,

35. Para todo $n \in \mathbb{N}^*$, o conjunto \mathbb{R}^n é definido da seguinte forma:

$$\mathbb{R}^n = \{(a_1, a_2, ..., a_n) \mid a_i \in \mathbb{R}\}$$

Sabendo que Rⁿ é um grupo em relação à adição assim definida:

$$(a_1, a_2, ..., a_n) + (b_1, b_2, ..., b_n) = (a_1 + b_1, a_2 + b_2, ..., a_n + b_n)$$

verifique se H_1, H_2 e H_3 são subgrupos de \mathbb{R}^n .

$$H_1 = \{(a_1, a_2, ..., a_n) \in \mathbb{R}^n \mid a_1 + a_2 + ... + a_n = 0\}$$

$$H_2 = \{(a_1, a_2, ..., a_n) \in \mathbb{R}^n \mid a_1 \in \mathbb{Z}\}$$

$$H_3 = \{(a_1, a_2, ..., a_n) \in \mathbb{R}^n \mid a_1 \ge a_2 \ge ... \ge a_n\}$$

36. Quais dos seguintes subconjuntos de
$$\mathbb{Z}_{13}$$
 são grupos em relação à multiplicação?

- Determine todos os subgrupos do grupo aditivo Z₄.
- **38.** Seja $E = \{e, a, b, c, d, f\}$ munido da operação Δ dada pela seguinte tábua:

Δ	е	а	ь	c	d	f
6	е	а	ь	c	d	f
a	а	b	е	f	с	d
b	b	е	а	d	f	c
Č	c	d	f	е	а	b
d	d	f	۵.	ь	е	а
f	f	c	d	а	b	е

- a) Admitindo a propriedade associativa, prove que (F,Δ) é um grupo não comutativo.
 - b) Obtenha os subgrupos de E com ordem 2 ou 3.

- Ŧ d h c e a f d ď b e a c f ŕ h ď e a Ċ a) Admitindo a propriedade associativa, prove que (E, O) é um grupo comu-
- tativo.
 b) Obtenha os subgrupos de E com ordem 2 ou 3.
- b) Obtenila os sabgrapos de E com orden 2 od 5.
- **40.** Mostre que $H \subset \mathbb{Z}$ é um subgrupo do grupo aditivo \mathbb{Z} se, e somente se, existe um $m \in H$ de modo que $H = \{km \mid k \in \mathbb{Z}\}.$
 - Nota: Se $m \in \mathbb{Z}$, então o subgrupo $\{km \mid k \in \mathbb{Z}\}$ costuma ser denotado por $m\mathbb{Z}$.
- grupo de G. **42.** Prove que, se H_1 e H_2 são subgrupos de um grupo G, então $H_1 \cup H_2$ é subgrupo

41. Prove que, se H_1 e H_2 são subgrupos do grupo G, então $H_1 \cap H_2$ também é sub-

- de G se, e somente se, $H_1 \subset H_2$ ou $H_2 \subset H_1$. **43.** Seja G um grupo multiplicativo e seja a um elemento de G. Prove que N(a) =
- = {x ∈ G | ax = xa} é um subgrupo de G.
 44. Construa a tábua do grupo G = {0, 1, 2, 3, 4, 5} com a operação ⊕ assim definida:
- x ⊕ y resto da divisão em Z de x + y por 6 Quais são os subgrupos de G?
- **45.** Seja S um subgrupo de um grupo G e defina $T = \{x \in G \mid Sx = xS\}$ Mostre que T é um subgrupo de G. $\{Sx = \{sx \mid s \in S\}; xS = \{xs \mid s \in S\}.\}$
- **46.** Seja G um grupo multiplicativo e seja H uma parte não vazia e finita de G tal que $HH \subset H$; demonstre que H é subgrupo de G. $(H \cdot H = \{h_1, h_2, h_1, h_2 \in H\})$.

47. Sejam $A \in B$ dois subgrupos de um grupo G. Demonstre que $AB = \{ab \mid a \in A \in B\}$ é um subgrupo de G se, e somente se, AB = BA.

Exercícios complementares

- **C1.** Mostre que, se G é um grupo multiplicativo finito com número par de elementos, então existe um elemento $x \ne 1$ (1 = elemento neutro) em G tal que $x = x^{-1}$ Sugestão: Faça $G \cap A \cup B$ em que $A \cap \{x \in G \mid x \ne x^{-1}\}$ e $B = \{x \in G \mid x = x^{-1}\}$
- **C2.** Sejam G um grupo e H um subgrupo. Seja $x \in G$. Seja ainda xHx^{-1} o subconjunto de G formado por todos os elementos xyx^{-1} com y e H. Mostre que xHx^{-1} é um subgrupo de G.
- **C3.** Sejam G um grupo e a um elemento de G. Seja σ_a : $G \rightarrow G$ a aplicação tal que $\sigma_a(x) = axa^{-1}$. Mostre que o conjunto de todas as aplicações σ_a , com $a \in G$, é um grupo com a composição de aplicações.

IV-2 HOMOMORFISMOS E ISOMORFISMOS DE GRUPOS

3. INTRODUÇÃO

O objetivo principal deste tópico é introduzir o conceito de "isomorfismo" de grupos e estudar suas propriedades básicas. A idéia por trás desse conceito é a de separar os grupos em classes disjuntas tais que as propriedades deduzidas para um particular grupo de uma dada classe possam ser transferidas para todos os grupos dessa classe, e apenas para estes, com uma mudança adequada das notações. Essencialmente, dois grupos de uma mesma classe são indistinguíveis em tudo que é pertinente à teoria dos grupos (e apenas quanto a isso). E para que dois grupos, G e H, pertençam à mesma classe, exige-se que se possa definir uma bijeção $f: G \to H$ que "preserve as operações". A bijeção garante a necessidade óbvia de que G e H tenham a mesma cardinalidade, ao passo que "preservar as operações" significa, grosso modo, a possibilidade de poder transferir os "cálculos" de um para o outro. No proximo item, formalizaremos essa idéia.

Embora essa formalização esteja associada ao desenvolvimento da álgebra moderna e, portanto, seja relativamente recente na história da matemática, sua utilização informal e despercebida em outras áreas é muito antiga. Como exemplo, con sideremos a congruência de triângulos, já estudada por Euclides em seus *Elementos* c 300 a C.). O objetivo da congruência é separar os triângulos em classes disjuntas segundo o critério métrico. Assim, ao se achar, por exemplo, a área de um dado triângulo na verdade está se achando a área de todos os triângulos que lhe são congruentes ou seja, de todos os triângulos da mesma classe.

Um exemplo mais específico do uso informal e despercebido dessa idéia ocorreu no começo do século XVII, com a criação dos logaritmos. Estes foram introduzidos na matemática com uma finalidade que perdeu totalmente o sentido mais ou menos a partir dos anos 1960, com o advento dos computadores e calculadoras: so-

correr os matemáticos, e especialmente os astrônomos, em seus longos e penosos cá. culos aritméticos. A idéia era transformar uma multiplicação, uma divisão ou uma radiciação respectivamente numa adição, subtração ou divisão por um número intero, certamente operações bem mais fáceis de efetuar de modo geral. Notavelmente

teiro, certamente operações bem mais fáceis de efetuar de modo geral. Notavelmente os logaritmos criados por John Napier (1550-1617) com essa finalidade cumpriam plenamente o papel esperado. Para isso Napier construíu uma tábua de logaritmos, publicada em 1614. Assim, para calcular, por exemplo, o produto de dois números estritamente positivos, achavam-se, por meio da tábua, seus "logaritmos" no campo

estritamente positivos, achavam-se, por meio da tábua, seus "logaritmos" no campo dos números reais; a seguir somavam-se esses logaritmos; finalmente, ainda por meio da tábua, mas voltando atrás, procurava-se o número positivo cujo logaritmo fosse a soma encontrada. Esse número era o produto desejado. Evidentemente sem perceber, Napier estava procedendo a uma forma de identificação do grupo (\mathbb{R}^*_+ , ·) (ver exemplo 5) com o grupo (\mathbb{R} , +). O procedimento de Napier era diferente, mas hoje essa identificação formalmente se faz por meio de uma aplicação bijetora

 $log: \mathbb{R}^*_+ \to \mathbb{R}$

$$\log(ab) = \log(a) + \log(b).$$

4. HOMOMORFISMOS DE GRUPOS

Definição 3: Dá-se o nome de *homomorfismo* de um grupo (G,*) num grupo (J,.) a toda aplicação $f:G\to J$ tal que, quaisquer que sejam $x,y\in G$:

$$f(x*y) = f(x) \cdot f(y)$$

Nessas condições, para simplificar a linguagem, nos referiremos a $f: G \rightarrow J$ como um homomorfismo de grupos. Quando se tratar do mesmo grupo, o que pressupõe J=G e a mesma operação, então f será chamada de homomorfismo de G.

Se um homomorfismo é uma aplicação injetora, então é chamado de homomorfismo injetor. E se for uma aplicação sobrejetora, de homomorfismo sobrejetor. O caso em que f é bijetora corresponde ao conceito de isomorfismo e será estudado

separadamente.

G $x \bullet f(x)$ f(y) $f(x) \cdot f(y)$ 162

Exemplo 8: A aplicação $f \cdot \mathbb{Z} \to \mathbb{C}^*$ definida por $f(m) = \iota^m$ é um homomorfismo de grupos É preciso notar, primeiro, que em casos como esses as operações são as usuais e devem ser pressupostas. Portanto, \mathbb{Z} é um grupo aditivo e \mathbb{C}^* um grupo mu tiplicativo. Como

$$f(m + n) - i^{m+n} = i^m \cdot i^m - f(m) \cdot f(n)$$

fica provado que se trata de homomorfismo.

Esse homomorfismo não é injetor. Para mostrar isso basta um contra exemplo. De fato $f(4) = i^4 - 1$ e $f(0) = i^0 - 1$. Também não é sobrejetor, pois $Im(f) = \{1, i, -1, -i\} \neq \mathbb{C}^*$.

Exemplo 9: A aplicação $f: \mathbb{C}^* \to \mathbb{R}_+^*$ definida por f(z) = |z| é um homomorfismo sobrejetor. Lembrar primeiro que se trata de dois grupos multiplicativos. Então, como

$$f(zw) = |zw| = |z||w| = f(z)f(w)$$

fica provado que f é homomorfismo. Por outro lado, se a é um número real estritamente positivo, então o próprio a tem imagem igual a a pela aplicação f, pois f(a) = a = a e, portanto, f é sobrejetora. Na verdade, todos os números complexos que têm afixos na circunferência de centro na origem e raio a têm módulo a e, portanto, imagem a pela aplicação f. O fato de os infinitos números complexos com afixos na circunferência terem a mesma imagem basta para mostrar que f não é um nomomorfismo injetor.

Exemplo 10: Seja a um número inteiro dado. A aplicação $f: \mathbb{Z} \to \mathbb{Z}$ definida por f(m) = am é um homomorfismo de \mathbb{Z} . Esse homomorfismo só não é injetor quando a = 0 e só é sobrejetor quando a = 1.

Quanto à primeira afirmação, basta observar que

$$f(m + n) = a(m + n) = am + an = f(m) + f(n)$$

Se a=0, então f(m)=0, para todo $m\in\mathbb{Z}$, e, portanto, f não é injetora nem sobrejetora. Suponhamos $a\neq 0$ e f(m)=f(n), isto é, am=an; cancelando-se a (o que è possível, pois $a\neq 0$), obtém-se m=n; isso mostra que f é injetora neste caso.

Se a=1, então f é a aplicação idêntica de \mathbb{Z} e, portanto, é sobrejetora. Se $a\neq 1$, então f não e sobrejetora, porque $\mathrm{Im}(f)=\{0,-a,\pm 2a,\pm 3a,\ldots\}\neq \mathbb{Z}$.

Exemplo 11. Dado um inteiro m>1, consideremos $p_m\colon \mathbb{Z}\to\mathbb{Z}_m$ definida por $p_m(a)=\tilde{a}$. Então p_m é um homomorfismo sobrejetor de grupos, pois: (i) $p_m(a+b)=\tilde{a}+\tilde{b}-a+b=p_m(a)+p_m(b)$; (ii) se $y\in\mathbb{Z}_m$, então y=a, para algum $a\in\{0,1,2,...,m+1\}$, e, portanto, $p_m(a)=\tilde{a}=y$.

5. PROPOSIÇÕES SOBRE HOMOMORFISMOS DE GRUPOS

Nas proposições a serem focalizadas neste item, usaremos, por simplicidade, a notação multiplicativa para indicar as operações dos grupos considerados. Como observamos em 2.2, isso não acarreta nenhuma perda de generalidade e a passagem dos resultados obtidos mediante essa notação para qualquer outro caso é simplesmente uma questão de mudança de símbolos.

Isso posto, sejam G e J grupos multiplicativos cujos elementos neutros indicaremos sempre por e e u, respectivamente, e f: $G \rightarrow J$ um homomorfismo de grupos.

Proposição 2: f(e) = u.

Demonstração: Obviamente ee = e (pois e é o elemento neutro de G) e uf(e) = f(e) (pois $f(e) \in J$ e u é o elemento neutro de J). Levando-se em conta isso e a hipótese de que f é um homomorfismo:

$$\frac{f(e)f(e)}{|} = f(ee) = f(e) = \underline{uf(e)}$$

$$f(e) = u$$

(pois todo elemento de um grupo é regular). #

Proposição 3: Se a é um elemento qualquer de G, então $f(a^{-1}) = [f(a)]^{-1}$.

Demonstração: Usaremos aqui a proposição anterior:

$$\frac{f(a)f(a^{-1}) = f(aa^{-1}) = f(e) = u = \underline{f(a)[f(a)]^{-1}}}{\downarrow}$$
$$f(a^{-1}) = [f(a)]^{-1}$$

(mesmo motivo da demonstração anterior). #

Corolário: $f(ab^{-1}) = f(a)[f(b)]^{-1}$.

Proposição 4: Se H é um subgrupo de G, então f(H) é um subgrupo de J Demonstração: Lembremos primeiro que $f(H) = \{f(x) \mid x \in H\}$.

(i) Como $e \in H$, porque H é um subgrupo de G, então $f(e) = u \in f(H)$ e, portan to, $f(H) \neq \emptyset$.

(ii) Sejam $c, d \in f(H)$. Então c = f(a) e d = f(b), para convenientes elementos $a, b \in H$. Logo, $cd^{-1} = f(a)[f(b)]^{-1} = f(a)f(b^{-1}) = f(ab^{-1})$. Como $ab^{-1} \in H$, pois, por hipótese, H é um subgrupo de G, então $cd^{-1} \in f(H)$. #

Em outros termos, a proposição anterior garante que um homomorfismo de grupos $f: G \to J$ transforma subgrupos de G em subgrupos de J. Em particular, Im(f) é um subrupo de J.

Proposição 5: Sejam $G, J \in L$ grupos. Se $f: G \to J \in g: J \to L$ são homomorfismos de grupos, então o mesmo se pode dízer de $g \circ f: G \to L$.

Demonstração: Se $a, b \in G$, então:

$$(g \supset f)(ab) = g(f(ab)) = g(f(a)f(b)) = g(f(a))g(f(b)) = (g \supset f)(a) (g \supset f)(b), \#$$

Corolário: Se f e g são homomorfismos injetores (sobrejetores), então $g \circ f$ também é um homomorfismo injetor (sobrejetor).

Demonstração: Imediata. É só lembrar que a composta de duas funções injetoras (sobrejetoras) também é injetora (sobrejetora).

6. NÚCLEO DE UM HOMOMORFISMO

Definição 4: Seja $f: G \rightarrow J$ um homomorfismo de grupos. Se u indica o elemento neutro de J, o seguinte subconjunto de G será chamado *núcleo de f* e denotado por N(f) (na literatura é comum também a notação Ker(f))³;

$$N(f) = \{x \in G \mid f(x) = u\}$$

Vale observar que, como f(e) = u (proposição 2), então $e \in N(f)$. Assim, pelo menos o elemento neutro de G pertence ao núcleo de f.

Exemplo 12: Procuremos o núcleo do homomorfismo de grupos $f: \mathbb{Z} \to \mathbb{C}^*$ defin do por $f(m) = r^m$ (ver exemplo 8). Como o elemento neutro de \mathbb{C}^* é o numero 1, en

³ De xernei do inqués, que significa "caroço" ou "semente" e, em sentido figurado, "cerne"

tao basta resolver a equação $i^m = 1$. Mas, como é bem conhecido do estudo dos números complexos, o conjunto das soluções dessa equação, ou seja, o nucleo de f, é:

$$N(f) = \{0, \pm 4, \pm 8, ...\}$$

Exemplo 13: Consideremos o homomorfismo $f\colon \mathbb{C}^* \to \mathbb{R}^*$, definido por f(z) - |z| (ver exemplo 9). Como o elemento neutro de \mathbb{R}^*_+ é o número 1, então temos de encontrar as soluções de |z|=1; ou seja, o núcleo é formado por todos os números complexos de módulo igual a 1. Como também é sabido, são infinitos esses números complexos: todos aqueles cujos afixos se situam na circunferência de centro na origem e raio 1.

Exemplo 14: Consideremos agora o homomorfismo $f: \mathbb{Z} \twoheadrightarrow \mathbb{Z}$ definido por f(m) = am, em que a é um número inteiro dado (ver exemplo 10). Como o elemento neutro de \mathbb{Z} é o número 0, temos de resolver a equação am = 0. Mas é claro que o conjunto das soluções depende de a. Se a = 0, então o núcleo é \mathbb{Z} , pois, para todo inteiro m, vale a igualdade m * 0 = 0. Mas, se $a \neq 0$, então a única solução de am = 0 é o número 0, e, portanto, neste caso, $N(f) = \{0\}$.

Proposição 6: Seja $f: G \rightarrow J$ um homomorfismo de grupos. Então. (i) N(f) é um subgrupo de G; (ii) f é um homomorfismo injetor se, e somente se, $N(f) = \{e\}$.

Demonstração:

(i) Como f(e) = u (proposição 2), então $e \in N(f)$ e, portanto, $N(f) \neq \emptyset$. Por outro lado, se $a, b \in N(f)$, então f(a) = f(b) = u e, portanto:

$$f(ab^{-1}) = f(a)f(b^{-1}) = f(a)[f(b)]^{-1} = uu^{-1} = u$$

isso mostra que $ab^{-1} \in N(f)$.

(ii) (\rightarrow) Por hipótese, f é injetor e temos de mostrar que o único elemento de N(f) é e (elemento neutro de G). Para isso, vamos tomar $a \in N(f)$ e demonstrar que necessariamente a=e. De fato, como $a \in N(f)$, então f(a)=u. Mas, devido à proposição 2, f(e)=u. Portanto, f(a)=f(e). Como, porém, f é injetora, por hipótese, então a=e.

(\leftarrow) Sejam $x_1, x_2 \in G$ elementos tais que $f(x_1) = f(x_2)$. Multiplicando-se cada membro dessa igualdade por $[f(x_2)]^{-1}$, obtém-se $f(x_1)[f(x_2)]^{-1} = u$. Mas, devido ao corolário da proposição $3, f(x_1)[f(x_2)]^{-1} = f(x_1x_2^{-1})$. Portanto, $f(x_1x_2^{-1}) = u$, o que mostra que $x_1x_2^{-1} \in N(f) = \{e\}$. Então $x_1x_2^{-1} = e$ e, portanto, $x_1 = x_2$. De onde, f é injetor, como queríamos provar. #

Exemplo 15. Dos homomorfismos focalizados nos exemplos 12, 13 e 14, só é njetor o último, quando $a \neq 0$.

7, ISOMORFISMOS DE GRUPOS

A idéia de isomorfismo já foi esboçada no início desta seção. Mas, dada a sua importância, convém mais uma vez chamar a atenção para seus elementos básicos através de um exemplo simples.

Consideremos o grupo multiplicativo $G = \{1, -1\}$ e o grupo S_2 das permutações sobre o conjunto $\{1, 2\}$. Lembrar que

$$S_2 = \ \left\{f_0 = \begin{pmatrix} 1 & 2 \\ 1 & 2 \end{pmatrix}; f_1 = \begin{pmatrix} 1 & 2 \\ 1 & 1 \end{pmatrix}\right\}$$

e a operação, neste caso, é a composição de permutações.

Observando as tábuas desses grupos:

G						
•	1	-1				
1	1	-1				
-1	1	1				

5,

0	f_0	f_1
f ₀	f_0	f_1
f_1	f_1	f_0

verificamos que, salvo quanto ao "nome" dos elementos e das operações, elas são idênticas. Mais precisamente, se na segunda tábua substituírmos \circ por \cdot , f_0 por 1 e f_1 por -1, obteremos a tábua de G.

Formalmente, isso poderia ser traduzido pelo fato de que a aplicação $\sigma: G \to S_2$, definida por $\sigma(1) = f_0$ e $\sigma(-1) = f_1$, que obviamente é bijetora, "preserva" as operações, no sentido de que:

$$1 \cdot 1 = 1 \quad \mapsto \quad f_0 = f_0 \circ f_0 = \sigma(1)\sigma(1)$$

$$1 \cdot (-1) = -1 \quad \mapsto \quad f_1 = f_0 \circ f_1 = \sigma(1)\sigma(-1)$$

$$(-1) \cdot (-1) = 1 \quad \mapsto \quad f_0 = f_1 \circ f_1 = \sigma(-1)\sigma(-1)$$

Visto que a aplicação bijetora σ, apesar de trocar os nomes dos elementos envolvidos, "preserva" as operações, os grupos podem ser considerados indistintos na medida em que forem vistos apenas como grupos. Daí ser possível até substituir um pelo outro se isso for conveniente.

A definição que segue deriva de situações como essa.

Definição 5: Seja f: G → J um homomorfismo de grupos. Se f for também uma bijeção, então será chamado de isomorfismo do grupo G no grupo J. Neste caso,

diz se que f é um isomorfismo de grupos. Se G = J e a operação é a mesma, f é um isomorfismo de G

Exemplo 16: A função logarítmica (não importa a base) $\log: \mathbb{R}^*_+ \to \mathbb{R}$ é um isomorfismo de grupos porque, devido a pré-requisitos para este trabalho:

• log(xy) = log(x) + log(y), isto é, log preserva as operações envolvidas (a multiplicação de \mathbb{R}^* e a adição de \mathbb{R});

Exemplo 17: Consideremos o produto direto G x L dos grupos G e L. Como já vimos (exemplo 7), $\{1\} \times L \in G \times \{1\}$ são subgrupos desse grupo. Portanto, ambos

· log é uma bijeção.

são grupos para a operação de $G \times L$ restrita a seus elementos, isso posto, pode-se mostrar que o primeiro deles é isomorfo a L e o segundo a G. A demonstração é análoga nos dois casos e, portanto, vamos nos limitar a fazê-la para o primeiro. Numa questão como esta é preciso, inclusive, descobrir o isomorfismo. Mas isso não é di

fíci, observando se como são os elementos genéricos de um e outro grupos. Se um elemento genérico de L é a, então um elemento genérico de $\{1\} \times L$ é (1, a). Assim,

- é razoável experimentar a aplicação $f: L \to \{1\} \times L$ definida por f(a) = (1, a). Vejamos. • Se f(a) = f(b) então (1, a) = (1, b) e, portanto, a = b. De onde, f é injetora. • Se $y \in \{1_l \times l \text{ então } y \mid (1, x), \text{ para algum } x \in l \text{ Como } f(x) \mid (1, x) \mid y, \text{ fica} \}$ provado que f também é sobrejetora.
- (1, ab) (1, a)(1, b) f(a)f(b) e, portanto, f é um homomorfismo de f(ab) grupos.

Proposição 7: Se $f: G \to J$ é um isomorfismo de grupos, entao $f^{-1}: J \to G$ também é um isomorfismo de grupos.

Demonstração: Lembremos primeiro que, como foi provado no capítulo III, o fato de f ser uma bijeção garante que f^{-1} também é uma aplicação bijetora, só que obviamente de J em G.

Assim, falta demonstrar que f^{-1} conserva as operações (mais uma vez aqui indicadas multiplicativamente). Para isso, tomemos $y_1, y_2 \in J$. Como f é sobrejetora, $y_1 = f(x_1)$ e $y_2 = f(x_2)$, para convenientes elementos $x_1, x_2 \in G$. Daí, $f^{-1}(y_1) =$

$$=f^{-1}(f(x_1))=x_1$$
 e, analogamente, $f^{-1}(y_2)=x_2$. Então:
 $f^{-1}(y_1y_2)=f^{-1}(f(x_1)f(x_2))=f^{-1}(f(x_1x_2))=x_1x_2=f^{-1}(y_1)f^{-1}(y_2)$. #

Em face do resultado anterior, se $f: G \rightarrow J$ é um isomorfismo de grupos, então pode se dizer que os grupos G e I sao isomorfos. Por exemplo, os grupos (\mathbb{R}^*_+ , \cdot) $e\left(\mathbb{R},+
ight)$ sao isomorfos, via uma função logaritmica.

8. O TEOREMA DE CAYLEY

Como já vimos, a natureza dos grupos varia amplamente por exemplo, há grupos de números, grupos de permutações e grupos de matrizes, entre outros. O objetivo central desta seção é dar uma demonstração de que, a despeito disso, há um certo elo entre todos eles. Ocorre que, como mostraremos, todo grupo é isomorfo a um conveniente grupo de permutações. O teorema de Cayley, que garante esse fato, é um exemplo do que se chama em matemática de teorema de representação. O fato de todo grupo poder ser representado por um grupo de permutações tem a vantagem de dar um certo caráter de concretude ao grupo em estudo, por mais abstrato que este seja.

Definição 6: Seja G um grupo (continuaremos, para facilitar, com a notação mu tiplicativa). Para cada $a \in G$, a aplicação

$$\delta_a: G \rightarrow G$$

tal que $\delta_a(x) = ax$, para qualquer $x \in G$, será chamada translação à esquerda definida por a. De maneira análoga se definiria translação à direita.

No caso de G ser um grupo aditivo, a translação à esquerda definida por um elemento $a \in G$ é assim definida: $\delta_a(x) = a + x$.

Nas considerações a seguir, é indiferente usar translações à esquerda ou à di reita, mas usaremos as primeiras.

Proposição 8: Toda translação é uma bijeção, ou seja, é uma permutação dos elementos de G.

Demonstração: Seja δ_a uma translação de G e suponhamos $\delta_a(x) = \delta_a(y)$. Então ax - ay e, portanto, x = y, uma vez que todo elemento de um grupo é regular. Isso mostra que δ_a é injetora. Para mostrar que é sobrejetora, dado um elemento qual quer $y \in G$, deve ser possível encontrar $x \in G$ tal que ax = y. Mas, como já vimos, essa equação tem solução no grupo: o elemento $a^{-1}y \in G$. Então δ_a é sobrejetora.

Adotando-se a notação T(G) para indicar o conjunto das translações em G e lembrando que S(G) foi a notação adotada para o conjunto das permutações dos elementos de G, então a proposição anterior nos diz que $T(G) \subset S(G)$. #

Proposição 9: (i) A composição de translações é uma operação sobre T(G); (ii) a inversa da translação δ_a é a translação δ_{a-1} ; (iii) T(G) é um subgrupo do grupo $(S(G), \circ)$ das permutações dos elementos de G.

Demonstração:

(i) Sejam δ_a e δ_b translações de G. Então:

$$(\delta_a \ni \delta_b)(x) - \delta_a(\delta_b(x)) = \delta_a(bx) - a(bx) - (ab)x - \delta_{ab}(x)$$

o que mostra que $\delta_a \circ \delta_b = \delta_{ab}$.

(II) Como δ_a é bijetora (proposição anterior), procede falar em aplicação inversa

neste caso E o enunciado já aponta a "candidata"; a translação δ_a 1. Daqui para a frente é apenas uma questão de verificação:

• Como $(\delta_a \cup \delta_a^{-1})(x) = \delta_a(\delta_a^{-1}(x)) = \delta_a(a^{-1}x) = a(a^{-1}x) = (aa^{-1})x = x = \iota_G(x),$

entao δ_a , δ_a , $1 = i_G$. • Da mesma forma se prova que δ_a 10 δ_a i_6 .

Portanto, efetivamente, δ_{a-1} é a inversa de δ_a , isto é, $(\delta_a)^{-1} = \delta_{a-1}$.

(n') Sejam δ_a e $\delta_b \in T(G)$. Então:

$$\delta_a \circ (\delta_b)^{-1} = \delta_a \circ (\delta_{b-1}) = \delta_{ab-1}$$

De onde, $\delta_a \cap (\delta_b)^{-1} \in T(G)$ e, portanto, T(G) é um subgrupo de S(G). #

Proposição 10 (teorema de Cayley): Se G é um grupo, a aplicação $f: G \rightarrow T(G)$ que associa a cada elemento a a translação δ_a (isto é, $f(a) = \delta_a$) é um isomorfismo de grupos.

Demonstração:

seja $x \in G$. Lembrando a definição de translação, temos que ax = bx, qualquer que seja $x \in G$. Em particular, para o elemento neutro e, ae = be, ou seja, a = b. Isso mostra que f é injetora.

• Se $a, b \in G$ e f(a) = f(b), então $\delta_a = \delta_b$. Portanto, $\delta_a(x) = \delta_b(x)$, qualquer que

- Como uma translação é sempre do tipo δ_{ar} com $a \in G$, então necessariamente f é sobrejetora.
 - Para quaisquer a, b ∈ G:

$$f(ab) = \delta_{ab} = \delta_a \circ \delta_b = f(a) \circ f(b)$$

e, portanto, f é um homomorfismo de grupos. #

O teorema mostra que o grupo T(G) é uma representação do grupo G. Como os elementos de T(G) são particulares permutações dos elementos de G, então efetivamente todo grupo pode ser representado por um grupo de permutações dos elementos de G.

Exemplo 18: Consideremos o grupo aditivo \mathbb{Z}_3 das classes de resto módulo 3. Para facilitar a notação, deixaremos de colocar traços sobre os elemento de Z 3. Portanto, \mathbb{Z}_3 {0, 1, 2} e a operação considerada é a adição módulo 3 (por exemplo, 2 + 2 = 1). A tábua do grupo, sem os traços, fica assim:

Para encontrar o modelo fornecido pelo teorema de Cayley para esse grupo indicaremos as permutações como em 2.4 (xii-b). Assim, a translação à esquerda definida por a, ou seja, a aplicação δ_a que associa a cada x do grupo o elemento a + x (lembrar que \mathbb{Z}_3 é aditivo), será denotada por:

$$\delta_a - \begin{pmatrix} 0 & 1 & 2 \\ a+0 & a+1 & a+2 \end{pmatrix}$$

Portanto, as translações são:

$$\delta_0 = \begin{pmatrix} 0 & 1 & 2 \\ 0+0 & 0+1 & 0+2 \end{pmatrix} = \begin{pmatrix} 0 & 1 & 2 \\ 0 & 1 & 2 \end{pmatrix}$$

$$\delta_1 = \begin{pmatrix} 0 & 1 & 2 \\ 1+0 & 1+1 & 1+2 \end{pmatrix} = \begin{pmatrix} 0 & 1 & 2 \\ 1 & 2 & 0 \end{pmatrix}$$

$$\delta_2 = \begin{pmatrix} 0 & 1 & 2 \\ 2+0 & 2+1 & 2+2 \end{pmatrix} = \begin{pmatrix} 0 & 1 & 2 \\ 2 & 0 & 1 \end{pmatrix}$$

De onde:

$$T(\mathbb{Z}_3) = \left\{ \begin{pmatrix} 0 & 1 & 2 \\ 0 & 1 & 2 \end{pmatrix}, \begin{pmatrix} 0 & 1 & 2 \\ 1 & 2 & 0 \end{pmatrix}, \begin{pmatrix} 0 & 1 & 2 \\ 2 & 0 & 1 \end{pmatrix} \right\}$$
 é o grupo de permutações que representa \mathbb{Z}_3 , conforme o teorema de Cayley.

Exercícios

- 48. Verifique em cada caso se f é um homomorfismo:
 - a) $f: \mathbb{Z} \to \mathbb{Z}$ dada por f(x) = kx, sendo \mathbb{Z} o grupo aditivo dos inteiros e k um inteiro dado.
 - b) $f: \mathbb{R}^* \to \mathbb{R}^*$ dada por f(x) = |x|, sendo \mathbb{R}^* o grupo multiplicativo dos reais.
 - c) $f: \mathbb{R} \to \mathbb{R}$ dada por f(x) = x + 1, sendo \mathbb{R} o grupo aditivo dos reais. d) $f: \mathbb{Z} \to \mathbb{Z} \times \mathbb{Z}$ dada por f(x) = (x, 0) em que $\mathbb{Z} \in \mathbb{Z} \times \mathbb{Z}$ denotam grupos
 - aditivos.
 - e) $f: \mathbb{Z} \times \mathbb{Z} \to \mathbb{Z}$ dada por f(x, y) = x em que \mathbb{Z} e $\mathbb{Z} \times \mathbb{Z}$ denotam grupos aditivos.
 - f) $f: \mathbb{Z} \to \mathbb{R}^*_+$ dada por $f(x) = 2^x$, em que \mathbb{Z} é grupo aditivo e \mathbb{R}^* , é grupo multiplicativo.
- 49. Determine os homomorfismos injetores e sobrejetores do exercício 48.
- Determine o núcleo de cada homomorfismo do exercicio 48.
- **51.** Seja $f: \mathbb{Z} \times \mathbb{Z} \to \mathbb{Z} \times \mathbb{Z}$ dada pela lei f(x, y) = (x y, 0). Prove que $f \in um$ homo morfismo do grupo aditivo $\mathbb{Z} \times \mathbb{Z}$ em si próprio. Obtenha N(f).
- 52. Das aplicações a seguir, algumas são homomorfismos do grupo multiplicativo €*.

Descubra quais e determine o núcleo de cada uma. e) $f(z) = -\frac{1}{z}$ a) $f(z) = z^2$

b)
$$f(z) = |z|$$

Qual é a imagem desse homomorfismo?

f)
$$f(z) = -z$$

g) $f(z) = z^3$

a) $f(z) = z^3$ c) f(z) = zd) $f(z) = \frac{1}{z}$

53. Prove que a aplicação $f: \mathbb{Z} \to \mathbb{C}^*$ dada por $f(n) = i^n$ é um homomorfismo do grupo aditivo \mathbb{Z} no grupo multiplicação \mathbb{C}^* . Determine N(f).

54. Sejam G e J grupos multiplicativos, f um homomorfismo de G em J e H um subgrupo de J. Mostre que $f^{-1}(H) = \{x \in G \mid f(x) \in H\}$ é um subgrupo de G.

55. Sejam G um grupo multiplicativo comutativo e n um número inteiro positivo. Mostre que a aplicação $f(x) = x^n$ é um homomorfismo de G. **56.** Prove que um grupo G é abeliano se, e somente se, $f: G \rightarrow G$ definida por f(x) =

 $= x^{-1}$ é um homomorfismo. 57. Seja R* o grupo multiplicativo dos números reais não nulos. Descreva explicita mente o núcleo do homomorfismo "valor absoluto" $x \mapsto |x|$ de \mathbb{R}^* em si mesmo.

58. Sejam os grupos (G, \cdot) e (J, \cdot) e seja $G \times J$ o produto direto de G por J. Estabeleça

quais das aplicações abaixo são homomorfismos e determine seus núcleos a) $f_1: G \times J \rightarrow G$ dada por $f_1(x, y) = x$ b) $f_2: G \times J \rightarrow J$ dada por $f_2(x, y) = y$ c) $f_3: G \rightarrow G \times J$ dada por $f_3(x) = (x, 1)$ d) $f_a: G \times J \rightarrow J \times G$ dada por $f_a(x, y) = (y, x)$ e) $f_5: J \to G \times J$ dada por $f_5(y) = (1, y)$

59. Construa a tábua de um grupo $G = \{e, a, b, c\}$ que seja isoformo ao grupo multiplicativo $H = \{1, i, -1, -i\}.$

60. Construa a tábua do grupo multiplicativo $G = \{e, a, b, c\}$ de modo que G seja

isomorfo do grupo (\mathbb{Z}_5^* , ·). Em seguida, resolva em G a equação $axb^{-1}=c^2$.

3, 5, 7 com a operação de multiplicação módulo 8 são isomorfos.

61. Mostre que $G \sim \mathcal{P}(\{a,b\})$ com a operação diferença simétrica e o grupo $H = \{\tilde{1}, \tilde{1}, \tilde{1}, \tilde{1}\}$

- 62. Mostre que se $G = \{e, a, b, c\}$ é um grupo, de ordem 4, com elemento neutro e, então só há duas possibilidades essencialmente distintas para a tábua de G
- entao so na duas possibilidades essencialmente distintas para a tabua de G Sugestão: Notar que a*b = e ou a*b = c.

 Observação: Um grupo $G = \{e, a, b, c\}$, de ordem 4, em que $a^2 = b^2 c^2 = e$ (elemento neutro), chama se grupo de Klein.
- **63.** Mostre que o grupo de Klein, $G = \{e, a, b, c\}$, e o grupo aditivo \mathbb{Z}_4 não são isomorfos. Sugestão: Tomar um possível homomorfismo $f: \mathbb{Z}_4 \to G$ e mostrar que f não
- é bijetora. **64.** Sabendo que $G = \{e, a, b, c, d, f\}$ é um grupo multiplicativo isomorfo do grupo aditivo \mathbb{Z} , face a gue se pade:
- 64. Sabendo que G = {e, a, b, c, d, f} é um grupo multiplicativo isomorfo do grup aditivo Z₆, faça o que se pede:
 a) Construa uma tábua para G.
 - b) Calcule a², b⁻² e c⁻³.
 c) Obtenha x ∈ G tal que bxc = a⁻¹.
- 65. Mostre que f: Z → 2Z dada por f(n) 2n, ∀n ∈ Z, é um isomorfismo do gru po aditivo Z no grupo aditivo 2Z.
 - **66.** Seja *a* ∈ ℝ*₊ e *a* ≠ 1.
 - a) Mostre que $G = \{a^n \mid n \in \mathbb{Z}\}$ é um subgrupo de (\mathbb{R}^*, \cdot) .
 - b) Mostre que $f: \mathbb{Z} \to G$ tal que $f(n) = a^n$ é um isomorfismo de $(\mathbb{Z}, +)$ em (G, \cdot) .
 - do grupo aditivo ℝ no grupo multiplicativo ℝ*₊.
 Qual é o isomorfismo inverso?
 68. Mostre que G = {2^m3ⁿ | m, n ∈ ℤ} e J = {m + ni | m, n ∈ ℤ} são subgrupos de

67. Prove que a função exponencial $f(x) = a^x$, com $0 \le a \ne 1$, é um isomorfismo

- (\mathbb{R}^*,\cdot) e $(\mathbb{C},+)$, respectivamente, e que são isomorfos.
- **69.** Seja Aut(G) o conjunto de todos os automorfismos de um grupo G (isomorfismos de G em G). Mostre que $(Aut(G), \circ)$ é um grupo.
- 70. Prove que se G é um grupo não comutativo, então Aut(G) também é não comutativo.
- 71. Determine todos os automorfismos do grupo de Klein.

72. Seta a um elemento fixo do grupo G (multiplicativo). Prove que $f:G \to G$ definida por $f(x) = axa^{-1}$ é um isomorfismo.

73. Mostre que há pelo menos dois hornomorfismos e ao menos um isomorfismo de um grupo nele próprio.

Exercício complementar

C4. Mostre que f é um isomorfismo do grupo aditivo dos racionais se, e somente se, existir $c \in \mathbb{Q}^*$ de modo que $f(x) = cx, \forall x \in \mathbb{Q}$.

IV-3 GRUPOS CÍCLICOS

9. POTÊNCIAS E MÚLTIPLOS

Os conceitos de potência e múltiplo a serem introduzidos neste item são similares no que se refere a grupos. A diferença é apenas de notação, Enquanto o primeiro desses conceitos se refere a grupos multiplicativos, o segundo se refere a

grupos aditivos. Por essa razão, basta desenvolver o assunto com uma das notações

Definição 7: Seja G um grupo multiplicativo. Se $a \in G$ e m e um número in

e o faremos com a multiplicativa, por ser mais simples e de uso mais frequente na teoria dos grupos. Ao final, enunciaremos a definição e as propriedades para o caso aditivo.

teiro, a potência m ésima de a, ou potência de a de expoente m, é o elemento de G denotado por a^m e definido da seguinte maneira: se m = 0, por recorrência, da seguinte forma

$$a^0 = e$$
 (elemento neutro de G) $a^m = a^{m-1}a$, se $m \ge 1$
• se m < 0

 $a^m = (a^{-m})^{-1}$ A definição por recorrência no caso $m \ge 0$ deve ser interpretada assim: $a^1 =$

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

 $= a^{1-1}a = a^0a = ea = a; a^2 = a^{2-1}a = a^1a = aa; a^3 = a^{3-1}a = a^2a = (aa)a, etc.$ Uma consequência imediata dessa definição é que, para todo inteiro m, vale

 $e^m = e$. Exemplo 19: No grupo multiplicativo $GL_2(\mathbb{R})$ das matrizes reais 2 × 2 inversíveis, seja $A = \begin{pmatrix} 1 & 1 \\ 2 & 3 \end{pmatrix}$. Então:

$$A^{0} = \begin{pmatrix} 1 & 0 \\ 0 & 1 \end{pmatrix}, A^{1} = A, A^{2} = \begin{pmatrix} 1 & 1 \\ 2 & 3 \end{pmatrix} \begin{pmatrix} 1 & 1 \\ 2 & 3 \end{pmatrix} = \begin{pmatrix} 3 & 4 \\ 8 & 11 \end{pmatrix}, \dots$$

$$A^{-1} = [1/\det(A)] \cdot \operatorname{adj}(A) = \frac{1}{1} \cdot \begin{pmatrix} 3 & 1 \\ 2 & 1 \end{pmatrix} = \begin{pmatrix} 3 & 1 \\ 2 & 1 \end{pmatrix},$$

$$A^{-2} = (A^2)^{-1} = \begin{pmatrix} 3 & 4 \\ 8 & 11 \end{pmatrix}^{-1} - \frac{1}{1} \begin{pmatrix} 11 & 4 \\ 8 & 3 \end{pmatrix} = \begin{pmatrix} 11 & 4 \\ 8 & 3 \end{pmatrix}, \dots$$

Exemplo 20. No grupo multiplicativo \mathbb{Z}_5^* das classes de resto módulo 5, seja $a = \tilde{2}$. Então:

$$\bar{2}^0 = \bar{1}, \bar{2}^1 = \bar{2}, \bar{2}^2 = \bar{2} \cdot \bar{2} = \bar{4}, \bar{2}^3 = \bar{4} \cdot \bar{2} = \bar{3}, ...$$

 $\bar{2}^{-1} = \bar{3}, \bar{2}^{-2} = (\bar{2}^2)^{-1} = (\bar{4})^{-1} = \bar{4}, ...$

Exemplo 21: No grupo S_3 das permutações dos elementos de $\{1, 2, 3\}$, seja a = 1, 2, 3

$$= \begin{pmatrix} 1 & 2 & 3 \\ 2 & 3 & 1 \end{pmatrix}$$
, Então:

$$a^{0} = \begin{pmatrix} 1 & 2 & 3 \\ 1 & 2 & 3 \end{pmatrix} = e; a^{1} = a; a^{2} = \begin{pmatrix} 1 & 2 & 3 \\ 2 & 3 & 1 \end{pmatrix} \supset \begin{pmatrix} 1 & 2 & 3 \\ 2 & 3 & 1 \end{pmatrix} = \begin{pmatrix} 1 & 2 & 3 \\ 3 & 1 & 2 \end{pmatrix}; a^{3} = a^{2} = \begin{pmatrix} 1 & 2 & 3 \\ 2 & 3 & 1 \end{pmatrix} = \begin{pmatrix} 1 & 2 & 3 \\ 3 & 1 & 2 \end{pmatrix}; a^{3} = a^{2} = \begin{pmatrix} 1 & 2 & 3 \\ 2 & 3 & 1 \end{pmatrix} = \begin{pmatrix} 1 & 2 & 3 \\ 3 & 1 & 2 \end{pmatrix}; a^{3} = a^{2} = \begin{pmatrix} 1 & 2 & 3 \\ 2 & 3 & 1 \end{pmatrix} = \begin{pmatrix} 1 & 2 & 3 \\ 3 & 1 & 2 \end{pmatrix}; a^{3} = a^{2} = \begin{pmatrix} 1 & 2 & 3 \\ 2 & 3 & 1 \end{pmatrix} = \begin{pmatrix} 1 & 2 & 3 \\ 3 & 1 & 2 \end{pmatrix}; a^{3} = a^{2} = \begin{pmatrix} 1 & 2 & 3 \\ 2 & 3 & 1 \end{pmatrix} = \begin{pmatrix} 1 & 2 & 3 \\ 3 & 1 & 2 \end{pmatrix}; a^{3} = a^{2} = \begin{pmatrix} 1 & 2 & 3 \\ 2 & 3 & 1 \end{pmatrix}; a^{3} = a^{2} = \begin{pmatrix} 1 & 2 & 3 \\ 2 & 3 & 1 \end{pmatrix}; a^{3} = a^{2} = \begin{pmatrix} 1 & 2 & 3 \\ 2 & 3 & 1 \end{pmatrix}; a^{3} = a^{2} = \begin{pmatrix} 1 & 2 & 3 \\ 2 & 3 & 1 \end{pmatrix}; a^{3} = a^{2} = \begin{pmatrix} 1 & 2 & 3 \\ 3 & 1 & 2 \end{pmatrix}; a^{3} = a^{2} = \begin{pmatrix} 1 & 2 & 3 \\ 3 & 1 & 2 \end{pmatrix}; a^{3} = a^{2} = \begin{pmatrix} 1 & 2 & 3 \\ 3 & 1 & 2 \end{pmatrix}; a^{3} = a^{2} = \begin{pmatrix} 1 & 2 & 3 \\ 3 & 1 & 2 \end{pmatrix}; a^{3} = a^{2} = \begin{pmatrix} 1 & 2 & 3 \\ 3 & 1 & 2 \end{pmatrix}; a^{3} = a^{2} = \begin{pmatrix} 1 & 2 & 3 \\ 3 & 1 & 2 \end{pmatrix}; a^{3} = a^{2} = \begin{pmatrix} 1 & 2 & 3 \\ 3 & 1 & 2 \end{pmatrix}; a^{3} = a^{2} = \begin{pmatrix} 1 & 2 & 3 \\ 3 & 1 & 2 \end{pmatrix}; a^{3} = a^{2} = \begin{pmatrix} 1 & 2 & 3 \\ 3 & 1 & 2 \end{pmatrix}; a^{3} = a^{2} = \begin{pmatrix} 1 & 2 & 3 \\ 3 & 1 & 2 \end{pmatrix}; a^{3} = a^{2} = \begin{pmatrix} 1 & 2 & 3 \\ 3 & 1 & 2 \end{pmatrix}; a^{3} = a^{2} = \begin{pmatrix} 1 & 2 & 3 \\ 3 & 1 & 2 \end{pmatrix}; a^{3} = a^{2} = \begin{pmatrix} 1 & 2 & 3 \\ 3 & 1 & 2 \end{pmatrix}; a^{3} = a^{2} = \begin{pmatrix} 1 & 2 & 3 \\ 3 & 1 & 2 \end{pmatrix}; a^{3} = a^{2} = \begin{pmatrix} 1 & 2 & 3 \\ 3 & 1 & 2 \end{pmatrix}; a^{3} = a^{2} = \begin{pmatrix} 1 & 2 & 3 \\ 3 & 1 & 2 \end{pmatrix}; a^{3} = a^{2} = \begin{pmatrix} 1 & 2 & 3 \\ 3 & 1 & 2 \end{pmatrix}; a^{3} = a^{2} = \begin{pmatrix} 1 & 2 & 3 \\ 3 & 1 & 2 \end{pmatrix}; a^{3} = a^{2} = \begin{pmatrix} 1 & 2 & 3 \\ 3 & 1 & 2 \end{pmatrix}; a^{3} = a^{3} =$$

 $=a^2a=\begin{pmatrix}1&2&3\\3&1&2\end{pmatrix} \circ \begin{pmatrix}1&2&3\\2&3&1\end{pmatrix} = \begin{pmatrix}1&2&3\\1&2&3\end{pmatrix} = e; ... \text{ (É importante observar que,}$ neste caso, as potências de expoente positivo se repetem ciclicamente a partir desta ultima; ou seja, $a^4=a^3\circ a=e\circ a=a$; $a^5=a^4\circ a=a\circ a=a^2$; $a^6=a^3$; etc.);

$$a^{-1} = \begin{pmatrix} 1 & 2 & 3 \\ 3 & 1 & 2 \end{pmatrix}; a^{-2} \quad (a^2)^{-1} = \begin{pmatrix} 1 & 2 & 3 \\ 3 & 1 & 2 \end{pmatrix}^{-1} - \begin{pmatrix} 1 & 2 & 3 \\ 2 & 3 & 1 \end{pmatrix}; ...$$

Proposição 11: Seja G um grupo multiplicativo. Se m e n são números inteiros e $a \in G$, então:

$$a^m a^n = a^{m+n};$$

(i.)
$$a^{-m} = (a^m)^{-1}$$
;

(iii)
$$(a^m)^n = a^{mn}$$
.

Demonstração:

(i)

Demonstraremos primeiro para o seguinte caso particular: n ≥ 0 e m + n ≥
Demonstraremos primeiro para o seguinte caso particular: n ≥ 0 e m + n ≥
Demonstraremos primeiro para o seguinte caso particular: n ≥ 0 e m + n ≥
Demonstraremos primeiro para o seguinte caso particular: n ≥ 0 e m + n ≥
Demonstraremos primeiro para o seguinte caso particular: n ≥ 0 e m + n ≥
Demonstraremos primeiro para o seguinte caso particular: n ≥ 0 e m + n ≥
Demonstraremos primeiro para o seguinte caso particular: n ≥ 0 e m + n ≥
Demonstraremos primeiro para o seguinte caso particular: n ≥ 0 e m + n ≥
Demonstraremos primeiro para o seguinte caso particular: n ≥ 0 e m + n ≥
Demonstraremos primeiro para o seguinte caso particular: n ≥ 0 e m + n ≥
Demonstraremos primeiro para o seguinte caso particular: n ≥ 0 e m + n ≥
Demonstraremos particular: n ≥ 0 e m + n ≥
Demonstraremos particular: n ≥ 0 e m + n ≥
Demonstraremos particular: n ≥ 0 e m + n ≥
Demonstraremos particular: n ≥ 0 e m + n ≥
Demonstraremos particular: n ≥ 0 e m + n ≥
Demonstraremos particular: n ≥ 0 e m + n ≥
Demonstraremos particular: n ≥ 0 e m + n ≥
Demonstraremos particular: n ≥ 0 e m + n ≥
Demonstraremos particular: n ≥ 0 e m + n ≥
Demonstraremos particular: n ≥ 0 e m + n ≥
Demonstraremos particular: n ≥ 0 e m + n ≥
Demonstraremos particular: n ≥ 0 e m + n ≥
Demonstraremos particular: n ≥ 0 e m + n ≥
Demonstraremos particular: n ≥ 0 e m + n ≥
Demonstraremos particular: n ≥ 0 e m + n ≥
Demonstraremos particular: n ≥ 0 e m + n ≥
Demonstraremos particular: n ≥ 0 e m + n ≥
Demonstraremos particular: n ≥ 0 e m + n ≥
Demonstraremos particular: n ≥ 0 e m + n ≥
Demonstraremos particular: n ≥ 0 e m + n ≥
Demonstraremos particular: n ≥ 0 e m + n ≥
Demonstraremos particular: n ≥ 0 e m + n ≥

Se n=0, então $a^ma^n=a^ma^0=a^me=a^m=a^{m+0}=a^{m+n}$. Portanto, a propriedade é verdadeira quando n=0. Seja $r\geq 0$ e suponhamos que, para qualquer inteiro m tal que $m+r\geq 0$, se tenha $a^{m+r}=a^ma^r$. Então $a^ma^{r+1}\stackrel{*}{=}a^m(a^ra)=(a^ma^r)a\stackrel{**}{=}a^{m+r}a\stackrel{*}{=}a^{(m+r)+1}$. (Chamamos a atenção para o seguinte: nas passagens assinaladas com * usamos a definição de potência, o que é possível porque $r+1\geq 1$ e $m+r+1\geq 1$; e na passagem assinalada com ** usamos a hipótese de indução.)

• Para o caso geral, sejam m e n inteiros quaisquer. Tomemos um número inteiro p > 0 tal que p + n > 0 e p + m + n > 0, o que obviamente sempre é pos sivel Isso posto, observemos primeiro que, devido à definição, $a^pa^{-p} = a^p(a^p)^{-1} = e$.

Então:

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

(Notar que nas passagens assinaladas com * usamos a conclusão anterior.)

(ii) Observemos que, devido a (i), $a^{-m}a^m = a^{(-m)+m} = a^0 = e$; analogamente, $a^ma^{-m} = e$. Portanto, cada uma dessas potências é inversa da outra. Logo, $a^{-m} = (a^m)^{-1}$.

(iii) O caso em que $n \ge 0$ se demonstra por indução sobre n e deixamos como exercício. Suponhamos n < 0. Então:

$$(a^m)^n \stackrel{*}{=} [(a^m)^{-n}]^{-1} = (a^{-mn})^{-1} \stackrel{**}{=} a^{mn}$$

(Na passagem assinalada com * usamos a definição; na assinalada com ** usamos (ii).) #

Um corolário imediato dessa proposição é que duas potências quaisquer de um mesmo elemento do grupo comutam entre si, isto é, se $a \in G$ e m, $n \in \mathbb{Z}$, então $a^m a^n = a^n a^m$.

Definição 8: Seja G um grupo aditivo. Se $a \in G$ e m e um número inteiro, o *múltiplo* m *ésimo* de a é o elemento de G denotado por $m \cdot a$ e definido da se guinte maneira:

• se $m \ge 0$, por recorrência, da seguinte forma

$$0 \cdot a = e$$
 (elemento neutro de G)
 $m \cdot a = (m - 1) \cdot a + a$, se $m \ge 1$

• se
$$m < 0$$

$$m \cdot a = -[(-m) \cdot a]$$

Exemplo 22: No grupo aditivo $M_2(\mathbb{R})$ das matrizes reais 2×2 , seja $A = \begin{pmatrix} 1 & 2 \\ 3 & 4 \end{pmatrix}$. Então:

$$0\cdot A=\begin{pmatrix}0&0\\0&0\end{pmatrix};1\cdot\begin{pmatrix}1&2\\3&4\end{pmatrix}=\begin{pmatrix}1&2\\3&4\end{pmatrix};2\cdot\begin{pmatrix}1&2\\3&4\end{pmatrix}=1\cdot\begin{pmatrix}1&2\\3&4\end{pmatrix}+\begin{pmatrix}1&2\\3&4\end{pmatrix}=$$

$$= \begin{pmatrix} 2 & 4 \\ 6 & 8 \end{pmatrix}; 3 \cdot \begin{pmatrix} 1 & 2 \\ 3 & 4 \end{pmatrix} = 2 \cdot \begin{pmatrix} 1 & 2 \\ 3 & 4 \end{pmatrix} + \begin{pmatrix} 1 & 2 \\ 3 & 4 \end{pmatrix} = \begin{pmatrix} 2 & 4 \\ 6 & 8 \end{pmatrix} + \begin{pmatrix} 1 & 2 \\ 3 & 4 \end{pmatrix} = \begin{pmatrix} 3 & 6 \\ 9 & 12 \end{pmatrix}; \dots$$

$$=-\begin{pmatrix} 2 & 4 \\ 6 & 8 \end{pmatrix}=\begin{pmatrix} -2 & -4 \\ -6 & -8 \end{pmatrix}; \dots$$

Proposição 12: Seja G um grupo aditivo. Se m e n são números inteiros e $a \in G$, então:

(i)
$$m \cdot a + n \cdot a = (m + n) \cdot a$$
;

(ii)
$$(-m) \cdot a = -(m \cdot a)$$
;

(III) n + (m + a) = (nm) + a. #

10. GRUPOS CÍCLICOS

Se a é elemento de um grupo multiplicativo G, denotaremos por $\{a\}$ o subconjunto de G formado pelas potências inteiras de a, ou seja, $\{a\}$ $\{a^m \mid m \in \mathbb{Z}\}$. Esse subconjunto de G nunca é vazio, pois e, o elemento neutro de G, pertence a ele, uma vez que $e=a^0$.

Demonstração:

(i) Como já observamos, $[a] \neq \emptyset$. Sejam pois $u \in v$ elementos de [a]. Então $u = a^m \in v = a^n$, para convenientes inteiros $m \in n$. Daí, $uv^{-1} = a^m(a^n)^{-1} = a^ma^{-n} = a^{m-n}$. Isso mostra que $uv^{-1} \in [a]$. De onde, [a] é um subgrupo de G.

(ii) Se $a \in H$, então toda potência de a também pertence a H e, portanto, $[a] \subset H$. #

A segunda parte dessa proposição nos diz, em outras palavras, que [a] é o "menor" subgrupo de G que inclui o elemento a

Definição 9: Um grupo multiplicativo G será chamado *grupo cíclico* se, para algum elemento $a \in G$, se verificar a igualdade G = [a] Nessas condições, o elemento a e chamado *gerador* do grupo G.

Então, dizer que um grupo multiplicativo G é *cíclico* significa dizer que $G = a^m$ $m \in \mathbb{Z}_J$, para algum $a \in G$. E no caso aditivo significa, ajeitando se a notação, que G inclui um elemento a tal que G $\{m \cdot a \mid m \in \mathbb{Z}\}$ $\{a, (2) \cdot a, a, e \cdot 0 \cdot a, a, 2 \cdot a, a, 2 \cdot a, a, 3 \cdot a, 4 \cdot a, a, 4 \cdot a, a, 5 \cdot a, a, 6 \cdot a, a,$

Exemplo 23: No grupo multiplicativo \mathbb{C}^* , encontrar o subgrupo gerado por i. Por definição, $[i] = \{i^m \mid m \in \mathbb{Z}\}$. Mas, como se vê no estudo dos números complexos, esse conjunto só tem 4 elementos, 1, i, -1, -i, obtidos respectivamente quando m = 4q, m = 4q + 1, m = 4q + 2 e m = 4q + 3. Portanto, $[i] = \{1, -1, i, -i\}$. É oportuno, pesta altura, mostrar a tábua desse grupo:

•	1	— †'	1	-i
1	1	-1	i	-i
-1	-1	1	-i	- 1
ï	i	-i	-1	1
-1	-1	i	1	-1

Exemplo 24: Seja n > 1 um número inteiro. O conjunto das raizes n ésimas da unidade e um subgrupo do grupo multiplicativo. (* e é cíclico. De fato:

• Sejam α , β raízes n-ésimas da unidade. Então $\alpha^n = 1$ e $\beta^n = 1$ e, daí, $(\alpha \beta^{-1})^n$ $\alpha^n(\beta^n)^{-1} = 1 \cdot 1^{-1}$ 1. Portanto, trata-se de um subgrupo de \mathbb{C}^*

• O conjunto das raízes n-ésimas da unidade é:

$$\{\cos[(2k\pi)/n] + i\sin[(2k\pi)/n] \mid k = 0, 1, 2, ..., n = 1\}$$

Observe se que $\tau_n = \cos[(2\pi)/n] + i \sin[(2\pi)/n]$ gera todas as raízes, pois τ_n^k = $\cos[(2k\pi)/n] + i\sin[(2k\pi)/n]$. Uma raiz, como τ_n , geradora do grupo multiplica-

tivo das raízes da unidade, chama-se raiz primitiva n-ésima da unidade

Exemplo 25: No grupo
$$S_3$$
, encontrar o subgrupo gerado por $f_1 = \begin{bmatrix} 1 \\ 2 \end{bmatrix}$

Exemplo 25: No grupo S_3 , encontrar o subgrupo gerado por $f_1 = \begin{pmatrix} 1 & 2 & 3 \\ 2 & 3 & 1 \end{pmatrix}$.

Observemos que
$$f_1^0 = \begin{pmatrix} 1 & 2 & 3 \\ 1 & 2 & 3 \end{pmatrix} = f_0$$
 (elemento neutro), $f_1^{-1} = f_1$, $f_1^{-2} = \begin{pmatrix} 1 & 2 & 3 \\ 2 & 3 & 1 \end{pmatrix} \circ \begin{pmatrix} 1 & 2 & 3 \\ 2 & 3 & 1 \end{pmatrix} = \begin{pmatrix} 1 & 2 & 3 \\ 3 & 1 & 2 \end{pmatrix} = f_2$, $f_1^{-3} = \begin{pmatrix} 1 & 2 & 3 \\ 3 & 1 & 2 \end{pmatrix} \circ \begin{pmatrix} 1 & 2 & 3 \\ 2 & 3 & 1 \end{pmatrix} = \begin{pmatrix} 1 & 2 & 3 \\ 1 & 2 & 3 \end{pmatrix} = \begin{pmatrix} 1 & 2 & 3 \\ 2 & 3 & 1 \end{pmatrix} = \begin{pmatrix} 1 & 2 & 3 \\ 1 & 2 & 3 \end{pmatrix} = \begin{pmatrix} 1 & 2 & 3 \\ 3 & 1 & 2 \end{pmatrix} = \begin{pmatrix} 1 & 2 & 3 \\ 3 & 1 & 2 \end{pmatrix} = \begin{pmatrix} 1 & 2 & 3 \\ 3 & 1 & 2 \end{pmatrix} = \begin{pmatrix} 1 & 2 & 3 \\ 3 & 1 & 2 \end{pmatrix} = \begin{pmatrix} 1 & 2 & 3 \\ 3 & 1 & 2 \end{pmatrix} = \begin{pmatrix} 1 & 2 & 3 \\ 3 & 1 & 2 \end{pmatrix} = \begin{pmatrix} 1 & 2 & 3 \\ 3 & 1 & 2 \end{pmatrix} = \begin{pmatrix} 1 & 2 & 3 \\ 3 & 1 & 2 \end{pmatrix} = \begin{pmatrix} 1 & 2 & 3 \\ 3 & 1 & 2 \end{pmatrix} = \begin{pmatrix} 1 & 2 & 3 \\ 3 & 1 & 2 \end{pmatrix} = \begin{pmatrix} 1 & 2 & 3 \\ 3 & 1 & 2 \end{pmatrix} = \begin{pmatrix} 1 & 2 & 3 \\ 3 & 1 & 2 \end{pmatrix} = \begin{pmatrix} 1 & 2 & 3 \\ 3 &$

=
$$f_0$$
, f_1^4 = f_1 , f_1^5 = f_2 , f_1^6 = f_0 , (Notar que as permutações f_0 , f_1 e f_2 se repetem ciclicamente.)

Por outro lado:

$$\begin{split} f_1^{-1} &= \begin{pmatrix} 1 & 2 & 3 \\ 3 & 1 & 2 \end{pmatrix} = f_2, f_1^{-2} = (f_1^{-2})^{-1} = f_2^{-1} = \begin{pmatrix} 1 & 2 & 3 \\ 2 & 3 & 1 \end{pmatrix} = f_1, f_1^{-3} = (f_1^{-3})^{-1} = \\ &= f_0^{-1} = f_0, f_1^{-4} = f_2, f_1^{-5} = f_1, \dots. \text{ (Notar que também aqui há repetição cíclica de } f_0, f_1 \in f_2.) \\ &= \text{Portanto, } \{f_1\} = \{f_0, f_1, f_2\}. \\ &= \text{Mais à frente, com a teoria a ser desenvolvida, teremos condições, em casos} \end{split}$$

como esse, de determinar os elementos do grupo cíclico sem precisar fazer tantos "cálculos". Convém observar ainda que, repetindo esse raciocínio para os demais elementos do grupo (exercício que recomendamos aos estudantes), encontraríamos o seguinte: $[f_0] = \{f_0\}; [f_2] = \{f_0, f_1, f_2\}; [g_1] = \{f_0, g_1\}; [g_2] = \{f_0, g_2\}; [g_3] = \{f_0, g_3\}.$ Isso mostra que Sa não é gerado por nenhum de seus elementos e, portanto, que

não é um grupo cíclico. Exemplo 26: O grupo aditivo Z é cíclico, pois todos os seus elementos são múltiplos de 1 ou de -1. De fato, $\mathbb{Z} = \{m \cdot 1 \mid m \in \mathbb{Z}\}$ ou $\mathbb{Z} - \{m \cdot (-1) \mid m \in \mathbb{Z}\}$. Por-

tanto, $\mathbb{Z}=[1]=[-1]$. Os números 1 e -1 são, na verdade, os únicos geradores de \mathbb{Z} .

Proposição 14: Todo subgrupo de um grupo cíclico é também cíclico.

Demonstração: A demonstração será feita, mais uma vez, com a notação multiplicativa, e o elemento neutro do grupo será denotado por e. Assim, se H é um

subgrupo do grupo cíclico G = [a], então todo elemento de H é do tipo a^m , para algum interro m, pois também é um elemento de G. Suponhamos que $H = \{a^0\} = \{e\}$. Nesse caso, H é cíclico gerado por $a^0 = e$, pois

178 -

qualquer potência de e é igual ao próprio e.

Caso contrário, H inclui um elemento a^m cujo expoente é diferente de zero. Mas como $(a^m)^{-1}$ $a^{-m} \in H$, então pode-se dizer que, neste caso, H possui um elemento de expoente estritamente positivo. Seja h o menor inteiro estritamente positivo para o qual $a^h \in H$. Mostraremos que $b = a^h$ gera H, ou seja, que H [b]. Para isso, tomemos um elemento genérico $x - a^n \in H$. O algoritmo euclidiano usa do com n como dividendo e h como divisor garante que se podem encontrar dois inteiros $a \in P$ tais que

$$n = ha + r (0 \le r < h)$$

Portanto:

$$x = a^n = a^{hq+r} = (a^h)^q a^r$$

Daí:

$$a^r = (a^h)^{-q} x = b^{-q} x$$

Como, porém, (b) $^q \in H$ (porque $b \in H$) e $x \in H$ (por hipótese), então $a' \in H$ (por ser o produto de dois elementos de H). Portanto, não se pode ter r > 0, pois sso implicaria a existência de um elemento em H de expoente estritamente positivo e menor que h, o que não é possível. Então r = 0 e

$$x = a^n = a^{hq} = (a^h)^q = b^q$$

e, portanto, $x \in [b] = [a^h]$. Esse raciocínio mostra que $H \subset [b]$. Mas também vale a inclusão contrária, pois, se $b \in H$, o mesmo se pode dizer de qualquer potência de b. De onde, H = [b]. #

Exemplo 27: Devido à proposição anterior, pode-se garantir que um subconjunto não vazio $H \subset \mathbb{Z}$ é um subgrupo de $(\mathbb{Z}, +)$ se, e somente se, H = [m], para algum inteiro $m \in H$. Portanto, os subgrupos de \mathbb{Z} são:

$$[0] = \{0\}, [1] = [-1] = \mathbb{Z}, [2] = [-2] = \{0, \pm 2, \pm 4, ...\}, [3] = [-3] = \{0, \pm 3, \pm 6, ...\}, \text{ etc. }$$

11. CLASSIFICAÇÃO DOS GRUPOS CÍCLICOS

Seja G = [a] um grupo cíclico. Dois casos podem ocorrer:

Caso 1: $a^r \neq a^s$ sempre que $r \neq s$.

Um exemplo que se enquadra nessa exigência é o subgrupo G gerado pelo número 2 no grupo multiplicativo \mathbb{Q}^* , ou seja, $G = [2] = \{..., 2^{-1}, 2^0 = 1, 2^1, 2^2, ...\}$.

Nesse exemplo, chama a atenção a seguinte aplicação de ℤ em [2]:

No caso geral de um grupo cíclico G=[a], ela é definida por $r\mapsto a^r$ e tem, como veremos, um papel fundamental no que se refere à representação dos grupos enquadrados neste caso. Com vistas a estudar esse papel, denotaremos essa aplicação por f

Portanto, $f \ \mathbb{Z} \to G \cdot [a]$ é a aplicação assim definida: $f(r) = a^r$.

• Devido à própria definição dos grupos cíclicos do caso em estudo, ou seja,

Devido à própria definição dos grupos cíclicos do caso em estudo, ou seja,
 a' ≠ a' sempre que r ≠ s, a aplicação f é injetora.

• Ela também é sobrejetora, porque todo elemento de $y \in G$ pode ser escrito como y = a', para algum inteiro r, e, para esse elemento, f(r) = a' - y.

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

Portanto, acabamos de demonstrar a seguinte proposição.

Proposição 15: Se G = [a] é um grupo cíclico que cumpre a condição do caso 1, então a aplicação $f: \mathbb{Z} \to G$ definida por $f(r) = a^r$ é um isomorfismo de grupos. O fato de a aplicação f ser uma bijeção tem como consequência que os conjuntos \mathbb{Z} a G = [a] têm a mesma cardinalidade e portanto. G é infinito. Por essa razão.

O fato de a aplicação f ser uma bijeção tem como consequência que os conjuntos \mathbb{Z} e G = [a] têm a mesma cardinalidade e, portanto, G é infinito. Por essa razão, os grupos que se enquadram no caso 1 são chamados grupos cíclicos infinitos. No aspecto algébrico, o fato de f ser um isomorfismo leva à conclusão de que todos os grupos cíclicos infinitos são cópias do grupo aditivo \mathbb{Z} .

Caso 2: $a^r = a^s$ para algum par de inteiros distintos, $r \in s$. Suponhamos r > s. Então $a^r(a^s)^{-1} = a^s(a^s)^{-1} = e$ e, dal, $a^{r-s} = e$, em que r - s > 0.

Isso mostra que há potências de a, com expoentes estritamente positivos, iguais ao elemento neutro e. Portanto, é possível fazer a seguinte escolha: seja h o menor número inteiro estritamente positivo e tal que $a^h = e$.

Então $a^h = e$, $a^{h+1} = a^h a = ea = a$, $a^{h+2} = a^{h+1} a = aa = a^2$, Ou seja, a partir

do expoente h as potências de a se repetem ciclicamente. Uma primeira pergunta que surge é se na seqüência de potências $a^0=e, a^1=a, a^2, \dots, a^{h-1}$ há elementos repetidos. A resposta é negativa. De fato, suponhamos $a^i=a^j$, com $0 \le i < j < h$. Então 0 < j - i < h e $a^{j-i}=a^j(a^i)^{-1}=a^j(a^j)^{-1}=e$. Mas isso é absurdo, porque,

dada a escolha de h, não se pode ter simultaneamente 0 < j - i < h e $a^{j-i} = e$. A segunda pergunta é se há outros elementos no grupo além de e, a, a^2 , ..., a^{h-1} . A resposta também é negativa. De fato, seja x um elemento de G = [a]. Então, $x = a^m$ para algum inteíro m. Usando-se o algoritmo euclidiano com m como dividendo e h como divisor:

$$m = hq + r (0 \le r \le h)$$

Então:

$$a^{m} = a^{hq+r} = (a^{h})^{q}a^{r} = e^{q}a^{r} = ea^{r} = a^{r}$$

Como os valores possíveis de r são 0, 1, 2, ..., h 1, então as possibilidades para a^m são $a^0 - e, a^1 - a, a^2, ..., a^{h-1}$. Isso mostra que $[a] \in \{a^0 - e, a^1 - a, a^2, ..., a^{h-1}\}$. Obviamente, porém, devido à definição de [a], vale a inclusão contrária. De onde,

[a] $\{a^0 = e, a^1 = a, a^2, ..., a^{h-1}\}\$ e a ordem desse grupo é h. Demonstramos, pois, a seguinte proposição.

Proposição 16: Seja G = [a] um grupo cíclico que cumpre as condições do casso 2. Então existe um inteiro h > 0 tal que: (i) $a^h = e$; (ii) $a^r \neq e$ sempre que 0 < r < h. Neste caso, a ordem do grupo é h e

$$G = [a] = \{e, a, a^2, ..., a^{h-1}\}$$

Como não poderia deixar de ser, o grupo, neste caso, é chamado grupo cíclico finito, e o expoente h, com o significado das considerações anteriores, período ou ordem de a. Em suma, o período de um elemento a de um grupo é um inteiro h > 0 se: (i) $a^n = e$; (ii) $a^r \neq e$, qualquer que seja o inteiro r sujeito às restrições 0 < r < h.

É claro que, neste caso, a gera um grupo de ordem h. Se, para qualquer inteiro $r \neq 0$, $a^r \neq e$, então se diz que a ordem ou período de

a é zero. Se a ordem de um elemento de um grupo é zero, então ele gera um subgrupo cíctico infinito. De fato, neste caso não se pode ter $m \neq n$ e $a^m = a^n$, pois, supondo, por exemplo, m > n, então $a^{m-n} = e$, o que é impossível, devido à suposição

feita. De modo geral, o período de um elemento a de um grupo é denotado por o(a).

Exemplo 28: O período de 1 no grupo multiplicativo dos números complexos é

1, uma vez que 1^1 1, o período de 1 é 2, porque $(-1)^1$ 1 e $(-1)^2$ – 1, e o periodo de i é 4, pois i^0 = 1, i^1 – i, i^2 = -1, i^3 = -i e i^4 = 1. Nesse mesmo grupo, o periodo do número i também é 4, como é fácil ver.

Os números 1, -1, i, -i considerados são as raízes quárticas da unidade. Como vimos, duas delas, i e i, as raízes primitivas, têm período 4 e, portanto, cada uma

vimos, duas delas, i e i, as raízes primitivas, têm período 4 e, portanto, cada uma de as gera o grupo das raízes quárticas. De modo geral, como já vimos (exemplo 24), o conjunto das raízes n-ésimas da unidade é um subgrupo de \mathbb{C}^* e é cíclico. Qualquer dos seus geradores, ou seja, qualquer raiz primitiva n-ésima da unidade, como $\tau_n = \cos(2\pi/n) + i \operatorname{sen}(2\pi/n)$, por exemplo, tem período n.

Ainda no grupo multiplicativo \mathbb{C}^* , o elemento 2i, por exemplo, tem ordem zero, uma vez que $(2i)^n = 2^n i^n = 2^n, -2^n, 2^n i$ ou $-2^n i$ e nenhum número desse tipo é

Proposição 17: Seja a um elemento de período h>0 de um grupo G. Então $a^m=e$ se, e somente se, $h\mid m$.

Demonstração:

(→) A idéia aqui é usar o algoritmo euclidiano com m como dividendo e h como divisor;

$$m = hq + r (0 \le r < h)$$

Então:

gual a 1.

$$e = a^m - a^{hq + r} - a^{hq}a^r - (a^h)^q a^r - e^q a^r - ea^r - a^r$$

Ou seja, a'=e. Como não se pode ter r>0, pois isso contraria a hipótese de que o período de a é h, então r=0 e, portanto, m=hq. De onde, $h\mid m$.

(←) Se h m, então m - hq, para algum $q \in \mathbb{Z}$ Então, $a^m = a^{hq}$ $(a^h)^q$ - $e^q = e$. #

Proposição 18: Seja G = [a] um grupo cíclico finito de ordem h. Então: (i) a correspondência $s \mapsto a^s$ é uma aplicação de \mathbb{Z}_h em G; (ii) essa aplicação é um isomor fismo do grupo $(\mathbb{Z}_h, +)$ no grupo (G, \cdot) .

Demonstração:

(i) Nesta parte temos de demonstrar que nenhum elemento de \mathbb{Z}_h tem dois associados em G, ou seja, que a duas representações de um mesmo elemento de \mathbb{Z}_h está associado, pela correspondência definida, o mesmo elemento de G. De fato, suponhamos $\overline{r}=\overline{t}$. Então, r-t=hq para um conveniente inteiro q. Daí:

$$a' = a^{t+hq} = a^t a^{hq} = a^t (a^h)^q = a^t e^q = a^t e = a^t$$

Portanto, se $\overline{r} = \overline{t}$, então $a^r = a^t$. (ii) Seja $f: \mathbb{Z}_h \to G$ definida por $f(\widehat{r}) = a^r$.

• Se $a^r = a^s$, então $a^{r-s} = e$ e então, devido à proposição anterior, r-s = hq, para algum inteiro q. Daí $r \equiv s \pmod{h}$ e, portanto, $\overline{r} = \overline{s}$. Isso mostra que f é injetora.

• Seja $y \in G$ Então, $y = a^r$ para algum inteiro r, sujeito às restrições $0 \le r < h$. De onde, $r \in \mathbb{Z}_h$ e

$$f(r)=a^r=y$$

Fica provado, pois, que f também é sobrejetora.

Por fim, sejam r, s̄ ∈ Z_h. Então:

$$f(r + s) - f(\overline{r + s}) - a^r - s - a^r a^s = f(\overline{r}) + f(\overline{s})$$

e, portanto, f é um homomorfismo de grupos. Juntando tudo, conclui-se que f é um isomorfismo de grupos, como queríamos provar. #

Essa proposição nos dá conta de que o grupo aditivo \mathbb{Z}_h é uma cópia aditiva de todos os grupos cíclicos finitos de ordem h. Igualmente, o grupo das raízes h-ésimas da unidade é uma cópia multiplicativa.

12. GRUPOS DE TIPO FINITO

Seja (G, •) um grupo e $L = \{a_1, a_2, ..., a_n\}$ um subconjunto de G. Considerando que a coleção dos subgrupos de G que contém L não é vazia (pelo menos G pertence a ela), a questão que nos propomos é a seguinte: qual o menor subgrupo de G

que contém L?

Para responder a essa pergunta, procuraremos generalizar o que foi feito para subgrupos cíclicos. Denotemos por [L] o conjunto de todos os elementos de G que se podem expressar da seguinte maneira: $x_1^{m_1}, x_2^{m_2}...x_r^{m_r}$, em que $x_1, x_2, ..., x_r \in L$

e os expoentes são inteiros. Provemos primeiro que [L] é um subgrupo de G. De fato, se $u, v \in [L]$, então $u = x_1^{m_1}, x_2^{m_2} ... x_r^{m_t}$ e $v = y_1^{n_1}, y_2^{n_2} ... y_t^{n_t}$, para convenientes elementos $x_1, x_2, ..., x_t, y_1, y_2, ..., y_t \in L$ e expoentes inteiros. Daí:

$$uv^{-1} = x_1^m 1 x_2^m 2 \dots x_r^m r y_r^{-n} t y_{r-1}^{-n} r + 1 y_1^{-n} 1$$

expressão que nos autoriza a afirmar que $uv^{-1} \in [l]$, pois nas potências do segun

do membro as bases são elementos de L e os expoentes são inteiros. Por outro lado, seja H um subgrupo de G que contém L. Mostraremos que

 $H \supset [L]$, o que completará nossa resposta à questão inicial Para isso, tomemos $u \in [L]$. Então $u = x_1^{m_1} x_2^{m_2} \ldots x_r^{m_r}$, com $x_1, x_2, \ldots, x_r \in L$ e expoentes inteiros. Como pertencem a L, os elementos x_1, x_2, \ldots, x_r também pertencem a H. E, como H é um subgrupo de G, então $X_1^{m_1}, X_2^{m_2}, \ldots, x_r^{m_r} \in H$ Pelo mesmo motivo, também pertence a H o produto desses elementos, ou seja, $u \in L$. Se todo elemento de [L] é também

elemento de H, então efetivamente, nas condições enunciadas, $[L] \subset H$.

O subgrupo [L] assim definido é chamado subgrupo de tipo finito gerado por L. Um grupo G se diz de tipo finito se existe $L \subset G$, L finito, e tal que [L] = G.

Exemplo 29: Um grupo cíclico G = [a] obviamente é de tipo finito. Neste caso, mantida a notação das considerações anteriores, $L = \{a\}$.

Exemplo 30: O produto direto de dois grupos cíclicos G = [a] e H = [b] é de tipo finito. De fato, se $L = \{(a, 1), (1, b)\}$, em que, por simplicidade, o símbolo 1 indica tanto o elemento neutro de G como o de H, então $G \times H = [L]$. Para mostrar isso, basta observar que, para todo elemento $(a^m, b^n) \in G \times H$, vale a igualdade

$$(a^m, b^n) = (a, 1)^m (1, b)^n$$

O grupo S_2 das permutações dos ele

Exemplo 31: O grupo S_3 das permutações dos elementos de $\{1, 2, 3\}$ é de tipo finito. De fato, como já vimos em **2.4** (xii-b), se

$$f_1 = \begin{pmatrix} 1 & 2 & 3 \\ 2 & 3 & 1 \end{pmatrix}$$
 e $g_1 = \begin{pmatrix} 1 & 2 & 3 \\ 1 & 3 & 2 \end{pmatrix}$

então $S_3 = \{f_1^{\ 0}, f_1, f_1^{\ 2}, g_1, g_1 f_1, g_1 f_1^{\ 2}\}$, em que se adotou a notação multiplicativa em lugar da usada normalmente para a composição de aplicações. Essa maneira de escrever os elementos de S_3 mostra que, se $L = \{f_1, g_1\}$, então $S_3 = [L]$.

Exercícios

74. Construa os seguintes subgrupos:

- a) $[-1]_+$ em $(\mathbb{Q}, +)$
- b) [3], em (\mathbb{Z} , +)
- c) [3] em (Q*, ·)
- d) [*i*] em (ℂ*, •)
- 75. Mostre que todo grupo de ordem 2 ou 3 é cíclico.
- 76. Ache um grupo de ordem 4 cíclico e um nao cíclico.

77. Mostre que os elementos não nulos de \mathbb{Z}_{13} formam um grupo multiplicativo ciclico isomorfo ao grupo aditivo \mathbb{Z}_{12} . **78.** Mostre que $(\mathbb{Z}_m, +)$ é cíclico, $\forall m > 1$.

79. Mostre que todo grupo cíclico infinito tem dois, e somente dois, geradores.

80. Mostre que todo subgrupo $H \neq \{e\}$ de um grupo cíclico infinito é também

infinito.

d, f uma estrutura de grupo.

Pege-se determinar: a) o subgrupo gerado por b; b) o periodo de d;

c) os geradores de G;

	•				•		
		е	a	b	c	d	f
ı	e	e	a	Ь	С	d	f
ı	а	а	ь	C	d	f	e
	b	Ь	c	d	f	e	a
	c	C	d	f	е	a	b
	d	d	f	e	a	b	C
ļ	f	f	e	a	ь	C	a

d) $x \in G$ tal que $bxc - d^{-1}$. Resolução

 $[b] - \{e, b, d\}$ b. $d^0 = e, d = d d^2 = b, d^3$ Entao, o(d) = 3

a) $b^0 = e, b^1 - b, b^2 - d, b^3 = b^2b - db$

[a] $\{e \ a, b, c, d \ f\} = [f]$ $[c] = \{e, c\}$

Portanto, os geradores de G são a e f.

82. Seja $G = \{e, a, b, c, d, f, g, h\}$ um grupo cuja tábua é mostrada abaixo.

d) $bxc = d^{-1} \Leftrightarrow b^{-1}bxcc^{-1} = b^{-1}d^{-1}c^{-1} \Leftrightarrow x = b^{-1}d^{-1}c^{-1}$ então x = dbc = ec = c.

c) la sabemos que e b, d não são geradores de G. Por outro lado

Pede-se determinar: a) o subgrupo gerado por b;

b) o período de d; c) os geradores de G;

d) $x \in G$ tal que $a \cdot x \cdot b^{-1} = d$.

e c d gb d а ¢ е f ħ. a d c g а b b h ď а g C f ď h ¢ c b gа

g

h

а ė c

h

ь

ė а

а

d

h ь

b

f

ė

¢ e

q

h

b

f

e

c

g

а

ď

ь

C

d

f

(→ 184 (**→**

ď

f

g

ď

f

g

h

- **83.** Sejam $m \in \mathbb{Z}, m > 1$. Indicando por G_m o conjunto das raizes m ésimas complexas de 1, mostre que (G_m, \cdot) é um subgrupo cíclico de (\mathbb{C}^*, \cdot) .
- **84.** Sejam a e b elementos de um grupo multiplicativo G. Supondo o(ab) h > 0, mostre que o(ba) h

Resolução

Se o(a, b) = h > 0, temos:

$$(ab)^h = e \in (ab) \neq e, i \in \{1, 2, ..., h-1\}$$

- Temos, por outro lado^a
- 19) $(ba)^h = b(ab)^{h-1}a = b(ab)^{-1}a = bb^{-1}a^{-1}a = e$
- 29) Se $i \in \{1, 2, ..., h-1\}$ e (ba)' = e, decorre: $b(ab)'^{-1}a = e :. (ab)'^{-1} = b^{-1}a^{-1} :. (ab)'^{-1} = (ab)^{-1}$ Isto é, (ab)' = e, e isso é absurdo.
- 85. Mostre que o único elemento de um grupo de ordem 1 é o elemento neutro.
- **86.** Seja $a \neq e$ um elemento do grupo G. Prove que o(a) = 2 se, e somente se, $a = a^{-1}$.
- **87.** Seja G um grupo finito de ordem par. Mostre que o número de elementos de G de ordem 2 é ímpar.
- **88.** Seja G um grupo multiplicativo e $x \in G$. Mostre que, se existe um inteiro n, $n \ge 1$, tal que $x^n = e$, então existe um inteiro $m \ge 1$ tal que $x^{-1} = x^m$.
- 89. Se $a, b \in ab$ do grupo multiplicativo G têm ordem 2, então ab = ba. Prove.
- **90.** Seja G um grupo multiplicativo e suponha $a \in G$. Mostre que $o(a) = o(a^{-1}) = o(xax^{-1})$, $\forall x \in G$.
- **91.** Seja G um grupo finito. Se $x \in G$, mostre que $\exists n \in \mathbb{Z}$ de modo que $x^n = e$ (elemento neutro).
- **92.** Seja G = [a] um grupo cíclico de ordem h. Mostre que $a' \in G$ é um gerador de G se, e somente se, mdc(h, t) = 1.

Reselução

Se a' e um gerador de G, como $a \in G$, temos

$$\exists r \in \mathbb{N} \ (a^t)' = a$$
, $a^{tr} = 1 \pmod{h}$, $tr = 1 + kh$; $1 + kh$; $1 + kh$
Seja $d = \text{mdc}(h, t)$ Então

 $d \mid t \Rightarrow d \mid tr$ $d \mid h \Rightarrow d \mid tr$ $d \mid h \Rightarrow d \mid h \Rightarrow d \mid 1 \Rightarrow d \mid 1$ (\Leftarrow Se 1 - mdc(h, t), então existem dois inteiros r e s tais que 1 rt + hs e, dai, rt

b) Mostre que $(\mathbb{Z}^n, +)$ é de tipo finito $\forall n \ge 1$. $(\mathbb{Z}^n = \{(a_1, ..., a_n) \mid a \in \mathbb{Z}\}$ é grupo aditivo)

Mostre que todo subgrupo de um grupo cíclico é também cíclico.

94. Se G = [a] é um grupo cíclico de ordem h > 0 e se d é um divisor positivo de h, mostre que, sendo t = h: d, então $[a^t]$ é um subgrupo cíclico de G de ordem d.

95. a) Defina subgrupo gerado por um subconjunto de elementos de um grupo

(mod h); portanto, $a^{rt} = a$. Dado $x \in G$, temos: $x = a = (a^{rt})^t = (a^t)^r$.

aditivo.

o que prova que a^t é gerador de G.

96. Mostre que (Q, +) não é de tipo finito.
97. Seja 5 uma parte não vazia de um grupo multiplicativo G. Mostre que todo

1

subgrupo de G que contém S também contém [S].

98. Seja G = [a] um grupo cíclico de ordem S e seja G' = [b] um grupo cíclico de or

dem t. Demonstre que existe um homomorfismo φ , de G em G', tal que $\varphi(a) = b^k$ se, e somente se, sk é um múltiplo de t.

IV-4 CLASSES LATERAIS — TEOREMA DE LAGRANGE

13. CLASSES LATERAIS

Consideremos, a título de motivação para o conceito a ser introduzido aqui, um subgrupo não trivial H do grupo aditivo \mathbb{Z} . Como já vimos, H necessariamente é cíclico, ou seja, H possui um elemento n > 1 tal que $H = [n] = \{0, \pm n, \pm 2n, ...\}$. Obser-

vemos então que, quaisquer que sejam $a, b \in \mathbb{Z}$: $a \equiv b \pmod{n}$ se, e somente se, $a - b \in H$

fato esse que estabelece uma correspondência entre subgrupos de $\mathbb Z$ e as relações de congruência, módulo n, sobre $\mathbb Z$.

Essa observação pode ser generalizada, como veremos a seguir, para um grupo arbitrário (G, *) e para um subgrupo arbitrário H de G. Para a demonstração desse fato usaremos mais uma vez, por simplicidade, a notação multiplicativa para indicar a operação do grupo G.

Proposição 19: (i) A relação \approx sobre G definida por " $a \in b$ se, e somente se, $a \ ^1b \in H$ " é uma relação de equivalência. (ii) Se $a \in G$, então a classe de equivalencia determinada por a é o conjunto $aH = \{ah \mid h \in H\}$.

Demonstração:

(i)

- Como $e = a^{-1}a \in H$, então a = a e, portanto, vale a reflexividade para a relação em estudo.
- Se $a \approx b$, então $a^{-1}b \in H$; mas, sendo H um subgrupo de G, então $(a^{-1}b)^{-1} = b^{-1}a \in H$. Isso mostra que $b \approx a$ e, portanto, que a simetria também se verifica para \approx .
- Suponhamos $a \approx b$ e $b \approx c$; então $a^{-1}b$, $b^{-1}c \in H$; daí, $(a^{-1}b)(b^{-1}c) = a^{-1}c \in H$ e, portanto, $a \approx c$, de onde a transitividade também vale neste caso.

(ii)

- Seja \bar{a} a classe de equivalência do elemento a. Se $x \in \bar{a}$, então $x \approx a$, ou seja, $x^{-1}a \in H$. Portanto, $x^{-1}a = h$, para um conveniente elemento $h \in H$. Daí, $x = ah^{-1}$ e, portanto, $x \in aH$, uma vez que $h^{-1} \in H$.
- Por outro lado, se $x \in aH$, então x = ah, para algum $h \in H$. Daí, $x^{-1}a = h^{-1} \in H$ e, portanto, $x \approx a$. De onde, $x \in \overline{a}$.

Dessas conclusões, segue que $\bar{a}=aH$. #

Definição 10: Para cada $a \in G$, a classe de equivalência aH definida pela relação \approx introduzida na proposição 19 é chamada classe lateral à direita, módulo H, determinada por a.

Uma decorrência imediata da proposição anterior é que o conjunto das classes laterais à direita, módulo H, determina uma partição em G, ou seja:

- a) se $a \in G$, então $aH \neq \emptyset$;
- b) se $a, b \in G$, então aH = bH ou $aH \cap bH = \emptyset$;
- c) a união de todas as classes laterais é igual a G.

O conjunto quociente de G por essa relação, denotado por G/H, é o conjunto das ciasses laterais $aH(a \in G)$. Um dos elementos desse conjunto é o próprio H, pois H = eH

De maneira análoga se demonstra que a relação \sim definida por " $a \approx b$ se, e somente se, $ab^{-1} \in H$ " também é uma relação de equivalência sobre o grupo G. So que, neste caso, a classe de equivalência de um elemento $a \in G$ é o subconjunto $Ha = \{ha \mid h \in H\}$, chamado classe lateral à esquerda, módulo H, determinada por a E claro que, se G for comutativo, então aH = Ha, para qualquer $a \in G$.

Na teoria que segue é indiferente usar classes laterais à esquerda (com as quais trabalharemos) ou a direita. Um dos motivos é que os conjuntos quocientes têm a mesma cardinalidade nos dois casos. De fato, pode-se demonstrar que a correspon dência aH → Ha 1 é uma bijeção (propomos esse resultado como exercício)

Exemplo 32: No grupo multiplicativo $G = \{1, 1, i, -i\}$ das raízes quárticas da unidade, consideremos o subgrupo $H = \{1, 1\}$. As classes laterais neste caso são:

$$1H = \{1 \cdot 1, 1 \cdot (-1)\} = \{1, -1\}$$

$$(-1)H = \{(-1) \cdot 1, (-1) \cdot (-1)\} = \{-1, 1\}$$

$$iH = \{i \cdot 1, i \cdot (-1)\} = \{i, i\}$$

$$(-i)H = \{(-i) \cdot 1, (-i)(-1)\} = \{-i, i\}$$

Portanto, $G/H = \{1H, iH\}$.

Nesta altura convém registrar que, se H é um subgrupo de um grupo aditivo G, então as classes laterais à dìreita, módulo H, são os conjuntos a + H, com a \in G.

Exemplo 33: Seja G o grupo aditivo \mathbb{Z}_6 . Para facilitar, escreveremos os elementos de \mathbb{Z}_6 sem os traços. Ou seja, $\mathbb{Z}_6=\{0,1,2,3,4,5\}$. Considerando o subgrupo H=

de
$$\mathbb{Z}_6$$
 sem os traços. Ou seja, $\mathbb{Z}_6 = \{0, 1, 2, 3, 4, 5\}$. Considerando o subgrupo $H = \{0, 3\}$, temos:

$$0 + H = H = \{0, 3\}, 1 + H = \{1, 4\} \text{ e } 2 + H = \{2, 5\}$$

Como a reunião dessas 3 classes é igual a G, podemos interromper nossos cálculos nesta altura, com a certeza de que não há mais classes distintas das que já foram obtidas. Portanto, $G/H = \{H, 1 + H, 2 + H\}$.

Exemplo 34: Considere o grupo multiplicativo \mathbb{R}^* dos números reais e H o subgrupo formado pelos números reais estritamente positivos. Ou seja, $H = \{x \in \mathbb{R}^* \mid$ x > 0}. Como

$$aH = H$$
, se $a > 0$
 $aH = \{x \in \mathbb{R}^* \mid x < 0\}$, se $a < 0$

então R*/H é formado de duas classes apenas: a dos números reais maiores que zero e a dos números reais menores que zero.

Exemplo 35: Consideremos agora o grupo simétrico $G = S_3$. Para facilitar, adotemos a notação

a =
$$\begin{pmatrix} 1 & 2 & 3 \\ 2 & 3 & 1 \end{pmatrix}$$
 e $b = \begin{pmatrix} 1 & 2 & 3 \\ 1 & 3 & 2 \end{pmatrix}$

Isso posto, $S_3 = \{e, a, a^2, b, ba, ba^2\}$ (ver **2.4**, xii-b). Considerando-se o subgrupo $H = C_3 = \{e, a, a^2\}$, então:

Também aqui já não é preciso prosseguir (mesma explicação do exemplo 33). Portanto, $S_3/C_3 = \{H, bH\}$.

Proposição 20: Seja H um subgrupo de G. Então duas classes laterais quaisquer módulo H são subconjuntos de G que têm a mesma cardinalidade

Demonstração: Dadas duas classes laterais aH e bH, temos de mostrar que é pos sivel construir uma aplicação bijetora f, $aH \Rightarrow bH$. Lembrando a forma geral dos elementos dessas classes, é natural definir f da seguinte maneira: f(ah) = bh, para qualquer $h \in H$. Sem maiores dificuldades, prova-se que f é injetora e sobrejetora. De fato-

- (injetora) Se $h, h_1 \in H$ e $f(ah) = f(ah_1)$, então $bh = bh_1$; como, porém, todo elemento de G é regular, então $h = h_1$.
- * (sobrejetora) Seja $y \in bH$. Então y = bh, para algum $h \in bH$. Tomando-se $x = ah \in aH$, então f(x) = f(ah) = bh = y. #

Em particular, todas as classes têm a mesma cardinalidade de H=eH ($e=elemento\ neutro$).

Obviamente, se G é um grupo finito, então o conjunto G/H também é finito. O número de elementos distintos de G/H é chamado *indice de H em G* e é denotado por (G:H). Então, no exemplo 32, (G:H)=2, no exemplo 33, (G:H)=3, no exemplo 34, (G:H)=2 e no exemplo 35, (G:H)=2.

Devido ao fato de que $aH \rightarrow Ha^{-1}$ é uma aplicação bijetora, como já observamos, então o índice de H em G é o mesmo, quer se considerem classes laterais à direita ou à esquerda, módulo H.

14. O TEOREMA DE LAGRANGE

Proposição 21 (teorema de Lagrange): Seja H um subgrupo de um grupo finito G. Então o(G) = o(H)(G:H) e, portanto, $o(H) \mid o(G)$.

Demonstração: Suponhamos (G:H) = r e seja $G/H = \{a_1H, a_2H, ..., a_rH\}$. Então, devido à proposição 19, $G = a_1H \cup a_2H \cup ... \cup a_rH$ e $a_iH \cap a_jH = \emptyset$, sempre que $i \neq j$. Mas, devido à proposição 20, o número de elementos de cada uma das classes laterais é igual ao número de elementos de H, ou seja, é igual ao G(H). Portanto:

$$o(G) = o(H) + o(H) + ... + o(H)$$

em que o numero de parcelas é r = (G: H). De onde:

$$o(G) = (G:H)o(H)$$

e o(H) | o(G), #

Diga se de passagem que, apesar do nome, não é de Lagrange, matemático do qua ja falamos na abertura deste capítulo, a demonstração geral que acabamos de fazer desse teorema. Na época de Lagrange, o conceito geral de grupo ainda não hava s do formulado. Na verdade, Lagrange apenas usou o teorema numa situação

muito particular mas extremamente importante, em pesquisa que visava encontrar uma ligação entre a solução algébrica das equações e as permutações das raízes dessas equações

Corolário 1: Seja G um grupo finito. Então a ordem (período) de um elemento $a \in G$ divide a ordem de G e o quociente é ($G \cdot H$), em que H

Demonstração: Basta lembrar que a ordem de a é igual à ordem de [a] e que, devido ao teorema de Lagrange.

$$o(G) = (G : H)o([a]). \#$$

Corolário 2: Se a é um elemento de um grupo finito G, então $a^{o(G)} = e$ (elemento neutro do grupo).

Demonstração: Seja h a ordem de a. Portanto, h é o menor inteiro estritamente positivo tal que $a^n = e$ (elemento neutro do grupo). Mas, devido ao corolário anterior: o(G) = (G : H)h

em que H = [a]. Portanto: $a^{o(G_r)} = a^{(G + H)h} = (a^h)^{(G + H)} = e^{(G + H)} = e. \#$

é cíclico e os únicos subgrupos de G são os triviais, ou seja, $\{e\}$ e o próprio G. Demonstração: Seja p=o(G). Como p>1, o grupo G possui um elemento a

diferente do elemento neutro. Assim, se H = [a], o teorema de Lagrange garante que $o(H) \mid p$, Logo, o(H) = 1 ou p e, portanto, $H = \{e\}$ ou H = G. Como a primeira dessas hipóteses é impossível, então G=H e, portanto, G é cíclico. Por outro lado, se J é um

hipóteses é impossível, então
$$G = H$$
 e, portanto, G e ciclico. Por outro facto, se J e un subgrupo de G , então, ainda devido ao teorema de Lagrange, $o(J) \mid o(G)$. Daí, $o(J) = 1$ ou p e, portanto, $J = \{e\}$ ou $J = G$. #

Contra-exemplo 2: Considere o seguinte subconjunto do grupo S_4 : $L = \{\begin{pmatrix} 1 & 2 & 3 & 4 \\ 1 & 2 & 3 & 4 \end{pmatrix}$,

 $\begin{pmatrix} 1 & 2 & 3 & 4 \\ 1 & 3 & 4 & 2 \end{pmatrix}$. Embora o número de elementos de L, que é 2, divida a ordem do grupo S_4 , que é 24, L não é um subrupo de S_4 , uma vez que $\begin{pmatrix} 1 & 2 & 3 & 4 \\ 1 & 3 & 4 & 2 \end{pmatrix}^{-1}$

$$=$$
 $\begin{pmatrix} 1 & 2 & 3 & 4 \\ 1 & 4 & 2 & 3 \end{pmatrix}$ \notin L. Isso mostra que não vale a recíproca do teorema de Lagrange.
Exemplo 36: O teorema de Lagrange pode ajudar bastante na determinação

dos subgrupos de um grupo finito. Para exemplificar, consideremos o grupo S₃, cuja ordem é 6, como já vimos. Os subgrupos possíveis de S_3 têm, portanto, ordem 1, 2, 3 ou 6. Os de ordem 1 e 6 são triviais: respectivamente, o subgrupo formado só pelo elemento neutro e o próprio S3. Os de ordem 2 e 3 são necessariamente cíclicos, como vimos (corolário 3). Logo (ver exemplo 25), 53 tem três subgrupos de ordem 2, a saber, $[g_1]$, $[g_2]$ e $[g_3]$ e um único de ordem três: $[f_1]$

É claro que o exemplo dado é muito favorável na aplicação do teorema de Lagrange. No caso do grupo S₄, o teorema de Lagrange também é suficiente, embo-

ra o trabalho seja muito maior. Vale ressaltar, porém, que há outros recursos teóricos capazes de favorecer uma pesquisa mais abrangente dos subgrupos de um grupo finito, mas eles se situam além dos objetivos deste livro.

Exercícios **99.** Determine todas as classes laterais de $H = \{\overline{0}, 3, 6, 9\}$ no grupo aditivo \mathbb{Z}_{12} .

 $(\mathbb{Z}:H)=m.$

(-1) e $\mathbb{Z} + \frac{1}{2}$.

100. Determine todas as classes laterais de $4\mathbb{Z}$ no grupo aditivo \mathbb{Z} .

101. Seja
$$S_3$$
 o grupo das permutações de $E = \{1, 2, 3\}$. Determine todas as classes laterais de $H = \{f_0, f_1\}$ subgrupo de S_3 em que:
$$f_0 = \begin{pmatrix} 1 & 2 & 3 \\ 1 & 2 & 3 \end{pmatrix} \quad \text{e} \quad f_1 = \begin{pmatrix} 1 & 2 & 3 \\ 2 & 1 & 3 \end{pmatrix}$$

102. Sendo
$$H = \{0, \pm m, \pm 2m, ...\}, m \in \mathbb{Z}$$
, um subgrupo do grupo aditivo \mathbb{Z} , mostre que $\{\overline{0}, \overline{1}, ..., \overline{m-1}\} = \mathbb{Z}_m$ é o conjunto das classes laterais de H . (Logo,

- 103. É finito ou infinito o número de classes de $\mathbb{Z} \times 2\mathbb{Z}$ em $\mathbb{Z} \times \mathbb{Z}$? Por quê?
- **104.** Dado o grupo $\mathbb{Z} \times \mathbb{Z}_2$ (produto direto), ache todas as classes laterais, à esquer-
- da, do subgrupo $H = \{0\} \times \mathbb{Z}_2$.
- 105. Mostre que o número de classes laterais de ℝ em C é infinito.
- **106.** Considerando ${\mathbb Z}$ como subgrupo do grupo aditivo ${\mathbb Q}$, descreva as classes ${\mathbb Z}$ +
- **107.** Mostre que, sendo $a+\mathbb{Z}$ uma classe lateral de \mathbb{Z} em \mathbb{R} ($a\in\mathbb{R}$), então existe $b \in \mathbb{R}$ tal que $0 \le b < 1 e b + \mathbb{Z} = a + \mathbb{Z}$.
- **108.** Mostre que, dado $a(a \in \mathbb{C}^*)$, então existe $b \in \mathbb{C}^*$ tal que |b| = 1 e $b \in \mathbb{R}^*$. $a \in \mathbb{R}^*$.
- **109.** a) Mostre que $H = \left\{ \begin{pmatrix} c & 0 \\ 0 & c \end{pmatrix} \mid c \in \mathbb{R}^* \right\}$ é um subgrupo do grupo $GL_2(\mathbb{R})$.
 - b) Mostre que existem infinitas classes de H em G.

110. Mostre que são equipotentes os conjuntos das classes laterais à esquerda e o das classes laterais à direita para todo subgrupo de um grupo G, ou seia. têm o mesmo cardinal.

Sugestão: Considerar
$$\varphi(aH) = Ha^{-1}$$
.

primos), então $H \cap K = \{e\}$. Prove.

- 111. Seia H um subgrupo de um grupo (G, -) a) Mostre que " $x \sim y \Leftrightarrow x^{-1}y \in H$ " define uma relação de equivalência em G. b) Mostre que, $\forall a \in G$, $\bar{a} = aH$.
- **112.** Seja G um grupo de ordem p^n , em que p é primo e n > 1. Mostre que a ordem de um elemento qualquer de G é uma potência de p.
- **113.** Seja $f: G \rightarrow J$ um homomorfismo de grupos. Sendo S um subgrupo de J, prove que $f^{-1}(S)$ é subgrupo de G tal que $N(f) \subset f^{-1}(S)$.

Exercícios complementares C5. Sejam H e K subgrupos de um grupo finito. Se o(H) = p e o(K) = q ($p \neq q$

C6. Demonstre que todo subgrupo próprio do grupo aditivo dos números racionais tem (ndice infinito.

IV-5 SUBGRUPOS NORMAIS — GRUPOS QUOCIENTES

15. INTRODUÇÃO Como já vimos na nota histórica que abre este capítulo, a noção de grupo e a própria palavra "grupo", ainda que com um significado não muito claro, ocorreram

primeiramente ao matematico Evariste Galois. A questão que levou Galois a essa noção era a da resolubilidade das equações por meios algébricos (por radicais).

Galois associou a cada equação um grupo de permutações de suas raízes e conseguiu vincular a resolubilidade a uma propriedade desse grupo. Os grupos com essa propriedade são chamados modernamente de grupos solúveis Ocorre que o conceito de grupo solúvel envolve um conceito preliminar, o de

subgrupo normal, que Galois também teve de criar. De fato, na linguagem algébrica moderna, um grupo G se diz solúvel se é possível encontrar uma sucessão finita de subgrupos G_0 , G_1 , G_2 , ..., G_n tais que: (i) $G - G_0 \supset G_1 \supset G_2 \supset ... \supset G_n = \{e\}$ (e mento neutro de G); (ii) G_{i+1} é "subgrupo normal" de G_i (i=0,1,...,n

"grupo quociente" G_i/G_{i+1} é abeliano. 192 ← Pois bem, são justamente os conceitos de "subgrupo normal" e "grupo quociente" que introduziremos nesta seção. Deixamos claro, porém, que o conceito de grupo soluvel e seus desdobramentos na teoria das equações não serão explorados aqui, devido ao caráter introdutório deste trabalho.

Também nesta seção, e pelas mesmas razões de sempre, adotaremos a notação mu tiplicativa para as operações dos grupos no desenvolvimento da teoria.

16. MULTIPLICAÇÃO DE SUBCONJUNTOS

Sejam (G, \cdot) um grupo e A e B subconjuntos de G. Indicaremos por AB e chamaremos de produto de A por B o seguinte subconjunto de G:

$$AB = \emptyset$$
, se $A = \emptyset$ ou $B = \emptyset$
 $AB = \{xy \mid x \in A \text{ e } y \in B\}$, se $A \neq \emptyset$ e $B \neq \emptyset$

Portanto, a "lei" que associa a cada par (A, B) de subconjuntos de G seu produto AB é uma operação sobre o conjunto $\mathcal{P}(G)$ das partes de G, chamada multiplicação de subconjuntos de G. Essa operação goza da propriedade associativa (pelo fato de a multiplicação de G gozar dessa propriedade). Vale notar, ainda, que, se o grupo G e comutativo, então a multiplicação de subconjuntos de G goza da propriedade comutativa.

Exemplo 37: Seja $G = \{e, a, b, c\}$ um grupo de Klein. Lembremos a tábua desse grupo.

•	e	а	b	C
e	е	а	b	С
a	а	е	С	b_
ь	b	C	е	а
C	(ь	а	e

Se
$$A = \{e, a\} \in B = \{b, c\}$$
, então $AB = \{eb, ec, ab, ac\} = \{b, c, c, b\} = \{b, c\}$.

Exemplo 38: Consideremos o grupo multiplicativo dos números reais. Se

$$A = \{x \in \mathbb{R}^* \mid x > 0\} \in B = \{x \in \mathbb{R}^* \mid x < 0\}$$

então:

$$AB = \{x \in \mathbb{R}^* \mid x < 0\} = B$$

pois o produto de um número estritamente positivo por um estritamente negativo é estritamente negativo e, por outro lado, todo número estritamente negativo a pode ser escrito como a = (-1)(-a), em que o primeiro fator é estritamente negativo e o segundo estritamente positivo.

17. SUBGRUPOS NORMAIS

Definição 11: Um subgrupo N de um grupo G é chamado subgrupo normal (ou invariante) se, para todo $x \in G$, se verifica a igualdade

$$xN = Nx$$
.

Ou seja, a classe lateral à direita, módulo N, determinada por x, é igual à classe lateral à esquerda, módulo N, determinada por x, para qualquer $x \in G$

Exemplo 39: Se G é abeliano, então obviamente todo subgrupo de G é normal.

Exemplo 40: Consideremos o grupo simétrico S_3 . Lembremos que, se $f_0 = \begin{pmatrix} 1 & 2 & 3 \\ 1 & 2 & 3 \end{pmatrix}$

 $f_1 = \begin{pmatrix} 1 & 2 & 3 \\ 2 & 3 & 1 \end{pmatrix}$ e $g_1 = \begin{pmatrix} 1 & 2 & 3 \\ 1 & 3 & 2 \end{pmatrix}$, então $S_3 = \{f_0, f_1, f_1^2, g_1, g_1f_1, g_1f_1^2\}$. Embora esse grupo não seja comutativo, o subgrupo $H = C_3 = \{f_0, f_1, f_1^2\}$ é

normal, pois, como se pode ver, conferindo em sua tábua (ver **2.4** xii.b): $f_0H = \{f_0, f_1, f_1^2\} = Hf_0 \qquad g_1H = \{g_1, g_1f_1, g_1f_1^2\} = Hg_1$ $f_1H = \{f_1, f_1^2, f_0\} = Hf_1 \qquad (g_1f_1)H = \{g_1f_1, g_1f_1^2, g_1\} = H(g_1f_1)$ $f_1^2H = \{f_1^2, f_0, f_1\} = Hf_1^2 \qquad (g_1f_1^2)H = \{g_1f_1^2, g_1, g_1f_1\} = H(g_1f_1^2)$

Portanto, só há duas classes laterais distintas: f_0H e g_1H . Sugerimos ao leitor verificar os "cálculos" na tábua.

Exemplo 41: Seja H um subgrupo de G tal que (G:H)=2. Então H é um subgrupo normal de G. De fato, neste caso, as classes laterais à direita, módulo H, são duas: H e aH, em que a é um elemento qualquer do grupo que nao pertence a H, e, portanto, $aH=(H^c)_G$, pois as duas classes formam uma partição de G As classes laterais à esquerda, módulo H, também são duas. H e Ha, em que a é um elemento qualquer do grupo que não pertence a H, e, portanto, $Ha=(H^c)_G$. Logo, xH=Hx, qual-

Proposição 22: Seja N um subgrupo normal do grupo G. Então, para quais quer $a,b\in G$, vale a igualdade (aN)(bN)=(ab)N.

Demonstração: A demonstração será feita por dupla inclusão.

quer que seja $x \in G$.

 $(aN)(bN) \subset (ab)N.$

- Seja $x\in (aN)(bN)$. Então, devido à definição de produto de subconjuntos, x=uv, em que $u\in aN$ e $v\in bN$. Portanto, $u=an_1$ e $v=bn_2$, para convenientes $n_1,n_2\in N$; daí, $x=(an_1)(bn_2)=a(n_1b)n_2$. Como, porém, por hipótese, Nb=bN e $n_1b\in Nb$, então $n_1b=bn_3$, para algum $n_3\in N$. De onde, $x=a(n_1b)n_2=a(bn_3)n_2=(ab)(n_3n_2)$. Observando-se que $n_3n_2\in N$, conclui-se que $x\in (ab)N$. Fica provado, pois, que
- Seja $x \in (ab)N$. Então, x = (ab)n, para algum $n \in N$. Mas nessa igualdade é possível introduzir o elemento neutro e da seguinte maneira: x = (ae)(bn). Como $e \in N$, então $ae \in aN$. Por outro lado, é imediato que $bn \in bN$. De onde, $x = (ab)n = (ae)(bn) \in (aN)(bN)$. Ficou demonstrado, assim, que $(ab)N \subset (aN)(bN)$.

Das conclusões parciais, segue a tese: (ab)N = (aN)(bN). #

A proposição anterior nos diz, basicamente, que o conjunto das classes laterais à direita, modulo N, que é uma parte de $\mathcal{P}(G)$ denotada por G/N, é fechado em relação à multiplicação de subconjuntos de G A associatividade da multiplicação de

classes laterais é uma conseqüência desse fechamento e da associatividade da multiplicação de subconjuntos, mas poderia ser demonstrada diretamente assim: [(aN)(bN)](cN) = [(ab)N](cN) = [(ab)c]N = [a(bc)]N = (aN)[(bc)N] = (aN)[(bN)(cN)]

18. GRUPOS QUOCIENTES

Seja N um subgrupo normal de G. As seguintes propriedades, envolvendo a multipicação de subconjuntos de G, restrita a G/N, já foram destacadas nesta seção:

- (aN)(bN) = (ab)N;
- [(aN)(bN)](cN) = (aN)[(bN)(cN)].

Além dessas, valem também:

- (aN)(eN) = (ae)N = aN = (ea)N = (eN)(aN);
- $(aN)(a^{-1}N) = (aa^{-1})N = eN = (a^{-1}a)N = (a^{-1}N)(aN).$

Portanto, o conjunto quociente G/N, com a multiplicação de subconjuntos, restrita a seus elementos, é um grupo cujo elemento neutro é eN = N e no qual $(aN)^{-3} = a^{-1}N$.

Definição 12: Sejam G um grupo e N um subgrupo normal de G Nessas con dições, o grupo quociente de G por N é o par formado pelo conjunto quociente G/N e a restrição aos elementos desse conjunto da multiplicação de subconjuntos de G.

Exemplo 42: Sejam $G = \{1, -1, i, i\}$ o grupo multiplicativo das raízes quárticas da unidade e $N = \{1, -1\}$. N é um subgrupo normal de G pelo fato mesmo de que G è comutativo. As classes laterais neste caso são duas apenas. $1N = N = \{1, -1\}$ e $iN = \{i, i\}$ (O próprio fato de a união das duas ser igual a G é suficiente para mostrar que não há outras.) A tábua do grupo quociente G/N é.

•	N	îN
N	N	iN
iN	iN	N

Exemplo 43: Sejam $G = \mathbb{Z}_6 = \{0, 1, 2, 3, 4, 5\}$ e $H = \{0, 3\}$. As classes laterais neste caso são: $0 + H = H, 1 + H = \{1, 4\}, 2 + H = \{2, 5\}$, já que essas três englobam todos os elementos de \mathbb{Z}_6 . A tábua do grupo quociente G/H neste caso é:

+	Н	1 + H	2 + H
Н	Н	1 + H	2 + H
1 + H	1 + H	2 + H	Н
2 + H	2 + H	Н	1 + H

Notar que usamos o fato de que 3 + H = H, pois $3 - 0 = 3 \in H$.

Exemplo 44: No grupo S_3 consideremos o subgrupo $H = C_3 = \{f_0, f_1, f_1^2\}$ No exemplo 40 verificou-se que H é um subgrupo normal S_3 . Outra maneira de chegar a essa conclusão seria por intermédio do exemplo 41. A tábua do grupo quociente S_3/H é a seguinte:

0	Н	g ₁ H
Н	Н	g_1H
g_1H	g_1H	Н
g_1H	g_1H	

Proposição 23: Seja $f: G \to L$ um homomorfismo de grupos. Se N é um subgrupo normal de G, então a aplicação $\mu: G \to G/N$ definida por $\mu(a) = aN$ é um homomorfismo sobrejetor de grupos cujo núcleo é N.

Demonstração: De fato:

- $\mu(ab) = (ab)N = (aN)(bN) = \mu(a)\mu(b)$.
- Se y ∈ G/N, então y = aN, para algum a ∈ G. Como, então, μ(a) = aN = y, conclui se que μ é uma aplicação sobrejetora.
 Lembremos, primeiro, que o elemento neutro do grupo quociente é a classe N.
- Isso posto se $a \in Ker(\mu)$, então $\mu(a) = aN$ N. Como, porém, $a \in aN$, pois a ae $e \in N$, então $a \in N$. Isso mostra que $Ker(\mu) \subset N$. Por outro lado, se $a \in N$, então aN = Ne, portanto, $\mu(a) = aN N$ (elemento neutro de G/N) e, portanto, $a \in Ker(\mu)$. As duas inclusões demonstradas garantem que $Ker(\mu) = N$. #

Definição 13: Seja $f:G \to L$ um homomorfismo de grupos Se N é um subgrupo normal de G, então o homomorfismo $\mu:G \to G/N$ definido por $\mu(a)=aN$ é cha mado homomorfismo canônico de G sobre G/N.

19. O TEOREMA DO HOMOMORFISMO

Lema 1: Se $f: G \to L$ é um homomorfismo de grupos, então N = Ker(f) é um subgrupo normal de G e, portanto, G/N tem uma estrutura de grupo.

Demonstração: Que N = Ker(f) é um subgrupo de G já foi demonstrado (proposição 6). Falta provar que é normal, ou seja, que aN = Na, para qualquer $a \in G$, o que será feito por dupla inclusão.

- Se $x \in aN$, então x = ah, para algum $h \in N$. Mas $ah = (aha^{-1})a$. Ocorre, porém, que $f(aha^{-1}) = f(a)f(h)f(a^{-1}) = f(a)e[f(a)]^{-1} = f(a)[f(a)]^{-1} = u$ (elemento neutro de L). Portanto, $aha^{-1} \in N = Ker(f)$ e, como $x = ah = (aha^{-1})a$, então $x \in Na$. Fica provado, pois, que $aN \subseteq Na$.
 - De maneira análoga se demonstra que $\mathit{Na} \subset \mathit{aN}.$

Das duas conclusões, segue que Na aN, como queríamos provar #

Proposição 24 (teorema do homomorfismo para grupos) Seja $f: G \rightarrow L$ um nomomorfismo sobrejetor de grupos. Se N = Ker(f), então o grupo quociente G/N e isomorfo ao grupo L

Demonstração: O primeiro passo é descobrir um isomorfismo, digamos, de G/N em L. E, para isso, uma boa pista é ver como se representam os elementos de G/N e L Os do grupo quociente são classes laterais aN, com $a \in G$, e os de L imagens f(a), com $a \in G$. Portanto, é natural investigar se a correspondência $aN \gg f(a)$ é um isomorfismo. Mas primeiro é preciso ver se se trata de uma aplicação, já que uma mesma classe lateral à direita, módulo N, pode ser representada em geral de mais de uma maneira.

- Vamos supor aN = bN. Então $b^{-1}a \in N$ e, portanto, $f(b^{-1}a) = u$ (elemento neutro de L). Mas $f(b^{-1}a) = f(b^{-1})f(a) = [f(b)]^{-1}f(a)$. Logo, $[f(b)]^{-1}f(a) = u$ e f(a) = f(b)u = f(b). De onde, a correspondência $aN \to f(a)$ é de fato uma aplicação.
- Seja $\sigma: G/N \to L$ a aplicação definida por $\sigma(aN) = f(a)$. Para mostrar que σ é injetora, suponhamos f(a) = f(b), em que $a, b \in G$. Então $[f(b)]^{-1}f(a) = [f(b)]^{-1}f(b) = u$. Usando-se a hipótese de que f é um homomorfismo de grupos, da igualdade $[f(b)]^{-1}f(a) = u$ segue que $f(b^{-1}a) = u$. Mas isso significa que $b^{-1}a \in N$ e, portanto, aN = bN, como queríamos provar.
- Que σ é sobrejetora é praticamente imediato. De fato, se $y \in L$, então y = f(a), com $a \in G$. Então, tomando $x = aN \in G/N$, $\sigma(x) = \sigma(aN) = f(a) = y$.
 - Mostremos por último que σ é um homomorfismo de grupos. De fato:

$$\sigma[(aN)(bN)] = \sigma[(ab)N] = f(ab) = f(a)f(b). \#$$

Seja $f: G \to L$ um homomorfismo sobrejetor de grupos e denotemos por N o núcleo de f. Consideremos ainda o grupo quociente G/N, o homomorfismo canônico $\mu: G \to G/N$ e o homomorfismo $\sigma: G/N \to L$, introduzido na proposição anterior. O diagrama de grupos e homomorfismos

sugere a possibilidade de uma fatoração de f através de G/N. Efetivamente isso ocorre pois, para qualquer $a \in G$:

$$(\sigma \circ \mu)(a) = \sigma(\mu(a)) = \sigma(aN) = f(a)$$

e, portanto:

$$f = \sigma \mu$$

Exemplo 45: Dado um inteiro m=1, consideremos o homomorfismo $p_m.\mathbb{Z} \twoheadrightarrow \mathbb{Z}_m$ definido por $p_m(a)=a$ (exemplo 11). Esse homomorfismo é sobrejetor, como já vimos, e seu nucleo e o conjunto dos inteiros a tais que $\bar{a}=0$, ou seja, o conjunto dos

rema do homomorfismo nos garante que os grupos $\mathbb{Z}/[m]$ e \mathbb{Z}_m são isomorfos. **Exercícios**

interior a tais que $a \equiv 0 \pmod{m}$. Portanto, $Ker(f) = [m] = \{0, \pm m, \pm 2m, ...\}$. O teo-

114. Seja G um grupo multiplicativo. Se $A \subseteq G$ e $A \neq \emptyset$, seja $A^{-1} \setminus \{x^{-1} \mid x \in A\}$.

Resolução

Mostre que a) $(A^{-1})^{-1} = A$ b) $\forall A, B \subseteq G, A \neq \emptyset, B \neq \emptyset$, tem-se $(AB)^{-1} = B^{-1} \cdot A^{-1}$

115. Seja G um grupo multiplicativo e
$$H \neq \emptyset$$
 um subconjunto de G. Mostre que

elemento
$$n' \in N$$
 tal que $an = n'a$.

117. Sejam $M \in N$ subgrupos normais de G . Mostre que $M \cap N \in MN$ também o são.

 $h \in M \cap N$

$$\Rightarrow y = m'x =$$

E, então,
$$m' = n' = h'$$
, isto é, $y = h'x \in Hx$.
Analogamente, $y \in Hx \Rightarrow y \in xH$.

E, analogamente, $y \in Kx \Rightarrow y \in xK$.

 $H \cap N$ é normal em H.

mal em N_{H} .

para todo $x \in G$. (Nota: $x^{-1}Nx = \{x^{-1}nx \mid n \in N\}$.)

então mn - nm, para todos $m \in M$ e $n \in N$.

Analogamente,
$$y \in Hx \Rightarrow y \in x$$

Provemos que $xK = Kx$, $\forall \in G$;

$$\begin{cases} \mathbf{v} \in \mathbf{G}. \\ \Rightarrow \mathbf{y} = \mathbf{m}'\mathbf{x} = \mathbf{n}'\mathbf{x} \end{cases}$$

$$\Rightarrow y = m$$

Provemos que
$$xK = Kx$$
, $\forall \in G$;
 $y \in xK \Rightarrow y = xk = x(mn) = (xm)n = (m'x)n = m'(xn) = m'(n'x) = (m'n')x = k'x \Rightarrow y \in Kx$

118. Sejam G um grupo, N um subgrupo normal e H um subgrupo de G. Mostre que

119. Mostre que um subgrupo N do grupo G é normal se, e somente se, $x^{-1}Nx$

120. Sejam G um grupo e H um subgrupo. Seja N_H o conjunto de todos os $x \in G$ tais que xHx^{-1} H Mostre que N_H é um grupo que contém H e que H é nor-

121. Mostre que, se M e N são subgrupos normais do grupo G e $M \cap N = \{e\}$,

198 —

Sugestao: Prove que $(mn)(nm)^{-1} = e$. (e = elemento neutro)

- 122. Seja N um subgrupo de G tal que (G:N) 2. Mostre que N é normal em G.
- 123. Demonstre que, se um grupo finito G tem um único subgrupo N de uma dada ordem, então N é normal em G.
- **124.** Seja G um grupo multiplicativo. Mostre que $H = \{x \in G \mid xa = ax, \forall a \in G\}$ é um subgrupo normal de G.

Resolução

- 1°.) Sendo e o elemento neutro de G, temos ea = ae, $\forall a \in G$; portanto, $e \in H$ e $H \neq \emptyset$.
- 2°) Sejam $x, y \in H$. Então x e y comutam com qualquer elemento de G. Interessa particularmente observar que, se $a \in G$, então xa = ax e $ya^{-1} = a^{-1}y$.

$$(xy^{-1})a = x(y^{-1}a) = x(a^{-1}y)^{-1} = x(ya^{-1})^{-1} = x(ay^{-1}) = (xa)y^{-1} = (ax)y^{-1} = a(xy^{-1})$$

 3°) Provemos, finalmente, que aH = Ha, ∀a ∈ G:

$$\alpha \in aH \Leftrightarrow \alpha = ah \Leftrightarrow \alpha = ha \Leftrightarrow \alpha \in Ha$$

Entao, $aH \supset Ha$.

Provemos que $xy^{-1} \in H$:

- **125.** Sejam *G* um grupo, *H* um subgrupo de *G* e *N* um subgrupo normal de *G*. Mos tre que *NH* é um subgrupo de *G* e *NH* HN.
- **126.** Seja $f:G \to J$ um homomorfismo sobrejetor de grupos. Se H é um subgrupo normal de G, mostre que f(H) é um subgrupo normal de J.
- **127.** Seja $f: G \rightarrow G'$ um homomorfismo com núcleo H. Suponha que G e finito. Mostre que ordem de G = (ordem da imagem de f)(ordem de H).
- **128.** Sabe-se que o conjunto dos automorfismos de G, denotado por $\operatorname{Aut}(G)$, é um grupo para a composição de aplicações. Para cada $a \in G$, seja $F_a : G \to G$ dada por $F_a(x) = axa^{-1}$, $\forall x \in G$. Mostre que $I(G) = \{F_a \mid a \in G\}$ é um subgrupo normal de $\operatorname{Aut}(G)$.
- **129.** Seja *T* um subgrupo cíclico e normal de *G*. Mostre que todo subgrupo de *T* é subgrupo normal de *G*.
- **130.** Seja G = [a] um grupo cíclico de ordem 6. Sendo $H = [a^2]$, construa a tábua do grupo G/H.

Resolução

$$H = [a^2] = \{e, a^2, a^4\}$$

As classes laterais à esquerda de H sao:

$$eH - H \in aH - \{a, a^3, a^5\}$$

Notemos que eH $a^2H - a^4H e aH$ a^3H a^5H .

Observemos tambem que xH	Hx , $\forall \in G$, pois G é abeliano.
Podemos, então, construir a táb	ua de G/H:

•	Н	aН
Н	Н	аН
аН	аН	Н

- 131. Determine todos os subgrupos não triviais do grupo aditivo \mathbb{Z}_6 . Para cada subgrupo H encontrado, construa a tábua do grupo quociente Z₆/H

- a) \mathbb{Z}_8/H , em que $H = \{\overline{0}, \overline{4}\}$ bi 7/27
- c) $(\mathbb{Z} \times \mathbb{Z})/(3\mathbb{Z} \times 2\mathbb{Z})$, em que $\mathbb{Z} \times \mathbb{Z}$ é o produto direto
- 133. Considere ${\mathbb Z}$ como um subgrupo do grupo aditivo ${\mathbb Q}$ dos números racionais. Mostre que, dado um elemento $\bar{x} \in \mathbb{Q}/\mathbb{Z}$, existe um inteiro $n \ge 1$ tal que $n\bar{x} = 0$.
- 134. Demonstre que, se H é um subgrupo normal de G e o índice de H em G é um número primo, então G/H é cíclico.

IV-6 PERMUTAÇÕES

20. CICLOS E NOTAÇÃO CÍCLICA

Entre os grupos importantes que relacionamos em 2.4, merece ser estudado um pouco mais profundamente, pela sua importância em vários campos, o grupo S_n das permutações sobre o conjunto $I_n = \{1, 2, ..., n\}, n \ge 2$. Na nota histórica que abre este capítulo (seção 1), já nos referimos ao papel dos grupos de permutações na história das equações algébricas. Outro assunto em que os grupos de permutações desempenham um papel chave é na teoria dos determinantes.

Para o estudo que seque, precisaremos introduzir um novo tipo de permutação e uma nova notação.

Definição 14: Sejam $a_1, a_2, ..., a_r \in I_n$ inteiros distintos. Se $\sigma \in S_n$ é uma per

mutação tal que $\sigma(a_1) = a_2, \sigma(a_2) = \sigma^2(a_1) = a_3, ..., \sigma(a_{r-1}) = \sigma^{r-1}(a_1) = a_r e \sigma(a_r) =$ $\sigma'(a_1) = a_1 \in \sigma(x) - x$, para todo $x \in I_n = \{a_1, a_2, ..., a_t\}$, então se diz que σ é um ciclo de comprimento r e que $\{a_1, a_2, ..., a_t\}$ é o conjunto suporte de σ . Para designar a permutação assim definida, usaremos a notação $(a_1, a_2, ..., a_t)$. Se r = 2, então σ é chamado de transposição.

Exemplo 46: Consideremos em S₅ a permutação

$$\sigma = \begin{pmatrix} 1 & 2 & 3 & 4 & 5 \\ 4 & 1 & 3 & 2 & 5 \end{pmatrix}$$

Como $\sigma(1) = 4$, $\sigma(4) = 2$ e $\sigma(2) = 1$, $\sigma(3) = 3$ e $\sigma(5) = 5$, então σ é um ciclo de comprimento 3 cujo conjunto suporte é $\{1, 2, 4\}$. Portanto, podemos escrever:

$$\sigma = (1 \ 4 \ 2)$$

A notação cíclica merece um comentário. Primeiro, ela não indica em que grupo 5_{μ} se está. Por exemplo, se escrevernos $\sigma=(1-4-2)$, simplesmente, pode se tratar tanto da permutação do exemplo 46 como de

$$\sigma = \begin{pmatrix} 1 & 2 & 3 & 4 & 5 & 6 \\ 4 & 1 & 3 & 2 & 5 & 6 \end{pmatrix}$$

De que permutação se trata realmente é determinado pelo contexto. Outro aspecto dessa notação é que o mesmo ciclo pode ser descrito de mais de uma maneira, pois cada um dos elementos do suporte pode ocupar a primeira posição, desde que não se mude a seqüência em que eles aparecem. Em S_5 , por exemplo:

$$(1 \ 4 \ 2) = (4 \ 2 \ 1) = (2 \ 1 \ 4)$$

Em qualquer dessas três notações, $1\mapsto 4, 4\mapsto 2, 2\mapsto 1, 3\mapsto 3, 5\mapsto 5$ e, portanto, efetivamente elas indicam a mesma permutação de S_5 .

Proposição 25: Se $\sigma=(a_1a_2...a_r)\in S_n$ é um ciclo de comprimento r>1, então $o(\sigma)=r$ e, portanto, se ε indicar a permutação idêntica de S_n , $[\sigma]=\{\varepsilon,\sigma,\sigma^2,...,\sigma^{r-1}\}$.

Demonstração: Da definição de ciclo decorre diretamente que $\sigma' = (a_1) = a_1$. (i = 1, 2, ..., r) e $\sigma'(a_1) = a_1$. Então $\sigma' \neq \varepsilon$ sempre que $1 \le i < r$, e, portanto, $r \le o(\sigma)$. Por outro lado, se i é um índice tal que $1 \le i \le r$, então $\sigma'(a_i) = \sigma'(\sigma' = (a_1)) = \sigma^{r-1}(\sigma'(a_1)) = \sigma^{r-1}(a_1) = a_i$. Considerando-se que $\sigma(x) = x$ sempre que $x \ne a$, (i = 1, 2, ..., r), então $\sigma' = \varepsilon$ e, por conseguinte, $o(\sigma) \le r$. De onde, $o(\sigma) = r$. #

Dois ciclos, como (1 2 4) e (3 5), em S_s, cujos suportes são conjuntos disjuntos, são chamados *ciclos disjuntos*.

Proposição 26: Dois ciclos disjuntos comutam.

Demonstração: Sejam φ e σ ciclos de S_n disjuntos, com suportes iguais respectivamente a A e B. Se x e um elemento de I_n , há três hipóteses possíveis:

• $x \in A$.

Então, $(\phi \cap \sigma)(x) = \phi(\sigma(x)) - \phi(x)$, ao passo que $(\sigma \cap \phi)(x) - \sigma(\phi(x)) = \phi(x)$. Portanto, $\phi \circ \sigma \in \sigma \circ \phi$ coincidem em A.

- $x \in B$ (raciocínio análogo).
- x ∉ A e x ∉ B.

Neste caso, $(\phi \circ \sigma)(x) = \phi(x) = \phi(x) = x$, ao passo que $(\sigma \circ \phi)(x) = \sigma(\phi(x)) = x$ Portanto, $\phi \circ \sigma \in \sigma \circ \phi$ também coincidem fora de $A \in B$. #

Proposição 27: Toda *permutação* $\sigma \in S_n$, exceção feita à permutação idêntica, pode ser escrita univocamente (salvo quanto à ordem dos fatores) como um produto de ciclos disjuntos.

Demonstração: Supondo, para facilitar, que $\sigma(1) \neq 1$, consideremos a seqüência de imagens de 1 pelas potências sucessivas de σ :

$$\sigma^{0}(1) = 1, \sigma(1), \sigma^{2}(1) = (\sigma \circ \sigma)(1), \sigma^{3}(1), ...$$

Como I_n é finito, os elementos dessa seqüência não podem ser todos distintos. Isso nos permite fazer a seguinte escolha: seja r o menor expoente estritamente positivo tal que $\sigma^0(1)=1$, $\sigma(1)$, $\sigma^2(1)$, $\sigma^3(1)$, ..., $\sigma^{r-1}(1)$ sejam distintos mas $\sigma'(1)=\sigma^J(1)$, para algum inteiro j tal que $0 \le j < r$. Daí segue que $\sigma^{r-j}(1)=1=\sigma^0(1)$, o que só é possível, dada nossa escolha de r, se j=0. Portanto, $\sigma'(1)=1$. Obtém-se assim o ciclo:

$$\sigma_1 = (1, \sigma(1), \sigma^2(1), ..., \sigma^{r-1}(1))$$

que coincide com a restrição de o a seu conjunto suporte.

Indiquemos por a o menor inteiro de I_n que não aparece no suporte de σ_1 e tal que $\sigma(a) \neq a$. (Se nenhum a de I_n cumprisse essa desigualdade, a demonstração já se encerraria.) Repetindo-se o argumento anterior com a sequência

$$\sigma^0(a)=a,\,\sigma(a),\,\sigma^2(a)\,-\,(\sigma\circ\sigma)(a),\,\sigma^3(a),\,\dots$$

chega-se a um ciclo σ_2 , que também coincide com a restrição de σ a seu conjunto suporte.

Mostremos que σ_1 e σ_2 são disjuntos. De fato, suponhamos que b fosse um elemento comum aos suportes desses dois ciclos. Então $b = \sigma^t(1) = \sigma^s(a)$, com, digamos, $0 \le s \le t$. Daí, $\sigma^{t-s}(1) = a$, o que coloca a no suporte de σ_1 , contrariamente a nossa escolha.

Esse processo certamente termina num número finito m de passos. E, como $\sigma_1 \circ \sigma_2 \circ ... \circ \sigma_m$ tem sobre os elementos de I_n o mesmo efeito que σ , então:

$$\sigma = \sigma_1 \circ \sigma_2 \circ ... \circ \sigma_m, \#$$

Exemplo 47: Vamos decompor em ciclos disjuntos a seguinte permutação de S₈:

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

Como $\sigma(1)=1$, vamos começar o processo descrito na demonstração com o elemento 2:

$$2, \sigma(2) = 6, \sigma^2(2) = \sigma(\sigma(2)) = \sigma(6) = 5, \sigma(5) = 7, \sigma(7) = 2$$

Portanto:

$$\sigma_1 = (2 \ 6 \ 5 \ 7)$$

Repetindo-se o processo a partir do 3:

$$3, \sigma(3) = 8, \sigma(8) - 4, \sigma(4) = 3$$

Então:

$$\sigma_2$$
 (3 8 4)

Portanto¹

$$\sigma = (2 \ 6 \ 5 \ 7) \ (3 \ 8 \ 4)$$

Proposição 28: Se n > 1, então toda permutação de S_n pode ser expressa como um produto de transposições.

Demonstração: Uma verificação simples mostra que para todo ciclo de comprimento r em S_n vale a identidade

$$(a_1 \ a_2 \ a_3 \dots a_{r-1} \ a_r) = (a_1 \ a_r) \circ (a_1 \ a_r \dots 1) \circ \dots \circ (a_1 \ a_2)$$

Portanto, dada uma permutação de S_n , é só decompô-la em ciclos, de acordo com a proposição anterior, e depois aplicar a identidade acima para cada um dos ciclos. #

Exemplo 48: Justificar, com detalhes, a seguinte igualdade em S_4 : (1 2 3 4) = = (1 4) \circ (1 3) \circ (1 2). Mostraremos que o efeito do produto de transposições do segundo membro sobre I_4 é igual ao do ciclo do primeiro membro. Para isso, façamos (1 2) = σ , (1 3) = ϕ e (1 4) = μ . Então:

o que mostra que $(\mu \cup \phi \circ \sigma)(1) = 2$, $(\mu \circ \phi \circ \sigma)(2) = 3$, $(\mu \circ \phi \circ \sigma)(3) = 4$ e $(\mu \circ \phi \circ \sigma)(4) = 1$ e, portanto, que $\mu \circ \phi \circ \sigma = (1 \ 2 \ 3 \ 4)$.

Exemplo 49: Vejamos como decompor em transposições a seguinte permutação de S_8 :

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

Como já vimos (exemplo 47): $\sigma = (2 \ 6 \ 5 \ 7)^{-}(3 \ 8 \ 4)$ Mas, devido à identidade exibida no corolário:

$$(2 \ 6 \ 5 \ 7) = (2 \ 7) \cap (2 \ 5) \cdot (2 \ 6) \ e \ (3 \ 8 \ 4) = (3 \ 4) \cap (3 \ 8)$$

Portanto¹

$$\sigma = (2 \ 7) \ (2 \ 5) \ (2 \ 6) \ (3 \ 4) \ (3 \ 8)$$

21. ASSINATURA DE UMA PERMUTAÇÃO

nao é unica. De fato, como $(a \ b) \circ (b \ a)$ é a aplicação idêntica de I_n , que é o elemento neutro de S_n , então num produto de transposições podem-se inserir tantas expressões desse tipo quanto desejemos sem afetar o resultado. Em S_n por exemplo:

A decomposição de um ciclo em transposições, garantida pela proposição 28,

pressões desse tipo quanto desejemos, sem afetar o resultado. Em S_7 , por exemplo:

(2 6 5 7) = (2 7) \ominus (2 5) \ominus (2 6) = (1 2) \ominus (2 1) \ominus (2 7) \ominus (2 5) \ominus (2 6) Pode-se demonstrar, porém, que todas as decomposições de um mesmo ciclo

em transposições têm em comum a paridade. Ou seja, se numa delas o número de transposições é par (ímpar), então o mesmo acontece em todas as outras. Mas, para provar esse importante resultado, é preciso introduzir antes o conceito de assinatura de uma permutação.

número real, aqui denotado por sgn σ , e definido por:

Definição 15: A assinatura de uma permutação $\sigma = \begin{pmatrix} a_1 & a_2 & \dots & a_n \\ b_1 & b_2 & \dots & b_n \end{pmatrix}$ é o

$$sgn \sigma = \prod \frac{a_i - a_j}{b_i - b_j}$$

em que o produto é estendido a todos os pares (i,j) de índices tais que i > j. Da definição decorre diretamente que a assinatura da permutação idêntica é 1.

Convém observar que o produto que define $sgn \sigma$ não depende da ordem das colunas na expressão de σ e que cada quociente $\frac{a_i - a_j}{b_i - b_i}$ é uma função do par (i, j).

Exemplo 50: A assinatura da permutação

$$\boldsymbol{\sigma} = \begin{pmatrix} 1 & 2 & 3 \\ 2 & 3 & 1 \end{pmatrix}$$

é:

$$sgn(\sigma) = \frac{2-1}{3-2} \cdot \frac{3-1}{1-2} \cdot \frac{3-2}{1-3} = (1)(-2)(-1/2) = 1$$

Proposição 29: A assinatura de uma transposição é −1.

Demonstração: Seja $\tau \in S_n$ uma transposição.

Evidentemente podemos representar τ da seguinte manelra:

$$\tau = \begin{pmatrix} a_1 & a_2 & a_3 & \dots & a_n \\ a_2 & a_1 & a_3 & \dots & b_n \end{pmatrix}$$

Se (r, s) é um par de índices da primeira linha da transposição τ e $1 \le r < s \le n$, entao as situações possíveis são as seguintes:

a) (r, s) = (1, 2) cujo fator correspondente em sgnt é $\begin{pmatrix} a_2 & a_1 \\ a_2 & a_2 \end{pmatrix}$

b) r - 1 e s > 2, caso em que o fator correspondente de (r, s) em sgn τ é $\frac{a_s}{a_s} = \frac{a_1}{a_s}$.

c) r = 2 e s > 2, caso em que o fator correspondente de (r, s) em sgn τ é $\frac{a_s - a_2}{a_s - a_1}$.

a) r > 2 e, neste caso, o fator correspondente de (r, s) em sgn τ é $\frac{a_s - a_r}{a_s - a_r} = 1$.

Como os fatores de b) e c) aparecem em pares cujo produto é 1, então:

$$sgn\tau = \frac{a_2 - a_1}{a_1 - a_2} = -1. \#$$

Proposição 30: Para quaisquer permutações σ , $\phi \in S_n$, $\operatorname{sgn}(\phi \circ \sigma) = (\operatorname{sgn} \phi)(\operatorname{sgn} \sigma)$.

Demonstração: Permutando convenientemente as colunas de φ, podemos escrever:

$$\sigma = \begin{pmatrix} a_1 & a_2 & \dots & a_n \\ b_1 & b_2 & \dots & b_n \end{pmatrix} \quad \mathbf{e} \quad \phi = \begin{pmatrix} b_1 & b_2 & \dots & b_n \\ c_1 & c_2 & \dots & c_n \end{pmatrix}$$

Portanto.

$$(\operatorname{sgn}\varphi)(\operatorname{sgn}\sigma) = (\operatorname{sgn}\sigma)(\operatorname{sgn}\varphi) = \prod_{b_i} \frac{a_i}{b_i} \prod_{c_i} \frac{b_i}{c_i} \prod_{c_i} \frac{a_i}{c_i} \frac{a_j}{c_i} = \operatorname{sgn}(\varphi \cap \sigma). \#$$

Corolário 1: Se $\sigma \in S_n$, então sgn $\sigma = {}^{\dagger}1$.

Demonstração: Como já vimos (proposição 28), toda permutação pode ser expressa como um produto de transposições. Portanto:

$$\sigma = \tau_1 \circ \tau_2 \circ ... \circ \tau_r$$

para convenientes transposições $\tau_1, \tau_2, ..., \tau_r \in S_n$. Então, usando-se a generalização natural da proposição 30 para r fatores e considerando-se que a assinatura de uma transposição é igual a -1:

$$sgn \sigma = sgn(\tau_1 \circ \tau_2 \circ ... \circ \tau_r) = (sgn \ \tau_1)(sgn \ \tau_2) ... (sgn \ \tau_r) =$$

= $(-1)(-1)...(-1) = (-1)^r = \pm 1$. #

Corolário 2: Qualquer que seja a permutação $\sigma \in S_{nr} \operatorname{sgn} \sigma^{-1} = (\operatorname{sgn} \sigma)^{-1}$.

Demonstração: Como (1 2) \odot (1 2) indica a identidade de S_n , então $\sigma^{-1} \odot \sigma = (1 2) \odot (1 2)$. Portanto:

[sgn
$$(\sigma^{-1})$$
](sgn σ) = sgn $(\sigma^{-1} \odot \sigma)$ = sgn [(1 2) \odot (1 2)] =
= [sgn (1 2)][sgn (1 2)] = (-1)(-1) = 1

De onde, sgn $\sigma^{-1} = (\text{sgn } \sigma)^{-1}$. #

Proposição 31: Seja dada uma permutação $\sigma \in S_n$ e consideremos duas de composições de σ em transposições:

$$\sigma = \tau_1 \circ \tau_2 \circ \dots \circ \tau_r$$
 e $\sigma = \rho_1 \circ \rho_2 \circ \dots \circ \rho_s$

Então os interros r e s têm a mesma paridade.

Demonstração: Devido ao corolário 1, sgn $\sigma = (-1)^r = (-1)^s$. Se r for par, então $(-1)^r = 1$; daí $(-1)^s = 1$ e, portanto, s também é par. O raciocínio é análogo no caso em que r é Impar. #

Definição 16: Uma permutação $\sigma \in S_n$ é chamada *par* ou *impar* conforme possa ser expressa como um produto de um número par ou impar de transposições. Em outras palavras, conforme sua assinatura seja +1 ou -1.0 conjunto das permutações pares de S_n será indicado por A_n . $A_n \neq \emptyset$ pois $\varepsilon = (12)(21)$ é par.

Proposição 32: Para todo n > 1, o conjunto A_n é um subgrupo, de ordem n!/2 e índice 2, de S_n .

O subgrupo A_n será chamado grupo alternado de grau n.

Demonstração: Sejam σ , $\varphi \in A_n$. Então sgn $(\sigma) = 1$ e sgn $\varphi = 1$ Como, porém, sgn $(\sigma \cdot \varphi^{-1}) = (\text{sgn } \sigma)(\text{sgn } \varphi)^{-1} = 1 \cdot 1^{-1} = 1$, então $\sigma \circ \varphi^{-1} \in A_n$. Fica provado, pois, que A_n é um subgrupo de S_n .

Sejam r as permutações pares e s as permutações impares de S_n , que denota remos respectivamente por σ_1 , σ_2 , ..., σ_r e ϕ_1 , ϕ_2 , ..., ϕ_s . Multiplicando as permutações pares por uma transposição τ_r obtemos as permutações:

$$\tau \circ \sigma_1, \tau \circ \sigma_2, ..., \tau \circ \sigma_r$$

Como todo elemento de um grupo é regular, o número desses produtos também é r Mas, como o produto de uma permutação ímpar (a transposição τ) por uma par, todos esses produtos são ímpares. Logo, $r \leqslant s$,

Analogamente, se multiplicarmos as permutações (mpares por τ , obteremos as s permutações pares:

$$\tau \circ \phi_1, \tau \circ \phi_2, ..., \tau \circ \phi_s$$

Portanto, $s \le r$. De onde, r = s, e como r + s = n!, então $o(A_n) = \frac{n!}{2}$ e, por conseguinte, $(S_n : A_n) = 2$. #

Corolário: A_n é um subgrupo normal de S_n . (Ver exemplo 41.)

Exemplo 51: Achar todas as permutações pares de S₃. Lembremos que $S_3 = \left\{ f_0 = \begin{pmatrix} 1 & 2 & 3 \\ 1 & 2 & 3 \end{pmatrix}, f_1 = \begin{pmatrix} 1 & 2 & 3 \\ 2 & 3 & 1 \end{pmatrix}, f_2 = \begin{pmatrix} 1 & 2 & 3 \\ 3 & 1 & 2 \end{pmatrix}, g_1 = \begin{pmatrix} 1 & 2 & 3 \\ 1 & 3 & 2 \end{pmatrix}, g_2 = \begin{pmatrix} 1 & 2 & 3 \\ 3 & 2 & 1 \end{pmatrix}, g_3 = \begin{pmatrix} 1 & 2 & 3 \\ 2 & 1 & 3 \end{pmatrix} \right\}.$

Então, f_0 é par, f_1 (1 2 3) = (1 3) \cap (1 2) é par, f_2 (1 3 2) (1 2) \cap (1 3) $e par, q_1 = (2 \ 3) \ e \ impar, q_2 = (1 \ 3) \ e \ impar \ e g_3 = (1 \ 2) \ e \ impar \ logo, o grupo$ a ternado neste caso é:

$$A_3 = \{f_0, f_1, f_2\}$$

Exemplo 52. Construir a tábua do grupo S_n/A_n

Como vimos, $o(A_n) = (S_n : A_n) - 2$ e, então, $S_n/A_n = \{A_n, \varphi A_n\}$, em que φ é uma permutação ímpar qualquer. Uma maneira de construir a tábua pedida é lembrar que todos os grupos de ordem 2 são isomorfos. Então.

	A _n	φA_n
An	A_n	φA_n
φA_n	φA_n	A_n

135. Dê um exemplo de duas permutações do grupo S₃ que não comutam.

136. Expresse cada uma das seguintes permutações de S₈ como produto de ciclos disjuntos e, depois, como produto de transposições:

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

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

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

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

137. Qual é a inversa da permutação $\sigma = (1 \ 2) (3 \ 5) (7 \ 8 \ 9)$ no grupo S_{10} ?

138. Determine as assinaturas das seguintes permutações:

a)
$$\begin{pmatrix} 1 & 2 & 3 & 4 \\ 2 & 3 & 1 & 4 \end{pmatrix}$$

b)
$$\begin{pmatrix} 1 & 2 & 3 & 4 \\ 3 & 2 & 4 & 1 \end{pmatrix}$$

c)
$$\begin{pmatrix} 1 & 2 & 3 & 4 & 5 \\ 2 & 1 & 3 & 4 & 5 \end{pmatrix}$$

d)
$$\begin{pmatrix} 1 & 2 & 3 & 4 & 5 \\ 3 & 1 & 2 & 5 & 4 \end{pmatrix}$$

139. Responda às seguintes perguntas referentes ao grupo S_8 :

- a) Qual a ordem do ciclo (1 4 5 7)?
- b) Qual a ordem de (4 5) (2 3 7)?

140. Decomponha cada uma das seguintes permutações num produto de ciclos disjuntos dois a dois e determine suas ordens e assinaturas. a) $\begin{pmatrix} 1 & 2 & 3 & 4 & 5 & 6 & 7 & 8 & 9 \\ 7 & 5 & 8 & 6 & 3 & 4 & 9 & 1 & 2 \end{pmatrix}$

141. Encontre a ordem de cada um dos elementos de Sa: a) (1 2 3)

c) (1 2)(3 4)

4 5) (6 7 8 9 10).

144. Se
$$\sigma \in S_n$$
 é um ciclo de comprimento r , mostre que $o(\sigma) = r$.

143. Construa uma tábua do grupo alternado A₄.

145. Sejam
$$\sigma$$
, $\varphi \in S_n$ ciclos disjuntos. Mostre que $\sigma(\sigma \circ \varphi) = \mathsf{mmc}(\sigma(\sigma), \sigma(\varphi))$.

Resolução

Sejam r s e t, respectivamente, as ordens de σ , φ e σ φ e m mmc (r,s) Lembremos

as propriedades que caracterizam m'(i) $m \ge 0$ (ii) r/m e s $|m'_i(iii)|$ se m' e um interio tal que $r \mid m' \in s \mid m'$, entao $m \mid m'$. Como m é múltiplo de r e s e σ e ϕ comutam entre si, então $(\sigma \circ \phi)^m = \sigma^m \circ \phi^m =$ $= \varepsilon \circ \varepsilon = \varepsilon$ e, então, devido à proposição 17, $t \mid m$.

Por outro iado, $(\sigma \cap \phi)^t = \sigma^t \cap \phi^t = \varepsilon$, pois a ordem de $\sigma \cap \phi$ é t. Agora, se a é um elemento do suporte de σ , então $\varphi(a) = a$ e, portanto, $\varphi^t(a) = a$. Então $\sigma^t(a) = (\sigma^t \circ \varphi^t)(a) =$ $= \varepsilon(a) = a$ e gaí segue, devido à proposição citada, que r t. Analogamente se demons-

tra que s t. Portanto, m t. Como já provamos que t m, então m = t.

147. Mostre que a assinatura do r-ciclo $(a_1, a_2, ..., a_r) \in (-1)^{r+1}$. Sugestão: Use o método da indução finita.

- 149. Justifique as seguintes identidades:
 - a) $(1 \ 2 \ \dots \ k) = (1 \ 2 \ \dots \ j) \in (j \ j+1 \ \dots \ k) \ (1 < j < k)$
 - b) $(1 \ 2 \ ... \ k) = (1 \ k) \ (1 \ 2 \ ... \ k-1) \ (k > 1)$ c) $(1 \ 2 \ ... \ k) \ (k-1 \ ... \ 2 \ 1) = (1 \ k)$
- **150.** Prove que $(a_1 \ a_2 \ ... \ a_k)^{-1} = (a_k \ a_{k-1} \ ... \ a_2 \ a_1).$
- 151. Sejam $\sigma, \varphi \in S_n$ ciclos disjuntos tais que $\sigma \circ \varphi = \varepsilon$. Prove que $\sigma = \varphi = \varepsilon$.

Resolução

Seja $\varphi=(a_1 \ a_2 \ ... \ a_r)$. Portanto, $\varphi(a_1)=a_2$. Mas, sendo disjuntos os cicios dados, a_2 não pertence ao suporte de σ e, portanto, $\sigma(a_2)=a_2$. Como, porém, $\sigma\circ\varphi=\varepsilon$, então $(\sigma\circ\varphi)(a_1)=a_1$. Mas $(\sigma\circ\varphi)(a_1)=(\sigma)(\varphi(a_1))=\sigma(a_2)=a_2$. Logo, $a_2=a_1$. Esse raclocínio, estendido a todos os elementos do suporte de φ , levará à conclusão de que $a_1=a_2=...=a_r$ e, portanto, de que φ é a permutação idêntica. Como, por hipótese, $\sigma\circ\varphi=\varepsilon$ e $\varphi=\varepsilon$, pe-

152. Sejam σ , $\varphi \in S_{\sigma}$. Prove que sgn $\sigma = \text{sgn } (\varphi \circ \sigma \circ \varphi^{-1})$.

lo que acabamos de provar, então $\sigma = \varepsilon$.

153. Mostre que em S_n , se σ comuta com a permutação circular $\tau = (1 \ 2 \ ... \ n)$, então $\sigma = \tau'$ com $i \in \mathbb{Z}^*$.

CAPÍTULO V ANÉIS E CORPOS

V-1 ANÉIS

1. NOTA HISTÓRICA

Um aspecto que chama a atenção na história da álgebra é seu desenvolvimento tardio no que se refere à organização lógica e axiomatização. Considerando-se que a geometria já recebera uma axiomatização nos *Elementos* de Euclides (c. 300 a.C.), o fato de datar do século XIX a primeira tentativa feita nesse sentido para a álgebra põe em relevo dificuldades teóricas de grande porte. Além do mais, a obra em que aparece a primeira tentativa de axiomatização da álgebra, do inglês Benjamin Peacock (1791-1858), publicada em 1830, em pouco tempo foi totalmente superada.

Pouco depois disso, o irlandês William R. Hamilton (1805-1865) engajou-se na tarefa de criar um sistema numérico que desempenhasse no espaço tridimensional o mesmo papel, algebricamente falando, que o sistema dos números complexos desempenha no espaço bidimensional (o plano) Inicialmente o matemático imaginou que esses novos números seriam do tipo a + bi + cj (com $i^2 = j^2 = -1$). Mas em 1843, depois de mais de dez anos de pesquisas, descobriu que eles tinham de ser do tipo a + bi + cj + dk (com $i^2 = j^2 - k^2$ — 1) e que teria de abrir mão da comutatividade da multiplicação A criação desses novos números, os quaternions,

mostrou que as leis clássicas da álgebra (como a comutatividade) podem não ser aplicáveis em certos casos. O trabalho de Hamilton e outros matemáticos colaborou, ja no século XIX, para a criação de inúmeras "estruturas algébricas" novas, entre as quais as de "corpo" e de "anel".

Na verdade, o embrião da idéia de corpo já aparecera nos anos 1820, nos trabalhos sobre equações algébricas do norueguês N. H. Abel (1802-1829). Abel entendia por corpo uma coleção de números fechada para a adição, subtração, multiplicação e divisão (salvo no caso de divisor igual a zero). Mas a idéia de corpo só se tornaria explícita quando o alemão R. Dedekind (1831-1916) introduziu os corpos de números de grau finito como base para o estudo dos números algébricos.

Um número complexo se diz *algébrico* se é raiz de um polinômio com coeficientes racionais. Por exemplo, $\sqrt{2}/2$ é algébrico, pois é raiz de $p(x)=2x^2-1$. Um número complexo que não é algébrico diz-se *transcendente*. Os exemplos mais notáveis de números transcendentes são π e e. Demonstra-se que, se α e β são algébricos, também o são $a \pm \beta$, $a\beta$ e a/β (se $\beta \neq 0$) e, portanto, o sistema dos números algébricos é um corpo, segundo a idéia de Abel. Porém, o primeiro matemático a dar uma definição abstrata de corpo foi H. Weber (1842-1913), num artigo de 1893.

Essas pesquisas levaram naturalmente à idéia de *inteiro algébrico* Um numero complexo se diz *inteiro algébrico* se é raiz de um polinômio cujo coeficiente do termo de maior grau é 1 e os demais são números inteiros. Por exemplo, o número i e um inteiro algébrico, pois é raiz de $p(x) = x^2 + 1$. Demonstra-se que, se α e β são nteiros algébricos, então $\alpha + \beta$ e $\alpha\beta$ também o são. Mas α/β não é necessariamen te inteiro algébrico, mesmo quando $\beta \neq 0$. Nessas propriedades, compartilhadas pelo sistema dos numeros inteiros, inspira se a definição de anel. Mas a primeira definição abstrata de anel (ver **2.1**) so seria dada em 1914 pelo alemão A. Fraenkel (1891-1965), embora o nome *anel* já tivesse sido introduzido por D. Hilbert (1852-1943) perto do final do século XIX.

2. ANÉIS E SUBANÉIS

2.1 Conceito de anel

Definição 1: Um sistema matemático constituído de um conjunto não vazio A e um par de operações sobre A, respectivamente uma adição $(x, y) \mapsto x + y$ e uma multiplicação $(x, y) \mapsto xy$ (ou $x \cdot y$), é chamado *anel* se:

- (i) (A, +) é um grupo abeliano, ou seja:
- (a) se $a, b, c \in A$, então a + (b + c) = (a + b) + c (associatividade);
- (b) se $a, b \in A$, então a + b = b + a (comutatividade);
- (c) existe um elemento $0_A \in A$ tal que, qualquer que seja $a \in A$, $a + 0_A = a$ existência de elemento neutro);

(d) qualquer que seja $a \in A$, existe um elemento em A, indicado generica-

- mente por -a, tal que a + (a) = 0_A (existência de opostos). (II) A multiplicação goza da propriedade associativa, isto é:
 - se $a, b, c \in A$, então a(bc) (ab)c.
 - (iii) A multiplicação é distributiva em relação à adição, vale dizer:

se $a, b, c \in A$, então a(b + c) ab + ac e (a + b)c ac + bc.

Por uma questão de simplicidade de linguagem, poderemos identificar a adição do anel com o símbolo 🛨 e a multiplicação com um ponto. E, quando não houver pos-

sibilidade de confusão, até esses símbolos poderão ser omitidos. Por exemplo, será comum usarmos expressões como "Seja (A, +, -) um anel" ou mesmo "Seja A um anel" ou "Consideremos um anel A". Naturalmente as duas últimas alternativas pressupõem que não haja confusão possível quanto às operações subentendidas. Outra maneira simplificada de nos referirmos a um anel A será dizendo que "A tem uma estrutura de anel", o que naturalmente também pressupõe as operações já subentendidas.

2.2 Propriedades imediatas de um anel

Seja (A, +, -) um anel.

- (a) As propriedades aqui reunidas são conseqüências do fato de que a adição é uma operação sobre A e de que (A, +) é um grupo aditivo abeliano:
- O elemento neutro 0_A é único. Esse elemento é chamado zero do anel e, quando não houver possibilidade de confusão, poderá ser indicado apenas pelo símbolo 0.
 - O oposto –a de um elemento A do anel é único.
 - Se $a_1, a_2, ..., a_n \in A$, então $-(a_1 + a_2 + ... + a_n) = (-a_1) + (-a_2) + ... + (-a_n)$.
- (Observar que a comutatividade da adição foi usada.)
- Se $a \in A$, então -(-a) = a.
- Se a + x = a + y, então x = y. Ou seja, todo elemento de A é regular para a adição. Ou, dito em outros termos, vale a lei do cancelamento da adição.
 - A equação a + x = b tem uma e uma só solução: o elemento b + (-a).

(b) Se
$$a \in A$$
, então $a \cdot 0 = 0 \cdot a = 0$.

Justificação:
$$0 + a \cdot 0 = a \cdot 0 = a \cdot (0 + 0) = a \cdot 0 + a \cdot 0$$
(cancelando $a \cdot 0$)
$$0 \cdot a \cdot 0$$

Analogamente se demonstra que $0 \cdot a = 0$. #

(c) Se $a, b \in A$, então a(b)(a)b(ab).

Justificação:

$$ab + [-(ab)] = 0 = a \cdot 0 \quad a[b + (b)] - \underline{ab + a(b)}$$

$$(cancelando ab)$$

$$-(ab) = a(-b)$$

Analogamente se demonstra que (ab) = (a)b. #

(d) Se $a, b \in A$, então (-a)(-b) = ab.

Justificação: Devido à propriedade anterior, (-a)(-b) = -[a(-b)]. Pelo mesmo motivo, a(-b) = -(ab). Portanto:

$$(-a)(-b) = -[-(ab)] = ab \#$$

Definição 2 (diferenças em um anel): Sejam $a,b \in A$. Chama-se diferença entre $a \in b$ e indica-se por a - b o elemento $a + (-b) \in A$. Portanto, a - b = a + (-b).

(e) Se $a, b \in A$, então a(b - c) = ab - ac e (a - b)c = ac - bc.

Justificação: a(b-c)=a[b+(-c)]=ab+a(-c). Como, porém, a(-c)=-ac, então:

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

Deixamos como exercício a demonstração de que (a-b)c = ac - bc. #

2.3 Alguns anéis importantes

(i) Anéis numéricos

São os mais importantes. As operações são as usuais, cujas propriedades, como é bem conhecido, cumprem os axiomas da definição:

- anel dos números inteiros: (Z, +, .);
- anel dos números racionais: $(\mathbb{Q}, +, .)$;
- anel dos números reais: (R, +, .);
 anel dos números complexos: (C, +, .).
- (ii) Anel das classes de resto módulo m

Para todo inteiro m>1, é o conjunto $\mathbb{Z}_m=\{0,1,2,...,m-1\}$ em relação às operações assim definidas:

$$\vec{a} + \vec{b} = \vec{a} + \vec{b}$$
 e $\vec{a} \cdot \vec{b} = \vec{ab}$

As propriedades dessas operações, estudadas no capítulo III, garantem que real mente se trata de anéis. Apenas lembrarnos que o zero desse anel é a classe $\overline{0}$ e que o oposto de um elemento $\overline{a} \in \mathbb{Z}_m$ é a classe m-a.

Para simplificar, poderemos trabalhar eventualmente com um conjunto \mathbb{Z}_m sem

usar os traços sobre seus elementos. Ou seja, poderemos escrever simplesmente:

 $\mathbb{Z}_{m} = \{0, 1, 2, ..., m\}$

a + b = resto da divisão de <math>a + b por m

ab = resto da divisão de ab por m

Por exemplo, no anel
$$\mathbb{Z}_{12}$$
:
9 + 11 = 8 e 9 · 11 = 3

(iii) Aneis de matrizes

e

Entre os exemplos de grupos aditivos dados no capítulo precedente, figuravam os das matrizes $m \times n$ sobre \mathbb{Z} , \mathbb{Q} , \mathbb{R} e \mathbb{C} , todos comutativos. E, entre os grupos multiplicativos, os grupos lineares de grau n, cujos elementos são as matrizes quadradas racionais, reals ou complexas inversíveis (determinante não nulo), nenhum deles

comutativo, salvo no caso em que n=1. Como se trata agora de introduzir os anéis de matrizes, a partir desses grupos, e, portanto, as duas operações devem ser consideradas simultaneamente, então só interessam as matrizes quadradas. Lembrando as propriedades da adição e da multiplicação de matrizes quadradas e que da definição de anel não faz parte o axioma da

existência de inversos, podemos concluir que, para qualquer inteiro
$$n > 0$$
, são anéis: $(M_n(\mathbb{Z}), +, \cdot), (M_n(\mathbb{Q}), +, \cdot), (M_n(\mathbb{R}), +, \cdot), (M_n(\mathbb{C}), +, \cdot)$ respectivamente anel das matrizes inteiras, racionais, reais e complexas, de ordem n .

Pode-se ir mais longe, porém. Se A é um anel, não importa qual a natureza de seus elementos, então pode-se construir o conjunto $(M_n(A), +, \cdot)$ das matrizes $n \times n$ sobre A, para todo $n \ge 1$, de maneira análoga ao que é feito nos casos numéricos. E estender para essas matrizes a adição e a multiplicação do anel. No caso de

$$B = \begin{pmatrix} \overline{2} & \overline{0} \\ \overline{2} & \overline{1} \end{pmatrix} \quad e \quad C = \begin{pmatrix} \overline{2} & \overline{0} \\ \overline{2} & \overline{1} \end{pmatrix}$$

$$B + C = \begin{pmatrix} \overline{1} & \overline{0} \\ \overline{1} & \overline{2} \end{pmatrix} \quad e \quad BC = \begin{pmatrix} \overline{1} & \overline{0} \\ \overline{0} & \overline{1} \end{pmatrix}$$

Não é difícil provar que, nessas condições, $(M_n(A), +, \cdot)$ também é um anel: o *anel*

das matrizes sobre A de ordem n.

Seja $A = \mathbb{Z}^{\mathbb{Z}} = \{f \mid f \mathbb{Z} \to \mathbb{Z}\}$. Se $f, g \in A$, define se a soma f + g e o produto

 $(M_2(\mathbb{Z}_3), +, \cdot)$, por exemplo, se

(iv) Anéis de funções

então:

de
$$fg$$
 dessas funções da seguinte maneira:
 $f + g \ \mathbb{Z} \to \mathbb{Z}$ e $(f + g)(x) = f(x) + g(x)$, para todo $x \in \mathbb{Z}$;

 $fq: \mathbb{Z} \to \mathbb{Z} \text{ e } (fq)(x) = f(x)g(x), \text{ para todo } x \in \mathbb{Z}.$

Isso posto, pode se mostrar que o terno constituído pelo conjunto A e as operações $(f,g) \in A \times A \mapsto f + g \in A$ (adição) e $(f,g) \in A \times A \mapsto fg \in A$ (multiplicação) é um anel. o anel das funções de \mathbb{Z} em \mathbb{Z} Por brevidade, e até porque a dificuldade envolvida é pequena, nos deteremos na justificação de apenas dois dos axiomas da definição de anel.

- O zero do anel, como seria de esperar, é a função $0_A: \mathbb{Z} \to \mathbb{Z}$ definida por $0_A(x) = 0$ (número zero). De fato, $(f + 0_A)(x) = f(x) + 0_A(x) = f(x) + 0 = f(x)$, qualquer que seja $x \in \mathbb{Z}$. Portanto, se $f \in A$, então $f + 0_A = f$.
- Provemos a propriedade distributiva da multiplicação em relação à adição. Se $f, g, h \in A$, então, qualquer que seja $x \in \mathbb{Z}$:

[f(g+h)](x) = f(x)[(g+h)(x)] = f(x)[g(x)+h(x)] =

$$= f(x)g(x) + f(x)h(x) = (fg)(x) + (fh)(x) = (fg + fh)(x)$$
Portanto, $f(g + h) = fg + fh$. Analogamente se demonstra que $(f + g)h = fh + gh$.

(1850, aliás, serla desnecessário, observando-se que a multiplicação é comutativa.)

Da mesma forma introduzem-se os anéis $\mathbb{Q}^{\mathbb{Q}}$, $\mathbb{R}^{\mathbb{R}}$ e $\mathbb{C}^{\mathbb{C}}$. De modo geral, se A é um anel e X é um conjunto não vazio, então pode-se transformar A^X em anel, definindo se adição e multiplicação de funções de X em A de maneira análoga ao que foi feito em $\mathbb{Z}^{\mathbb{Z}}$.

Por exemplo, se $X - \{a, b\}$ e $A = \mathbb{Z}_2 = \{0, 1\}$, então o anel A das aplicações de X em \mathbb{Z}_2 é constituído de 4 elementos, as funções f, g, h, u, definidas respectivamente pelas seguintes relações:

$$f(a) = 0$$
 e $f(b) = 0$, $g(a) = 1$ e $g(b) = 1$, $h(a) = 0$ e $h(b) = 1$; $u(a) = 1$ e $u(b) = 0$

A título de ilustração, ressaltemos o seguinte-

- o zero desse anel é a aplicação f;
- -g = g, pois (g + g)(x) = g(x) + g(x) = 1 + 1 = 0 e, portanto, g + g = f (zero do anel);
 - -h = h (raciocínio análogo);
 - -u = u (raciocínio análogo).

(v) Produtos diretos

Sejam A e B anéis e consideremos o produto carteslano $A \times B$. Há uma maneira, por assim dizer, natural de transformar esse produto em um anei, que é definindose a adição e a multiplicação componente a componente. Ou seja:

$$(a_1, b_1) + (a_2, b_2) = (a_1 + a_2, b_1 + b_2)$$

e

$$(a_1, b_1) + (a_2, b_2) = (a_1a_2, b_1b_2)$$

A verificação de que efetivamente $(A \times B, +, \cdot)$ é um anel é rotineira. Por exempo, o zero do anel $A \times B$ é o par $(0_A, 0_B)$, em que 0_A é o zero de A e 0_B é o zero de B,

tração da associatividade da multiplicação: $[(a_1,b_1)(a_1,b_2)](a_2,b_3) = (a_1a_2,b_1b_2)(a_2,b_3) = ((a_1a_2)a_2,(b_1b_2,b_2) \stackrel{*}{=}$

pois $(a, b) + (0_A, 0_B) - (a + 0_A, b + 0_B) - (a, b)$. Segue, como exemplo, a demons-

$$[(a_1, b_1)(a_2, b_2)](a_3, b_3) - (a_1a_2, b_1b_2)(a_3, b_3) - ((a_1a_2)a_3, (b_1b_2, b_3) =$$

$$\stackrel{*}{=} (a_1(a_2a_3), b_1(b_2b_3)) - (a_1, b_1)(a_2a_3, b_2b_3) - (a_1, b_1)[(a_2, b_2)(a_3, b_3)]$$

Notar que na passagem * usou se a associatividade em A e B, nas demais, a definicacide produto.

2.4 Anéis finitos

Um anel (A, +, -) em que o conjunto A é finito chama se anel finito. Os anéis \mathbb{Z}_m (m > 1) são exemplos importantes de anéis finitos. Também são finitos os anéis

 A^M , sempre que A é um anel finito e M um conjunto finito. Neste caso, se a indica o número de elementos de A e m o número de elementos de M, então A^M tem a^m

elementos. Se A é um anel finito, as tábuas da adição e da multiplicação podem ser instrumentos úteis para visualizar algumas de suas características. Como exemplo, va-

+	0	1	2	3
0	0	3	2	3
1	1	2	3	0
2	2	3	0	1
3	3	0	1	2

e $M_n(\mathbb{C})$, $M_n(\mathbb{R})$ é subanel de $M_n(\mathbb{C})$.

mos cons	truir	as tá	buas	do a	anel	$\mathbb{Z}_4=\{0,1,2,$	3}:				
	+	0	1	2	3			0	1	2	3
	0	0	3	2	3]	0	0	0	0	0
	1	1	2	3	0		1	0	1	2	3
	2	2	3	0	1	1	2	0	2	0	2
	3	3	0	1	2]	3	0	3	2	1

A tábua da multiplicação revela que esse anel não segue totalmente as leis clássicas da álgebra. Notemos, por exemplo, o seguinte:

- $2 \cdot 2 = 0$ (zero do anel) sem que os fatores sejam iguais a 0;
- 2 · 1 = 2 · 3 e não é possível cancelar o 2, mesmo se tratando de um elemento diferente do zero do anel.

2.5 Subanéis

Definição 3: Sejam $(A, +, \cdot)$ um anel e L um subconjunto não vazio de A. Diz-se que L é um subanel de A se:

- (i) L é fechado para as operações que dotam o conjunto A da estrutura de anel;
- (ii) (L, +, -) também é um anel. (Naturalmente a adição e a multiplicação consideradas são as mesmas de A, porém restritas aos elementos de L.)

Exemplo 1. Considerando-se as operações usuais sobre os conjuntos numéricos:

 \mathbb{Z} é subanel de \mathbb{Q} , \mathbb{R} e \mathbb{C} ; \mathbb{Q} é subanel de \mathbb{R} e \mathbb{C} ; \mathbb{R} é subanel de \mathbb{C} Exemplo 2: $M_n(\mathbb{Z})$ é subanel de $M_n(\mathbb{Q})$, $M_n(\mathbb{R})$ e $M_n(\mathbb{C})$; $M_n(\mathbb{Q})$ é subanel de $M_n(\mathbb{R})$ **Proposição 1:** Sejam A um anel e L um subconjunto não vazio de A. Então L e um subanel de A se, e somente, se a b, $ab \in L$, sempre que a, $b \in L$.

Demonstração:

 (\rightarrow) Seja L um subanel de A. Da definição decorre que L é um subgrupo do grupo abeliano A. Portanto, $a - b \in L$ sempre que $a, b \in L$. Completando, a própria definição impõe que $ab \in L$ sempre que $a, b \in L$.

(\leftarrow) Por hipótese, se $a, b \in L$, então $a - b \in L$. Isso prova que L é um subgrupo do grupo aditivo A (proposição 1, capítulo IV). Por outro lado, considerando-se que, por hipótese, L é fechado para a multiplicação:

— se $a, b, c \in L$, então $a, b, c \in A$ e, portanto, a(bc) = (ab)c, o que demonstra a associatividade da multiplicação em L;

— se $a,b,c \in L$, então $a,b,c \in A$ e, portanto, a(b+c)=ab+ac e (a+b)c=ac+bc, o que demonstra que, em L, a multiplicação é distributiva em relação à adição. #

Lembremos o seguinte: (i) se A é um anel, então A é um grupo aditivo; (ii) um subconjunto não vazio de um grupo aditivo é um subgrupo desse grupo se, e somente se, é fechado para a subtração. Então a proposição anterior pode ser formulada nos seguintes termos:

"Sejam A um anel e L um subconjunto não vazio de A. Entáo L é um subanel de A se, e somente se, L é um subrupo do grupo aditivo (A, +) e $ab \in L$, quaisquer que sejam os elementos $a, b \in L$."

Exemplo 3: $t = \{a + b \setminus 2 \mid a, b \in \mathbb{Z}\}$. L é um subanel de \mathbb{R} , pois, se $a + b \setminus 2$, $c + d = 2 \in L$, então:

$$(a + b\sqrt{2}) - (c + d\sqrt{2}) = (a - c) + (c - d)\sqrt{2} \in L$$

$$(a + b\sqrt{2})(c + d\sqrt{2}) - (ac + 2bd) + (ad + bc)\sqrt{2} \in L$$

Esse subanel de \mathbb{R} costuma ser denotado por $\mathbb{Z}[\sqrt{2}]$.

Exemplo 4: Consideremos o anel $A = \mathbb{R}^{\mathbb{R}}$ das funções reais de uma variável rea . Seja $L = \{f \in A \mid f(1) = 0\}$. L é um subanel de A, porque não é um conjunto vazio (a função $h: \mathbb{R} \to \mathbb{R}$, definida por f(x) = x - 1, por exemplo, pertence a L) e, se $f, g \in L$, então:

$$(f-g)(1) = f(1) - g(1) = 0 - 0 = 0$$

e

$$(fg)(1) = f(1)g(1) = 0 \cdot 0 = 0$$

o que significa que f - g, $fg \in L$.

Exemplo 5: Seja L um subconjunto não vazio de \mathbb{Z} . Então L é subanel de \mathbb{Z} (operações usuais) se, e somente se, L é um subgrupo do grupo aditivo \mathbb{Z} .

A propria definição de subanel garante, como já ressaltamos na demonstração da proposição 1, que, se L é um subanel de \mathbb{Z} , então L é um subgrupo de \mathbb{Z} .

Reciprocamente, seja L um subgrupo do grupo aditivo \mathbb{Z} . Mas, como já vimos, L é ciclico, pelo fato de \mathbb{Z} ser um grupo aditivo cíclico. Então $L = [a] = \{0, +a, +2a, ...\}$, para algum $a \in L$. Isso posto, se $x, y \in L$, então x = sa e y = ta, para convenientes

nos garante, então, que L é subanel de \mathbb{Z} . Esse resultado, visto por outro ângulo, diz o seguinte: L é subanel de \mathbb{Z} se, e

interros s e t e, portanto, $x y = (s t)a \in L$ e xy (sta) $a \in l$ A proposição 1

Esse resultado, visto por outro anguio, diz o seguinte: L e subanel de \mathbb{Z} se, e somente se, existe $n \in L$ tal que $L = \{0, \pm n, \pm 2n, ...\}$. Na teoria dos anéis, o conjunto dos múltiplos inteiros de um elemento $n \in \mathbb{Z}$ às vezes é indicado por $n\mathbb{Z}$.

3. TIPOS DE ANÉIS

A definição de anel é bastante aberta no que se refere à multiplicação. Por exemplo, há anéis que possuem elemento neutro para a multiplicação e outros que não.

O anel \mathbb{Z} , por exemplo, possui elemento neutro para a multiplicação: o número 1. Já o anel $2\mathbb{Z} = \{0, \pm 2, \pm 4, ...\}$ (que é um subanel de \mathbb{Z}), não.

Da mesma forma, há anéis cuja multiplicação é comutativa e outros em que isso não acontece. Por exemplo, a multiplicação do anel dos inteiros goza da propriedade comutativa. Mas, no anel $M_n(\mathbb{R})$, por exemplo, isso não acontece, salvo quando n=1. E há outros aspectos em relação aos quais os anéis podem ser subdivididos. Um dos objetivos em vista agora é explorar toda essa abertura propiciada pelos axio-

3.1 Anéis comutativos

mas referentes à multiplicação.

Definição 4: Seja A um anel. Se a multiplicação de A goza da propriedade comutativa, isto é, se

$$ab = ba$$

para quaisquer $a, b \in A$, então se diz que A é um anel comutativo.

Exemplo 6: Os anéis \mathbb{Z} , \mathbb{Q} , \mathbb{R} e \mathbb{C} cuja multiplicação é sabidamente comutativa.

Exemplo 7: Os anéis \mathbb{Z}_m das classes de resto, módulo m. De fato, se $a,b\in\mathbb{Z}_m$ então ab=ba (multiplicação módulo m), pois o resto da divisão de ab por m é

Igual ao resto da divisão de ba por m.

Exemplo 8: Os anéis de funções A^X, sempre que A é um anel comutativo.

Realmente, se
$$f,g\in A^{x}$$
 e se x é um elemento genérico de X , então.

$$(fq)(x) * f(x)q(x) ** q(x)f(x) * (qf)(x)$$

Portanto, fg = gf.

Notar que nas passagens assinaladas com * usamos a definição de produto de funções e na passagem assinalada com ** a comutatividade da multiplicação em A. #

Contra exemplo 1: Não são comutativos os anéis $M_a(A)$, em que A indica $\mathbb{Z}, \mathbb{Q}, \mathbb{R}$

ou \mathbb{C} , se n > 1. De fato, como já vimos (exemplo ix, **2.4**, capítulo IV), se n > 1 e

$$A = \begin{pmatrix} 1 & 1 & \dots & 1 \\ 0 & 1 & \dots & 1 \\ \dots & \ddots & \dots & \dots \\ 0 & 0 & \dots & 1 \end{pmatrix} \quad e \quad B = \begin{pmatrix} 1 & 0 & \dots & 0 \\ 1 & 1 & \dots & 0 \\ \vdots & \vdots & \ddots & \dots \\ 1 & 1 & \dots & 1 \end{pmatrix}$$

então AB ≠ BA

3.2 Anéis com unidade

Definição 5: Seja A um anel. Se A conta com elemento neutro para a multiplicacão, isto é, se existe um elemento $1_A \in A$, $1_A \neq 0_A$, tal que

$$a \cdot 1_A = 1_A \cdot a = a$$

qualquer que seja $a \in A$, então se diz que 1_A é a unidade de A e que A é um anel com unidade. Quando não houver possibllidade de confusão, poderemos indicar a unidade simplesmente pelo símbolo 1.

Exemplo 9: Os anéis \mathbb{Z} , \mathbb{Q} , \mathbb{R} e \mathbb{C} cuja unidade é o número 1.

Exemplo 10: Os anéis \mathbb{Z}_m das classes de resto módulo m. A unidade é a classe $\overline{1}$, po's $\overline{a} \cdot \overline{1} = \overline{a \cdot 1} = \overline{a} \in \mathbb{Z}_m$ é comutativo.

Exemplo 11: Os anéis $M_n(A)$, em que A é um dos anéis \mathbb{Z} , \mathbb{Q} , \mathbb{R} ou \mathbb{C} . A unidade é a matriz

Exemplo 12: Se A é um anel com unidade, então a aplicação constante $u: X \to A$, $u(x) = 1_A$, é a unidade do anel A^X . De fato, para qualquer $f \in A^X$ e qualquer $x \in X$: $(f \cdot u)(x) = f(x)u(x) = f(x) \cdot 1_A = f(x)$. Portanto, $f \cdot u = f$. Analogamente se demonstra que $u \cdot f = f$. Isso mostra que, se A é um anel com unidade, o mesmo Ocorre com AX.

Contra-exemplo 2: Os anéis nℤ não possuem unidade quando n ≠ 11. Consideremos, por exemplo, o caso em que n=2, ou seja, consideremos o anel $2\mathbb{Z}$ = $-\{0, +2, +4, ...\}$ A unidade, se existisse, seria um número par $2x_0$ tal que $a \cdot (2x_0)$

a para todo $a \in 2\mathbb{Z}$. Mas isso implica $2x_0 = 1$, igualdade impossível em $2\mathbb{Z}$.

Definição 6 (potências num anel): Seja A um anel com unidade. Se $a \in A$ e n $^{
m e}$ um numero natural, define se a^n (potência n-ésima de A) por recorrência da se guinte maneira:

$$a^0 - 1_A = a^{n+1} = a^n a$$
 (sempre que $n \ge 0$)

Proposição 2: Seja A um anel com unidade. Se $a \in A$ e m, n sao números naturais, então: (i) $a^m a^n = a^{m-1}$; (ii) $(a^m)^n = a^{mn}$.

Demonstração:

(ı) (Por indução sobre n)

Se n=0, então $a^ma^0=a^m+1_A=a^m=a^m+0$. Portanto, a propriedade vale para n=0.

Seja $r \ge 0$ um número natural e suponhamos $a^m o^r = a^{m+r}$

Então: $a^m a^{r+1} \stackrel{*}{=} a^m (a^r a) \stackrel{**}{=} (a^m a^r) a \stackrel{***}{=} (a^{m+r}) a \stackrel{*}{=} a^{(m+r)+1}$

Portanto, se a propriedade vale para $r \ge 0$, vale também para r + 1. De onde, pelo primeiro princípio de indução, vale para todo $n \ge 0$.

Observar que nas passagens assinaladas com * usamos a definição; na pas-

sagem assinalada com **, a associatividade da multiplicação; e na passagem assinalada com ***, a hipótese de indução.

(ii) (Por indução sobre n) Se n = 0, então $(a^m)^0 = 1_A = a^0 = a^{m+0}$. Portanto, a propriedade vale para n = 0.

Seja $r \ge 0$ um número natural e suponhamos $(a^m)^r = a^{mr}$. Entao. $(a^m)^{r+1} * (a^m)^r a^m \stackrel{**}{=} a^{mr} a^m \stackrel{***}{=} a^{mr+m} = a^{m(r+1)}$.

Portanto, se a propriedade vale para $r \ge 0$, vale também para r + 1. De onde, pelo primeiro princípio de indução, vale para todo $n \ge 0$.

Observar que na passagem * usamos a definição; na ** a hipótese de indu-

çao, e na *** a propriedade anterior. #

subanel L constituído pelas matrizes do tipo

Seja A um anel com unidade e L um subanel de A. As seguintes possibilidades podem ocorrer:

- L possui unidade e essa unidade é a mesma de A. É o que ocorre, por exemplo, com o anel $\mathbb Z$ dos inteiros como subanel do anel $\mathbb Q$ dos números racionais. O número 1 é a unidade de ambos.
- L não possui unidade, mesmo A sendo um anel com unidade. Por exemplo, $2\mathbb{Z}$ como subanel de \mathbb{Z} .
- L e A são anéis com unidade, mas as unidades são diferentes. Deixamos como exercício a verificação de que isso acontece, por exemplo, com o anel $M_2(\mathbb{R})$ e o

$$\begin{pmatrix} a & 0 \\ 0 & 0 \end{pmatrix}$$

Enquanto a unidade de $M_2(\mathbb{R})$ é $\begin{pmatrix} 1 & 0 \\ 0 & 1 \end{pmatrix}$, a de L é $\begin{pmatrix} 1 & 0 \\ 0 & 0 \end{pmatrix}$ (verificar).

• Nem L nem A possuem unidade. Isso ocorre, por exemplo, com $4\mathbb{Z} = \{0, \pm 4, \pm 8, \ldots\}$ como subanel de $2\mathbb{Z} = \{0, \pm 2, \pm 4, \ldots\}$.

• A não é um anel com unidade, mas L possui unidade. É o caso, por exemplo, do anel $A = 2\mathbb{Z} \times \mathbb{Z}$ (produto direto), que não possui unidade, e de $L = \{0\} \times \mathbb{Z}$, que e subanel de A e cuja unidade é o par (0, 1). (Sugerimos, como exercício, a verificação desses fatos.)

Definição 7: Sejam A um anel e L um subanel de A, ambos com unidade. Se $1_A = 1_B$, diz se que L é um subanel unitário de A.

Exemplo 13: Se L é um subanel do anel \mathbb{R} dos número reals e L possul unidade, então essa unidade é a mesma de \mathbb{R} , ou seja, é o número real 1.

Seja 1, a unidade de L. Então.

$$1_L \cdot 1_L \stackrel{*}{=} 1_L \stackrel{**}{=} 1 \cdot 1_L$$

Cancelando-se 1_t na igualdade $1_t \cdot 1_t = 1 \cdot 1_t$, obtém-se $1_t = 1$.

Notar que na passagem assinalada com * usamos o fato de que $1_L \in L$ e que $1_L \notin$ a unidade de L e na passagem assinalada com **, que $1_L \in \mathbb{R}$ (pois $L \subset \mathbb{R}$) e 1 é a unidade de \mathbb{R} . O estudante deverá notar que o raciocínio usado neste caso para \mathbb{R} pode ser empregado para \mathbb{Z} , \mathbb{Q} ou \mathbb{C} .

3.3 Anéis comutativos com unidade

Definição 8: Um anel cuja multiplicação é comutativa e que possui unidade chama-se *anel comutativo com unidade*.

Exemplo 14: Os anéis numéricos \mathbb{Z} , \mathbb{Q} , \mathbb{R} e \mathbb{C} .

Exemplo 15: Se A é um anel comutativo com unidade, o mesmo se pode dizer de A^{X} , qualquer que seja o conjunto $X \neq \emptyset$. (Ver exemplos 8 e 12.)

3.4 Anéis de integridade

Consideremos o anel dos inteiros \mathbb{Z} e o anel $\mathbb{Z}^{\mathbb{Z}}$ das funções de \mathbb{Z} em \mathbb{Z} . Embora ambos, como já vimos, sejam anéis comutativos com unidade, eles diferem num ponto muito importante. Isso porque, enquanto no primeiro vale a *lei do anulamento do produto*, ou seja:

"Se $a,b\in\mathbb{Z}$ e ab=0, então a=0 ou b=0",

no segundo isso não acontece. De fato, consideremos as funções $f, g \colon \mathbb{Z} \twoheadrightarrow \mathbb{Z}$ definidas da seguinte maneira:

$$f(0) = 1 e f(x) = 0$$
, sempre que $x \neq 0$;

$$g(0) = 0$$
 e $g(x) = 1$, sempre que $x \neq 0$

Pela própria maneira como foram definidas, $f \in g$ são diferentes do zero do anel que e a função constante 0). Não obstante, fg é o zero do anel, pois.

$$(fq)(0) = f(0)q(0) - 1 \cdot 0 = 0$$

e se x = 0.

$$(fq)(x) \quad f(x)q(x) = 0 \cdot 1 \quad 0$$

Portanto, no anel \mathbb{Z}^{ℓ} não se verifica a lei do anulamento do produto.

Essas duas possibilidades abrem espaço para a definição que segue.

Definição 9: Seja A um anel comutativo com unidade. Se para esse anel vale a lei do anulamento do produto, ou seja, se uma igualdade do tipo

$$ab - 0_A$$

em que $a, b \in A$, só for possível para

$$a = 0_A$$
 ou $b = 0_A$

então se diz que A é um anel de integridade ou domínio. A forma contrapositiva dessa condição é a seguinte: Se $a \neq 0$ e $b \neq 0$, então $ab \neq 0$.

Exemplo 16: Todos os anéis numéricos, \mathbb{Z} , \mathbb{Q} , \mathbb{R} e \mathbb{C} , são anéis de integridade.

Exemplo 17: Consideremos o anel de integridade \mathbb{Z} e um conjunto unitário $X = \{a\}$ e mostremos que $A = \mathbb{Z}^X$ é um anel de integridade. Que se trata de um anel comutativo com unidade, já vimos. Ademais, como os elementos de A são as aplicações f_n : $X \to \mathbb{Z}$, definidas por $f_n(a) = n$ ($n \in \mathbb{Z}$), então o zero desse anel é a aplicação f_0 . Como $(f_r \cdot f_s)(a) = f_r(a)f_s(a) = rs = f_{rs}(a)$, então $f_r \cdot f_s = f_{rs}$. Assim, se $f_r \neq f_0$ e $f_s \neq f_0$, ou seja, $f_s \neq f_s$ então $f_s \neq f_s$ ou una vez que $f_s \neq f_s$.

No entanto, se X possuir mais do que um elemento, então $A = \mathbb{Z}^X$ não é um anel de integridade. Sugerimos ao estudante provar esse fato. Para mostrar que não vale a lei do anulamento do produto em A, o raciocínio é o mesmo usado para o anel \mathbb{Z}^Z .

Consideremos um anel comutativo A em que não se verifica a lei do anulamento do produto. Isso significa que no anel há pelo menos um par de elementos a, $b \neq 0_A$ (eventualmente esses elementos são iguais) tais que $ab = 0_A$. Quando isso se verifica, diz-se que a e b são divisores próprios do zero do anel. Portanto, um anel de integridade pode ser definido como um anel comutativo com unidade que não possui divisores próprios do zero. Ou, ainda, como um anel comutativo com unidade cujo conjunto dos elementos diferentes do zero é fechado para a multiplicação.

Exemplo 18: Se m>1 é um inteiro composto, então sempre há divisores próprios do zero no anel \mathbb{Z}_m . De fato, neste caso podern-se encontrar inteiros a e b tais que 0 < a, b < m e m ab. Portanto, $a, b \in \mathbb{Z}_m$, $a, b \ne 0$ e $a \cdot b = ab = m = 0$. No anel \mathbb{Z}_4 , por exemplo, o único divisor próprio do zero é o $\overline{2}$ (observar que $\overline{2} \cdot \overline{2} = \overline{4} = 0$).

Proposição 3: Um anel de classes de restos \mathbb{Z}_m é anel de integridade se, e somente se, m é um número primo.

- (\Rightarrow) Se m fosse composto, então \mathbb{Z}_m possuiria divisores próprios do zero, como já se mostrou no exemplo 18. Mas isso contraria a hipótese.
- (\leftarrow) Como já sabemos, \mathbb{Z}_m é um anel comutativo com unidade, qualquer que seja m > 1. Suponhamos, com a hipótese feita, que $a \cdot b = ab = 0$, para algum par

de elementos \bar{a} , $b \in \mathbb{Z}_m$. Daí, ab mq (com $q \in \mathbb{Z}$) e, portanto, $m \mid ab$. Mas, como $m \nmid e$ primo, por hipótese, então $m \mid a$ ou $m \mid b$. Mas essas relações, em termos de classes de equivalência, se traduzem por $\bar{a} = 0$ ou $\bar{b} = \bar{0}$. Ou seja, se m é primo, então \mathbb{Z}_m não possui divisores próprios do zero e consequentemente é um anel de integridade #

Proposição 4: Seja A um anel comutativo com unidade A. Então A é um anel de integridade se, e somente se, todo elemento não nulo de A é regular para a multiplicação. (Lembremos que ser *regular* significa obedecer à lei do cancelamento.)

Demonstração:

- (\Rightarrow) Sejam $a,b,c\in A,a\neq 0$, e suponhamos ab=ac. Daí, ab-ac=0 e, portanto, a(b-c)=0. Como A, por ser um anel de integridade, não possui divisores próprios do zero, então b-c=0, e, portanto, b=c. Isso mostra que a é regular para a multiplicação.
- (←) Temos de provar apenas que não há divisores próprios do zero em A. Para isso, indiquemos por a um suposto divisor próprio do zero de A. Então $a \neq 0$ e ab = 0 para algum $b \in A$, $b \neq 0$. Mas, como $0 = a \cdot 0$, então $ab = a \cdot 0$. A hipótese de que a é regular, e que, portanto, pode ser cancelado nessa igualdade, nos obriga a concluir que b = 0, o que não é possível. De onde, efetivamente não há divisores proprios do zero em A. #

3.5 Corpos

Lembremos primeiro que a unidade e o zero de um anel com unidade são elementos diferentes (definição 5). Portanto, num anel com unidade, as equações $0 \cdot x - 1$ e $x \cdot 0 = 1$ não têm solução. Ou seja, o zero de um anel com unidade, qual quer que seja ele, não tem simétrico multiplicativo (inverso). Por outro lado, como $1 \cdot 1 - 1$ e (-1)(-1) = 1, a unidade de um anel com unidade e seu oposto sempre têm s'métrico multiplicativo. No que segue, adotaremos a notação U(A) para indicar os elementos de um anel que têm inverso, elementos esses que serão chamados de *inversíveis*. Como vimos, U(A) nunca é vazio, mas também nunca incluí o zero.

Ocorre que há certos anéis comutativos com unidade em que só o zero não é inversível. É o caso, por exemplo, dos anéis \mathbb{Q} , \mathbb{R} e \mathbb{C} . E anéis em que, além do zero, há outros elementos não inversíveis, como, por exemplo, o anel \mathbb{Z} dos números inteiros. Na verdade, $U(\mathbb{Z}) = \{-1, +1\}$. A definição que segue diz respeito à primeira dessas possibilidades.

Definição 10: Seja K um anel comutativo com unidade. Se $U(K) = K^* = K - \{0\}$, então K recebe o nome de *corpo*.

Exemplo 19. Os anéis numéricos, Q, R e C, são corpos.

Contra exemplo 3: O anel $A = \mathbb{R}^{\mathbb{R}}$ das funções reais de uma variável real não é um corpo. Para provar esse fato, lembremos que a unidade desse anel é a função

 $u \mathbb{R} \to \mathbb{R}$, definida por u(x) = 1, qualquer que seja $x \in \mathbb{R}$. Isso posto, consideremos a função $f \colon \mathbb{R} \to \mathbb{R}$ assim definida: f(0) = 0 e f(x) = 5, sempre que $x \neq 0$. Por não ser a função constante 0, f não é o zero do anel $\mathbb{R}^{\mathbb{R}}$. E como, qualquer que seja a função $g \colon \mathbb{R} \to \mathbb{R}$.

$$(fq)(0) - f(0)q(0) = 0 \cdot q(0) = 0$$

entao fg # u. Ou seja, f não é inversível.

Proposição 5: Todo corpo é um anel de integridade.

Demonstração: Temos de provar apenas que num corpo vale a lei do anulamento do produto. Para isso, sejam K um corpo e $a,b \in K$ tais que ab = 0. Suponhamos, por exemplo, que $a \neq 0$ e que, portanto, a é inversível. Multiplicando-se os dois membros da igualdade ab = 0 por a^{-1} :

$$a^{-1}(ab) = a^{-1} \cdot 0 = 0$$

Porém, como $a^{-1}(ab) = b$, então b = 0.

Analogamente se demonstra que, se $b \neq 0$, então a = 0. Então um produto de dois fatores de K não pode ser nulo sem que um deles o seja, o que demonstra que K é um anel de integridade. #A recíproca dessa proposição não é verdadeira. De fato, o anel \mathbb{Z} , por exemplo,

é um anel de integridade mas não é um corpo, pois $U(\mathbb{Z}) = \{-1, +1\}$. Mas numa situação muito especial essa recíproca vale, como veremos a seguir: quando o anel de integridade é finito. Para a demonstração desse fato usaremos o seguinte resultado da teoria dos conjuntos: se um conjunto A é finito e $f: A \rightarrow A$ é uma aplicação injetora, então f é sobrejetora e, portanto, Im(f) = A. Diga-se de passagem que, embora esse resultado seja bastante intuitivo, sua demonstração não é nada imediata.

Proposição 6: Todo anel de integridade finito é um corpo.

Demonstração: Seja A um anel de integridade formado de n elementos, digamos, $A = \{a_1, a_2, ..., a_n\}$. O artifício da demonstração, como já adiantamos, é descobrir uma conveniente aplicação injetora de A em A. E, para isso, usaremos o fato de que todo elemento de $A = \{0\}$ é regular para a multiplicação. Seja a um desses elementos e consideremos $f: A \Rightarrow A$ assim definida: $f(a_i) = aa_i (i = 1, 2, ..., n)$.

Se $f(a_i) = f(a_j)$, então $aa_i = aa_j$ e daí, cancelando-se a (o que é possível, pois $a \neq 0$ e A é um anel de integridade), $a_i = a_j$. Isso mostra que f é injetora e, portanto como já observamos, que f é uma bijeção. Portanto:

$$Im(f) = \{aa_1, aa_2, ..., aa_n\} = A$$

Assim, a unidade do anel, que é um dos elementos a_n , pode ser escrita como 1 = aa,

para algum r, $1 \le r \le n$. Ou seja, a é inversível. Se todo elemento de A, diferente do zero, é inversível, então A é um corpo, como queríamos demonstrar. #

Exemplo 20: Se p é um número primo positivo, então \mathbb{Z}_p é um corpo. De fato como ,á foi demonstrado (proposição 3), neste caso \mathbb{Z}_p é um anel de integridade \mathbb{F} como é finito, a proposição 6 nos assegura que \mathbb{Z}_p é um corpo

E como é finito, a proposição 6 nos assegura que \mathbb{Z}_p é um corpo. Segue uma maneira equivalente, às vezes mais conveniente de definir corpo

Segue uma maneira equivalente, às vezes mais conveniente, de definir corpo.

Definição 10': Um objeto matemático constituído de um conjunto não vazio K,

uma adição e uma multiplicação sobre K recebe o nome de $corpo^*$ (i) se K é um grupo abeliano no que se refere à adição; (ii) se 0 indica o elemento neutro da adição, $K^* = K^* - \{0\}$ é um grupo abeliano no que se refere à multiplicação, (iii) se a multiplicação é distributiva em relação à adição.

Na sequência, segue a justificação da equivalência entre as definições 10 e 10'.

(Definição 10) → (Definição 10')

Por hipótese, K é um corpo, conforme a definição 10. Por conseguinte, (K, +) é um grupo abeliano. Por outro lado, como K é um anel de integridade (proposição 5), então $K^* = K - \{0_K\}$ é fechado para a multiplicação. Além disso, $1_K \neq 0_K$ (definição) e, portanto, $1_K \in K^*$. E também, se $a \in K^*$, então $a^{-1} \in K^*$, pois $aa^{-1} = 1_K$. Quanto à associatividade e à comutatividade da multiplicação, como valem em K valem também em qualquer parte fechada de K, em particular em K^* . Portanto, (K^*, \cdot) é um grupo abe iano. A distributividade da multiplicação em relação à adição vale por hipótese.

(Definição 10') → (Definição 10)

Neste caso, cumpre mostrar que a associatividade e a comutatividade da multiplicação, que, por hipótese, valem em K^* , podem ser estendidas para K. Acontece que a demonstração da propriedade 2.2 (b), desta seção, poderia ser reproduzida aqui, textua mente, com as hipóteses com que contamos. Ou seja, com essas hipóteses demonstra-se que $a \cdot 0_K = 0_K \cdot a = 0_K$, qualquer que seja $a \in K$. Assim, por exemplo, dados $a, b \in K$, se um dos fatores é igual a 0_K , então $ab = 0_K = ba$ e, portanto, a comutatividade da multiplicação, que vale em K^* , por hipótese, vale também em K. Coisa

Definição 11 (subcorpo): Seja $(K, +, \cdot)$ um corpo. Um subconjunto não vazio $L \subset K$ é chamado *subcorpo* de K se é fechado para a adição e a multiplicação de K e se L também tem uma estrutura de corpo (claro, para as operações de K, restritas aos elementos de L).

análoga acontece com a associatividade da multiplicação: o fato de valer em K^* implica que vale em K. Quanto à unidade, é o elemento neutro do grupo K^* (por quê?). #

Exemplo 21: $\mathbb Q$ é subcorpo de $\mathbb R$ que, por sua vez, é subcorpo de $\mathbb C$

Proposição 7: Sejam K um corpo e L um subconjunto não vazio de K. Para que L seja um subcorpo de K é necessário e suficiente que: (i) $0, 1 \in L$, (ii) se $x, y \in L$, então $x = y \in L$: (iii) se $x, y \in L$ e $y \ne 0$, então $xy^{-1} \in L$.

Demonstração: Por brevidade, demonstraremos apenas a condição suficiente $^{\rm Pr}$ meiro, observemos que da hipótese decorre diretamente que t e um subgrupo do

grupo aditivo K. Além disso, se $x, y \in L^*$, então $x, y \in L$ e $y \neq 0$ e, daí, $xy \in L$ por hipótese. Mas, como x, y $^1 \neq 0$, e estamos num corpo, então xy $^1 \in l^*$. Logo,

e de que $x \cdot 0 = 0 \cdot x$ 0, qualquer que seja $x \in L$. Ademais, como a distributividade

l* e um subgrupo do grupo multiplicativo K*. Que a adição e a multiplicação de K, quando restritas a L, são operações sobre esse conjunto decorre dessas conclusões

da multiplicação em relação à adição, por valer em K, vale também em L, a definição 10' garante que L tem estrutura de corpo para as restrições das operações de K a seus elementos. De onde, L é subcorpo de K. #

Exemplo 22: Provar que $L = \{a + b \mid 2 \mid a, b \in \mathbb{Q}\}$ é um subcorpo do corpo \mathbb{R} dos números reais. (i) $0 = 0 + 0 \cdot \sqrt{2}$ e $1 = 1 + 0 \cdot \sqrt{2}$; logo, $0, 1 \in L$.

(ii) Se
$$x, y \in L$$
, então esses elementos podem ser postos assim: $x = a + b\sqrt{2}$

 $(b-d) \in \mathbb{Q}$, então $x-y \in L$.

e
$$y = c + d \setminus 2$$
 ($a, b, c, d \in \mathbb{Q}$). Logo, $x - y = (a - c) + (b - d) \setminus 2$. Como ($a - c$), ($b - d$) $\in \mathbb{Q}$, então $x - y \in L$.

(iii) Se $x, y \in L$ e $y \neq 0$, então esses elementos podem ser representados assim:

$$x = a + b_1 \ 2 \text{ e } y = c + d_1 \ 2 \ (a, b, c, d \in \mathbb{Q}, c \neq 0 \text{ ou } d \neq 0). \text{ Então:}$$

$$xy^{-1} = \frac{a + b_1 \ 2}{c + d_1 \ 2} = \frac{\left(a + b_1 \ 2\right)\left(c - d_1 \ 2\right)}{\left(c + d_1 \ 2\right)\left(c - d_1 \ 2\right)} = \frac{(ac - 2bd) + (bc - ad) \sqrt{2}}{c^2 - 2d^2} = \frac{ac - 2bd}{c^2 - 2d^2}$$

$$xy^{-1} = \frac{1}{c + d\sqrt{2}} = \frac{1}{(c + d\sqrt{2})(c - d\sqrt{2})} = \frac{1}{c^2 - 2d^2}$$

$$= \frac{ac - 2bd}{c^2 - 2d^2} + \frac{bc - ad}{c^2 - 2d^2} \sqrt{2}$$

$$= \frac{1}{c^2 - 2d^2} + \frac{1}{c^2 - 2d^2} \sqrt{2}$$
Como $c^2 - 2d^2 \neq 0$, pois, caso contrário, $c/d = \sqrt{2}$, o que é impossível, já que c , $d \in \mathbb{Q}$, então $\frac{ac - 2bd}{c^2 - 2d^2} = \frac{bc - ad}{c^2 - 2d^2}$ são números racionais e, portanto, $xy^{-1} \in L$.

Exercícios Prove que o conjunto Z dotado da lei usual de adição e da mulplicação defini-

da por $a \cdot b = 0$, para quaisquer $a \in b$ em \mathbb{Z} , é um anel.

2. Mostre que o conjunto Q dotado das leis de composição ⊕ e ⊙ abaixo definidas é um anel.

$$a \rightarrow b = a + b - 1$$

 $a \rightarrow b - a + b - ab$

3. Consideramos as operações * e Δ em $\mathbb Q$ definidas por:

$$x*y \cdot x + y = 3$$
 e $x \Delta y = x + y = \frac{xy}{3}$
Mostre que $(\mathbb{Q}, *, \Delta)$ é um anel comutativo com elemento unidade.

4. Seja A um anel Em $A \times A$ estão definidas as duas operações seguintes $(a,b) \top (c,d) - (a+c,b+d)$

$$(a,b)*(c,d)=(ac,0)$$

Prove que $A \times A$ é um anel

5. Demonstre que
$$\mathbb{Z} \times \mathbb{Z}$$
 munido das operações $*$ e Δ abaixo definidas é um anel. $(a,b)*(c,d)=(a+c,b+d)$ $(a,b) \Delta (c,d)=(ac,ad+bc)$

6. Consideremos em $\mathbb{Z} \times \mathbb{Z}$ as operações $+ e \cdot$ definidas por: (a,b) + (c,d) = (a+c,b+d) e $(a,b) \cdot (c,d) = (ac-bd,ad+bc)$ Mostre que $(\mathbb{Z} \times \mathbb{Z}, +, \cdot)$ é um anel comutativo com unidade.

7. Seja p um número primo. Seja A o subconjunto de \mathbb{Q} formado pelos números $\frac{m}{2}$ tais que $n \neq 0$ e $p \neq n$. Mostre que A é um anel.

8. Sejam S, um conjunto, A um anel e $f: S \rightarrow A$ uma aplicação bijetora. Para cada par $x, y \in S$, definimos:

 $x + y = f^{-1}(f(x) + f(y))$ e $xy = f^{-1}(f(x)f(y))$

9. Seja E um conjunto não vazio. Em
$$\mathcal{P}(E)$$
 considere as operações:

$$x \Delta y = (x \cup y) - (x \cap y)$$
 e $x \cdot y = x \cap y$
Admitindo conhecidas as propriedades da reunião e da interseção de conjuntos, prove que $(\mathcal{P}(E), \Delta, \cdot)$ é um anel comutativo com unidade.

10. Consideremos as operações * e Δ em $\mathbb Z$ definidas por:

que sejam $a, b, c \in A$.

$$x * y = x + ay - 2$$
 e $x \Delta y = xy + bx + cy + d$

em que a, b, c, d são números inteiros dados.

Determine a, b, c, d de modo que $(\mathbb{Z}, *, \Delta)$ seja um anel. Para os valores obtidos de a, b, c, d, $(\mathbb{Z}, *, \Delta)$ é um anel comutativo com unidade?

- 11. Seja A um anel cujas duas leis de composição são iguais, isto é, a + b ab, ∀a b ∈ A. Mostre que A = {0}.
 12. Se,a A um anel. Mostre que a(b c) ab ac e (a b)c ac bc, quaisquer
- **13.** Seja A um anel em que $x^2 = x$, para todo $x \in A$. Mostre que x = x, $\forall x \in A$ e A e comutativo.

Sugestão: Considere os produtos $(x + x)^2$ e $(x + y)^2$.

15. Sendo
$$a$$
 e b elementos de um anel comutativo A , mostre que $(a+b)^n - a^n + \binom{n}{1}a^{n-1}b + \dots + \binom{n}{1}ab^{n-1} + b^n, \forall n \ge 0, n \in \mathbb{Z}.$

16. Construa as tábuas da adição e da multiplicação no anel $A = \{a, b\}$ com dois elementos distintos.

17. Construa as tábuas da adição e da multiplicação no anel
$$A = \{a, b, c\}$$
 com três elementos, todos distintos.

18. Sabe-se que $A = \{a, b, c, d\}$ e $(A, +, \cdot)$ é um anel em que os elementos neutros das operações $+ e \cdot s$ ão, respectivamente, $a \in b$. Conhecendo-se os compostos b + b = a, c + c = a, cd = a, construa as tábuas das duas operações.

20. Determine quals dos seguintes subconjuntos de
$$\mathbb{Q}$$
 são subanéis:

a) \mathbb{Z}

c) $C = \left\{ \frac{a}{b} \in \mathbb{Q} \mid a \in \mathbb{Z}, b \in \mathbb{Z}, 2 \mid b \right\}$

b) $B = \{x \in \mathbb{Q} \mid x \notin \mathbb{Z} \}$

d) $D = \left\{ \frac{a}{2^n} \in \mathbb{Q} \mid a \in \mathbb{Z} \in n \in \mathbb{Z} \right\}$

a)
$$L = \{a + b \setminus 2 \mid a, b \in \mathbb{Q}\}$$
 do anel \mathbb{R} ;
b) \mathbb{Z} do anel do exercício 2;

c) $2\mathbb{Z} \times 2\mathbb{Z}$ do exercício 5.

22. Quais dos conjuntos abaixo são subanéis de
$$M_2(\mathbb{R})^7$$

$$L_{1} = \left\{ \begin{pmatrix} a & 0 \\ b & 0 \end{pmatrix} \mid a, b \in \mathbb{R} \right\}$$

$$L_{2} = \left\{ \begin{pmatrix} a & 0 \\ 0 & b \end{pmatrix} \mid a, b, c \in \mathbb{R} \right\}$$

$$L_{4} = \left\{ \begin{pmatrix} 0 & a \\ c & b \end{pmatrix} \mid a, b, c \in \mathbb{R} \right\}$$

25. Ache todos os subanéis do anel \mathbb{Z}_6 .

Sugestão: Determine todos os subgrupos de (Z₆, +) e verifique quais são fecha dos para a multiplicação.
26. Resolva a equação 3x + 2 = 6x + 7 no anel Z₈.

27. Determine x em \mathbb{Z}_5 tal que 3x + 1 = 2.

28. Resolva o sistema de equações: $\begin{cases} 3x + 2y = 1 \\ 4x + 6y = 2 \end{cases}$ no anel \mathbb{Z}_7

|4x + 6y = 2|29. Determine x, y ∈ \mathbb{Z}_{∞} satisfazendo o sistema de equaçõe

29. Determine $x, y \in \mathbb{Z}_{12}$, satisfazendo o sistema de equações: $\begin{cases} 6x + 5y = 7 \\ 3x + y = 2 \end{cases}$

30. Chama-se comutador de dois elementos x e y de um anel A ao elemento f(x,y) = xy - yx. Mostre que:

a) x e y comutam se, e somente se, f(x, y) = 0;
b) f(x, x) = 0, ∀ x ∈ A;
c) f(x, y) = -f(y, x), ∀ x, y ∈ A;

- c) $f(x, y) = -f(y, x), \forall x, y \in A;$ d) f(x, f(y, z)) + f(y, f(z, x)) + f(z, f(x, y)) = 0 (Identidade de Jacobi).
- 31. Determine o conjunto dos elementos regulares para a multiplicação e o conjunto dos elementos inversíveis de cada um dos seguintes anéis:
 - a) \mathbb{Z} e) \mathbb{Z}_4 b) \mathbb{Q} f) \mathbb{Z}_{14} c) $\mathbb{Z} \times \mathbb{Z}$ (produto direto) g) $M_2(\mathbb{R})$ d) \mathbb{Z}_3 h) $\mathbb{Z}_2 \times \mathbb{Z}_3$
- 32. Que anéis do exercício 31 são de integridade? E que anéis são corpos?
- 33 Determine todos os divisores próprios de zero, todos os elementos regulares para a multiplicação e todos os elementos inversíveis do anel \mathbb{Z}_{24} .

229 -

34. Ache os elementos inversíveis dos seguintes anéis:

b) Resolva em \mathbb{Z}_{18} o sistema:

a)
$$(\mathbb{Q}, +, \bigcirc)$$
, em que $a \oplus b$ $a + b - 1$ e $a \bigcirc b$ $a + b - ab$ $(\mathbb{Q}, +, \bigcirc)$ é um corpo?

b) $(\mathbb{Z} \times \mathbb{Z}, +, \cdot)$, em que $(a,b) + (c,d) + (a+c,b+d) \in (a,b) \cdot (c,d) + (ac,ad+bc)$

35. Determine os divisores próprios de zero do anel
$$(\mathbb{Z} \times \mathbb{Z}, +, \cdot)$$
 do exercício anterlor.

36. Dê exemplo de um anel com unidade em que só a unidade é inversível.

37. a) Quais são os elementos inversíveis do anel
$$\mathbb{Z}_{18}$$
?

$$\begin{cases} \overline{5}x + \overline{2}y = \overline{1} \\ x + \overline{11}y = \overline{7} \end{cases}$$

a)
$$A - \{2x + 1 \ x \in \mathbb{Z}\}$$
 d) $D - \{x + y \setminus 3 \ | x, y \in \mathbb{Z}\}$
b) $B - \{2x \ | x \in \mathbb{Z}\}$ e) $E = \{x + y \setminus 3 \ | x, y \in \mathbb{Q}\}$
c) $C - \{x \setminus 2 \ | x \in \mathbb{Q}\}$ f) $E - \{a + b \setminus 2 + c \setminus 5 + d \setminus 10 \ | a, b, c, d \in \mathbb{Z}\}$

definidas por
$$(a,b,c,d) + (e,f,g,h) = (a+e,b+f,c+g,d+h)$$

$$(a,b,c,d) \cdot (e,f,g,h) - (ae+bg,af+bh,ce+dg,cf+dh)$$
 é um anel comutativo com unidade.

39. Mostre que $A=\{(z_1,z_2,-z_2,z_3)\mid z_1,z_2\in\mathbb{C}\}$, com adição e a multiplicação

40. Mostre que $A = \{(a, b, -b, a) \mid a, b \in \mathbb{Q}\}$, com adição e a multiplicação definidas por

(a, b, c, d) + (e, f, g, h) = (a + e, b + f, c + g, d + h)

$$(a, b, c, d) \cdot (e, f, g, h) = (ae + bg, af + bh, ce + dg, cf + dh)$$
 é um corpo.

41. Considere $A = \{(a_1, a_2, a_3, a_4) \mid a_i \in \mathbb{R}\}$, com adição e a multiplicação definidas respectivamente por: $(a_1, a_2, a_3, a_4) + (b_1, b_2, b_3, b_4) = (a_1 + b_1, a_2 + b_2, a_3 + b_3, a_4 + b_4)$ $(a_1, a_2, a_3, a_4)(b_1, b_2, b_3, b_4) - (a_1 \cdot b_1, a_2 \cdot b_2, a_3 \cdot b_3, a_4 \cdot b_4)$

Sabendo que A é um anel comutativo com unidade, mostre que A nao é anel de integridade.

→ 230 **→**

45. Mostre que o conjunto dos elementos nilpotentes de um anel comutativo A é um subanel de A.

tos são idempotentes (Ver exercício 9.)

 $\mathbb{Z}_2 \times \mathbb{Z}_4 \in \mathbb{R}^{\mathbb{R}}$.

um corpo?

elemento nilpotente de um anel de integridade.

46. Prove detaihadamente o seguinte: se $a \in A$ (anel de integridade) e $a^2 = 1$, então a = 1 ou a = -1.

42. Um elemento a de um anel A se diz idempotente se $a^2 = a$ e nilpotente se existe $n \in \mathbb{N}^*$, de modo que $a^n = 0$. Mostre que o único elemento não nulo e idempotente de um anel de integridade é a unidade e que o zero e o único

43. Se E é um conjunto não vazio, mostre que no anel $A = \mathcal{P}(E)$ todos os elemen

44. Ache o conjunto dos elementos nilpotentes dos seguintes aneis. \mathbb{Z} , \mathbb{Z}_6 , \mathbb{Z}_8 ,

- **47.** Mostre que se A é um anel de integridade, $x \in A$ e $x^2 = x$, então x = 0 ou x = 1.
- **48.** Seja A um anel com unidade tal que $x^2 = x$, $\forall x \in A$. Mostre que A é um anel de integridade se, e somente se, $A = \{0, 1\}$.
- 49. Verdadeiro ou falso: se A é um anel de integridade e L é um subanel de A, então $1_A = 1_L$ Justifique.
- **50.** Seja A um anel que possui um elemento e tal que $e^2 = e$, e não é um divisor próprio de zero de A. Mostre que e é a unidade de A. **51.** Sejam $A \in B$ anéls com unidade. Ache os divisores próprios de zero de $A \times B$,

bem como os elementos inversíveis desse anel. Pode $A \times B$ (produto direto) ser

- **52.** Seja K o conjunto dos números do tipo a+bi, em que $a \in b$ são racionais e ie a unidade imaginária. Mostre que K é um corpo. Sugestao Prove que K é um subcorpo de \mathbb{C} .
- **53.** Determine quais dos seguintes subconjuntos de $\mathbb R$ são subcorpos:

a) $A \{a+b,2 \mid a \in \mathbb{Q} \in b \in \mathbb{Q}\}$

b. $B = \{a + b^3, 2 \mid a \in \mathbb{Q} \ e \ b \in \mathbb{Q} \}$

c) $C = \{a \setminus 2 + b \setminus 3 \mid a \in \mathbb{Q} \in b \in \mathbb{Q}\}$

d) D $\{a+b,2\mid a\in\mathbb{Z}\ e\ b\in\mathbb{Z}\}$

- **54.** O subconjunto $M = \{0, 1\}$ de um corpo K qualquer é subcorpo de K?
- **55.** Se $B \in C$ são subcorpos de um corpo A, então $B \cap C$ é um subcorpo de A.
- **56.** Verdadeiro ou falso: existem infinitos subcorpos de \mathbb{R} ? Dê uma justificativa razoável para a resposta.
- 57. Prove que o único subcorpo de Q é o próprio Q.
- **58.** Mostre que $(a + b)^p = a^p + b^p$, quaisquer que sejam $a \in b$ em \mathbb{Z}_p , com p número primo.

Exercícios complementares

- **C1.** Seja *M* um subconjunto não vazio de um anel *A* e seja *C(M)* o conjunto dos elementos de *A* que comutam com todos os elementos de *M*. Mostre que *C(M)* é um subanel de *A*.
- **C2.** Seja $K = \{0, 1, a, b\}$ um corpo Construa as tábuas da adição e da multiplicação desse corpo. Sugestão: Comece com a tabua da multiplicação: depois mostre que a + b = 1.
 - Sugestão: Comece com a tabua da multiplicação; depois mostre que a+b=1, 1+a-b, etc
- **C3.** Prove que \mathbb{Q} e o "menor" subcorpo de \mathbb{R} . Sugestao. Prove que, se K é subcorpo de \mathbb{R} , então $\mathbb{Q} \subset K$.

V-2 HOMOMORFISMOS E ISOMORFISMOS DE ANÉIS

4. INTRODUÇÃO

Tal como no caso dos grupos, o papel dos isomorfismos de anéis, conceito central desta seção, é em essência o de separar os anéis em classes disjuntas, de maneira tal que as propriedades pertinentes à estrutura de anel deduzidas para um dos representantes de uma das classes possam ser estendidas para todos os outros anéis da mesma classes apones mudando se convenientemente as potações (dos plamentes).

da mesma classe, apenas mudando-se convenientemente as notações (dos elementos e das operações). Ou, dito de outro modo, que um anel de uma dada classe possa substituir eventualmente, em tudo o que diga respeito à estrutura de anel, outro qualquer dessa classe, sempre que isso possa ser conveniente Reflete bem essa situação imaginar os anéis de uma mesma classe como "copias" uns dos outros.

Essa idéia pressupõe, de um lado, uma correspondência biunívoca entre todos os anéis da mesma classe. E, de outro, que essa correspondência preserve as operações envolvidas, no sentido da definição 12.

5. HOMOMORFISMOS DE ANÉIS

Definição 12: Dá-se o nome de *homomorfismo* de um anel $(A, +, \cdot)$ num anel $(B, +, \cdot)$ a toda aplicação (f, A, \cdot) $(B, +, \cdot)$ a toda aplicação (f, A, \cdot) $(B, +, \cdot)$ tal que, quaisquer que sejam $(A, +, \cdot)$

$$f(x + y) = f(x) + f(y)$$

e

$$f(xy) = f(x)f(y).$$

Nessas condições, para simplificar a linguagem, nos referiremos a $f: A \rightarrow B$ como um homomorfismo de anéis. Quando se tratar do mesmo anel, o que pressupõe A = B, a mesma adição e a mesma multiplicação em A, tanto como domínio como contradomínio, então f será chamada de homomorfismo de A.

Se um homomorfismo é uma função injetora, então é chamado de *homomor-fismo injetor*. E, se for uma função sobrejetora, de *homomorfismo sobrejetor*. O caso em que f é bijetora corresponde ao conceito de *isomorfismo* e será estudado separadamente.

Convém observar ainda que, se A e B são anéis, então (A, +) e (B, +) são grupos e. portanto, um homomorfismo de anéis $f: A \rightarrow B$ também é um homomorfismo do grupo aditivo A no grupo aditivo B.

Exemplo 23: Quaisquer que sejam os anéis $A \in \mathcal{B}$, a aplicação $f: A \to \mathcal{B}$, $f(x) = 0_{\mathcal{B}}$ $(x \in A)$ é um homomorfismo de anéis, já que

- $f(a + b) = 0_8 = 0_8 + 0_8 = f(a) + f(b)$;
- $f(ab) = 0_B = 0_B \cdot 0_B = f(a)f(b)$.

Exemplo 24: Consideremos os anéis $A = \mathbb{Z} \times \mathbb{Z}$ (produto direto) e a aplicação $f = A \Rightarrow B$ assim definida: f(n) = (n, 0). A aplicação f é um homomorfismo, pois

- f(m + n) (m + n, 0) = (m, 0) + (n, 0) = f(m) + f(n);
- f(mn) = (mn, 0) = (m, 0)(n, 0) = f(m)f(n)

Exemplo 25. Para cada inteiro m > 1, há um homomorfismo natural do anel \mathbb{Z} no anel \mathbb{Z}_m das classes de resto módulo m: a aplicação $p_m: \mathbb{Z} \to \mathbb{Z}_m$ definida por $p_m(r) - r$, para cada $r \in \mathbb{Z}$. De fato, para quaisquer $r, s \in \mathbb{Z}$:

no aner
$$\mathbb{Z}_m$$
 das classes de resto modulo m : a aplicação p_m : $\mathbb{Z} \to \mathbb{Z}_m$ definida por $p_m(r) = r$, para cada $r \in \mathbb{Z}$. De fato, para quaisquer $r, s \in \mathbb{Z}$:

• $p_m(r+s) = \overline{r+s} = \overline{r} + \overline{s} = p_m(r) + p_m(s)$:

•
$$p_m(rs) = rs = \tilde{r} \tilde{s} = p_m(r) p_m(s)$$

 p_m é um homomorfismo sobrejetor, porque todo $y \in \mathbb{Z}_m$ é uma classe $y = \overline{r}$, que obviamente provém de $r \in \mathbb{Z}$ através de p_m .

Exemplo 26: Seja $A = \mathbb{Z}\left[\sqrt{2}\right] = \{m + n \setminus 2 \mid m, n \in \mathbb{Z}\}$ e consideremos $f: A \to A$ assim definida: $f(m + n \sqrt{2}) = m - n \sqrt{2} \cdot f$ é um homomorfismo de anéis, pois:

assim definida:
$$f(m + n\sqrt{2}) = m - n\sqrt{2} \cdot f$$
 é um homomorfismo de anéis, pois:
• $f((m + n\sqrt{2}) + (r + s\sqrt{2})) = f((m + r) + (n + s)\sqrt{2}) = (m + r) - (n + s)\sqrt{2}$

e também

e também

$$f(m + n\sqrt{2})f(r + s\sqrt{2}) = (m - n\sqrt{2})(r - s\sqrt{2}) - (mr + 2ns) = (ms + nr)\sqrt{2}$$

6. PROPOSIÇÕES SOBRE HOMOMORFISMOS DE ANÉIS **Proposição 8:** Se $f: A \rightarrow B$ é um homomorfismo de anéis, então: (i) $f(0_A)$ 0_R ;

(ii) f(a) = f(a); (iii) f(a b) = f(a) - f(b). Essas propriedades decorrem do fato de que f é um homomorfismo do grupo aditivo A no grupo aditivo B. #

Proposição 9: Seja $f: A \rightarrow B$ um homomorfismo sobrejetor de anéis e suponhamos que A possua unidade. Então: (i) $f(1_A)$ é a unidade de B e, portanto, B também é um anel com unidade; (ii) se $a \in A$ é inversível, então f(a) também o é e $[f(a)]^{-1} = f(a^{-1})$.

Demonstração:

(i) Seja b um elemento arbitrário de B. Como f é sobrejetora, então b = f(a), para algum $a \in A$. Portanto:

$$b \cdot f(1_A) = f(a)f(1_A) = f(a \cdot 1_A) = f(a) = b$$

Analogamente se mostra que $f(1_A) \cdot b = b$. Logo, $f(1_A)$ é a unidade de B.

(ii) Observemos que:

$$f(a)f(a^{-1}) = f(aa^{-1}) = f(1_A) = 1_B$$

De modo análogo:

$$f(a^{-1})f(a) = f(a^{-1}a) = f(1_A) = 1_B$$

Portanto:

$$f(a^{-1}) = [f(a)]^{-1} #$$

Contra exemplo 4: O homomorfismo $f: \mathbb{Z} \to \mathbb{Z} \times \mathbb{Z}$ do exemplo 24 não é so-

prejetor, pois $Im(f) = \{(n,0) \mid n \in \mathbb{Z}\} \neq \mathbb{Z} \times \mathbb{Z}$. Neste caso, $f(1) = (1,0) \neq (1,1)$, ou seja, a imagem da unidade de \mathbb{Z} (o número 1) não é a unidade de $\mathbb{Z} \times \mathbb{Z}$, que é o par (1, 1).

Proposição 10: (i) Se $f: A \rightarrow B$ é um homomorfismo de anéis e L é um subanel de A, então f(l) é um subanel de B; (ii) se $f: M \to N$ é um homomorfismo de corpos, $f(1_m) \neq 0_n$ e K é um subcorpo de M, então f(K) é um subcorpo de N.

Demonstração:

Demonstraremos apenas (ii). A demonstração de (i) é análoga e fica proposta como exercício.

Sejam c, $d \in f(K)$. Então c = f(a) e d = f(b), para convenientes elementos a, $b \in K$. Logo:

$$c - d = f(a) - f(b) = f(a - b)$$

Como $a-b \in K$, pois K é um subgrupo do grupo aditivo M, então $c-d \in f(K)$. Além disso, se $d \neq 0$, então $b \neq 0$ e, portanto:

$$cd^{-1} = f(a)[f(b)]^{-1} = f(a)f(b^{-1}) = f(ab^{-1})$$

Como $ab^{-1} \in K$, porque K é subcorpo de M, então $cd^{-1} \in f(K)$. #

Em particular, com as condições da proposição, Im(f) é um subanel (subcorpo) do contradomínio — naturalmente o próprio B (ou N) se f for sobrejetora.

Exemplo 27: Se $f: \mathbb{Z} \to \mathbb{Z} \times \mathbb{Z}$ é o homomorfismo do exemplo 24, então Im(f) = $= \{(n, 0) \mid n \in \mathbb{Z}\} \text{ é um subanel de } \mathbb{Z} \times \mathbb{Z}.$

Proposição 11: Sejam $f: A \rightarrow B \in q: B \rightarrow C$ homomorfismos de anéis. Então $g \in f: A \rightarrow C$ também é um homomorfismo de anéis.

Deixamos a demonstração como exercício. Sugerimos ao estudante que tiver dúvidas reler a demonstração da proposição 5, capítulo IV. A argumentação é a mesma da demonstração citada — só que, obviamente, deverá ser usada para a adição e a multiplicação. #

7. NÚCLEO DE UM HOMOMORFISMO DE ANÉIS

Definição 13: Seja f: A > B um homomorfismo de anéis Damos o nome de nucleo de f, e denotamos por N(f) (usa se também a notação Ker(f)), ao seguinte subconjunto de A:

$$N(f) = \{x \in A \mid f(x) = 0_R\}$$

Vale observar que, como $f(0_A) = 0_B$ (proposição 8), então $0_A \in N(f)$. Logo, pelo menos o zero de A pertence ao núcleo de f.

Exemplo 28: O nucleo do homomorfismo do exemplo 23 é A, já que, devido à definição de f, todos os elementos de A têm imagem igual a 0_8 .

Exemplo 29: Determinemos o nucleo do homomorfismo $p_m: \mathbb{Z} \to \mathbb{Z}_m$ do exemplo 25. Lembremos que p_m é definido assim: $p_m(r) = r$ $(r \in \mathbb{Z})$

10 25. Lembremos que p_m é definido assim: $p_m(r) = r$ ($r \in \mathbb{Z}$) Um inteiro $r \in N(p_m)$ se, e somente se, $\overline{r} = \overline{0}$;

se, e somente se, $r = 0 \pmod{m}$;

se, e somente se, r é múltiplo de m.

Portanto, $N(p_m) = \{0, \pm m, \pm 2m, ...\}$

Exemplo 30: Determinemos o núcleo do homomorfismo $f \cdot \mathbb{Z} \to \mathbb{Z} \times \mathbb{Z}$ do exemplo 24 Como o zero do anel $\mathbb{Z} \times \mathbb{Z}$ é o par (0, 0), então um inteiro n pertence a N(f) se, e somente se, $f(n) \cdot (n, 0) = \{0\}$.

Exemplo 31: Vamos encontrar agora o núcleo do homomorfismo f do exemplo 26. Neste caso os anéis são $A=B=\mathbb{Z}\left[\sqrt{2}\right]$ e o zero de B é o número 0. Então um número $a+b\sqrt{2}$ pertence a N(f) se, e somente se, $f(a+b\sqrt{2})=a-b\sqrt{2}=0$. Mas isso implica que a=b=0 e, portanto, $a+b\sqrt{2}=0$. Logo, $N(f)=\{0\}$.

Exemplo 32: Consideremos $f: \mathbb{Z} \times \mathbb{Z} \to \mathbb{Z}$ definida por f(a, b) = a. É fácil provar que f é um homomorfismo de anéis (deixamos como exercício a verificação desse fato). Então um par $(a, b) \in \mathbb{Z} \times \mathbb{Z}$ pertence a N(f) se, e somente se, f(a, b) = a = 0. Portanto:

$$N(f) = \{(a, b) \in \mathbb{Z} \times \mathbb{Z} \mid f(a, b) = a = 0\} = \{(0, b) \mid b \in \mathbb{Z}\}\$$

Note-se que, neste caso, N(f) é um conjunto infinito.

Proposição 12: Seja $f: A \rightarrow B$ um homomorfismo de anéis. Então: (i) N(f) é um subanel de A; (ii) f é injetor se, e somente se, $N(f) = \{0_A\}$.

Demonstração:

(i) Se
$$a, b \in N(f)$$
, então $f(a) = f(b) = 0_B$. Daí, $f(a - b) = f(a) - f(b) = 0_B$ e $f(ab) = f(a)f(b) = 0_B \cdot 0_B = 0_B$. Portanto, $a - b$, $ab \in N(f)$, o que prova que o núcleo de f é um subanel de A .

(ii) Considerando-se que A e B são grupos aditivos e que f é, em particular, um homomorfismo de grupos aditivos, então (devido à proposição 6, capítulo IV) f é injetor se, e somente se, $N(f) = \{0_A\}$. #

8. ISOMORFISMO DE ANÉIS

Consideremos os anéis \mathbb{Z}_6 e $\mathbb{Z}_2 \times \mathbb{Z}_3$ (produto direto), ambos constituídos de 6 elementos. A primeira vista, é difícil perceber algo em comum entre eles além da cardinalidade, afinal, os elementos e as operações de um e de outro têm natureza diferente. Na verdade, porém, pode-se mostrar que, enquanto anéis, eles "têm tudo" em comum.

Para mostrar isso, o primeiro passo é estabelecer uma correspondência biunívoca conveniente entre seus elementos. Essa tarefa não é fácil, mas uma boa saída é começar pela correspondência "mais natural" entre os elementos de um e de outro. Para isso, adotaremos a seguinte notação:

 \ddot{a} = classe de restos módulo 6 determinada por a;

 \tilde{a} = classe de restos módulo 2 determinada por a;

a classe de restos módulo 3 determinada por a.

Convenhamos que a correspondência "mais natural" de \mathbb{Z}_6 para $\mathbb{Z}_2 \times \mathbb{Z}_3$ é a "aplicação" f (no exemplo 35 mostraremos que, de fato, f é uma aplicação) assim definida:

$$\frac{6}{a} \stackrel{f}{\rightarrow} (\frac{2}{a}, \frac{3}{a})$$

Numa tabela, mas, por simplicidade, sem o uso de traços sobre os elementos:

f							
Z,	$Z_2 \times Z_3$						
0	(0, 0)						
1	(1, 1)						
2	(0, 2)						
3	(1, 0)						
4	(0, 1)						
5	(1, 2)						

Observe-se que, por exemplo, o correspondente do 5 é o par (1, 2), porque o resto da divisão de 5 por 2 é 1 e por 3 é 2.

As tábuas do anel \mathbb{Z}_6 são fáceis de construir:

				_		
+	Ü	1	2	3	4	5
0	0	1	2	3	4	5
1	1	2	3	4	5	0
2	2	3	4	5	0	1
3	3	4	5	0	1	2
4	4	5	0	1	2	3
5	5	0	1	2	3	4

	0	1	2	3	4	5
0	0	0	0	0	0	0
1	0	1	2	3	4	5
2	0	2	4	0	2	4
3	0	3	0	3	0	3
4	0	4	2	0	4	2
5	0	5	4	3	2	1

É uma questão de cálculos mostrar que, se substituirmos as entradas dessas tábuas pelos correspondentes elementos de $\mathbb{Z}_2 \times \mathbb{Z}_3$, obtêm-se como resultado exatamente as tábuas deste último anel. Ou seja, que a correspondência escolhida cumpre o esperado. No exemplo 35 provaremos formalmente essa afirmação. Aqui,

como ilustração, nos limitaremos a fazer duas verificações desse fato, uma para a tábua da adição e uma para a tábua da multiplicação.

Em \mathbb{Z}_6 , por exemplo, 3+4=1. Os correspondentes de 3 e 4 em $\mathbb{Z}_2 \times \mathbb{Z}_3$ são respectivamente (1,0), (0,1), cuja soma é (1,1), que é exatamente o correspondente de 1.

Também em \mathbb{Z}_6 : 3 · 4 = 0. Multiplicando-se os correspondentes de 3 e 4, obtém-se:

$$(1,0)(0,1)=(0,0)$$

De modo geral, se a+b=c e ab=d (em \mathbb{Z}_6), então f(a)+f(b)=f(c) e f(a)f(b)=f(d) (em $\mathbb{Z}_2\times\mathbb{Z}_3$). Ou seja, f preserva as operações, ou, falando mais formalmente, f é um homomorfismo de anéis. Como é obviamente uma bijeção, então se trata de um exemplo de isomorfismo de anéis, conceito a ser definido a seguir.

Definição 14: Seja $f: A \rightarrow B$ um homomorfismo de anéis. Se f for também uma uma bljeção, então será chamado de *isomorfismo* do anel A no anel B. Neste caso, diz-se que f é um *isomorfismo* de anéis.

Convém observar que um isomorfismo do anel A no anel B é, em particular, um isomorfismo do grupo aditivo (A, +) no grupo aditivo (B, +)

Exemplo 33 Se A é um anel, então a aplicação idêntica i_A : $A * A, i_A(x) = x$ é um isomorfismo de anéis, pois, além de ser bijetora, é também um homomorfismo, uma vez que.

- $i_A(a + b) = a + b = i_A(a) + i_A(b);$
- $i_A(ab)$ ab $i_A(a)i_A(b)$.

que é o correspondente de 0.

fismo, pois é injetor, uma vez que $N(f) = \{0\}$, como mostramos no exemplo 31, e sobrejetor. De fato, dado $y = m + n \setminus 2 \in \mathbb{Z}[\sqrt{2}]$, basta tomar $x = m - n \setminus 2 \in \mathbb{Z}[\sqrt{2}]$ que:

Exemplo 34. O homomorfismo $f: \mathbb{Z}[\sqrt{2}] \to \mathbb{Z}[\sqrt{2}]$, do exemplo 26, é um isomor-

$$f(x) = f(m - n \setminus 2) = m + n \setminus \overline{2} = y$$

Exemplo 35: A aplicação $f: \mathbb{Z}_6 \to \mathbb{Z}_2 \times \mathbb{Z}_3$ definida por $f(\overline{a}) = (\overline{a}, \overline{a})$, com a notação introduzida no início deste item, é um isomorfismo de anéls.

Mostraremos primeiro, e simultaneamente, que f é, efetivamente, uma aplicação e que é injetora.

$$\frac{6}{a} = \frac{6}{b}$$
 se, e somente se, $6 \mid (a - b)$;
se, e somente se, $2 \mid (a - b) = 3 \mid (a - b)$;
se, e somente se,
$$\frac{2}{a} = \frac{2}{b} = \frac{3}{a} = \frac{3}{b}$$
;
se, e somente se,
$$(\frac{2}{a}, \frac{3}{a}) = (\frac{2}{b}, \frac{3}{b})$$
.

O fato de f ser injetora e o domínio e o contra domínio de f terem a mesma cardinalidade (6) garantem que f é sobrejetora.

Falta mostrar que f preserva as operações, o que faremos apenas no que se refere à multiplicação:

$$f(\vec{a} \cdot \vec{b}) = f(\vec{ab}) = (\vec{ab}, \vec{ab}) = (\vec{ab}, \vec{$$

Proposição 13: Seja $f: A \rightarrow B$ um isomorfismo de anéis Então $f^{-1}, B \rightarrow A$ também é um isomorfismo de anéis.

Demonstração: Sendo f um isomorfismo do grupo aditivo A no grupo aditivo B, então f^{-1} é um isomorfismo do grupo aditivo B no grupo aditivo A (proposição 7, capítulo IV). Resta-nos provar que f^{-1} preserva as multiplicações.

Sejam $c, d \in B$. Como f é sobrejetora, c = f(a) e d = f(b), para convenientes elementos $a, b \in A$. Vale observar, de passagem, que essas igualdades equivalem respectivamente a $a = f^{-1}(c)$ e $b = f^{-1}(d)$. Isso posto:

$$f^{-1}(cd) = f^{-1}(f(a)f(b)) = f^{-1}(f(ab)) = ab = f^{-1}(c)f^{-1}(d) \#$$

Uma decorrência dessa proposição em termos de terminologia é que se $f: A \rightarrow B$ é um isomorfismo de anéis, então pode-se dizer que os anéis $A \in B$ são isomorfos. A relação estabelecida por um isomorfismo $f: A \rightarrow B$ será indicada por $A \approx B$ ou $B \rightarrow A$. Dois anéis isomorfos diferem apenas pelos nomes de seus elementos e operações. Essencialmente são o mesmo anel e cada um deles pode ser considerado uma "cópia" do outro. Por exemplo, os anéis \mathbb{Z}_6 e $\mathbb{Z}_2 \times \mathbb{Z}_3$ são isomorfos, como já mostramos. O anel \mathbb{Z}_6 pode ser considerado uma cópia mais favorável do anel $\mathbb{Z}_2 \times \mathbb{Z}_3$.

Porem os anéis \mathbb{Z}_4 e $\mathbb{Z}_2 \times \mathbb{Z}_2$ não são isomorfos, como mostraremos a seguir Contra exemplo 5: Mostraremos que nenhuma aplicação de \mathbb{Z}_4 em $\mathbb{Z}_2 \times \mathbb{Z}_2$, é

um isomorfismo. Qualquer aplicação $f: \mathbb{Z}_4 \to \mathbb{Z}_2 \times \mathbb{Z}_2$ "candidata" a isomorfismo necessariamente levaria o zero no zero e a unidade na unidade. Isto é, f(0) = (0,0) e f(1) = (1, 1). Então:

$$f(2) = f(1 + 1) = f(1) + f(1) = (1, 1) + (1, 1) = (1 + 1, 1 + 1) = (0, 0)$$

$$f(3) = f(1 + 2) = f(1) + f(2) = (1, 1) + (0, 0) = (1, 1)$$

Isso mostra que f não é injetora, pois f(0) = f(2) e f(1) = f(3), nem sobrejetora, pois $Im(f) = \{(0, 0), (1, 1)\}$. Portanto, realmente não há nenhum isomorfismo de \mathbb{Z}_4 em $\mathbb{Z}_2 \times \mathbb{Z}_2$.

^{tà} retratado em B por um subanel (subcorpo) que lhe é isomorfo sua "cópia" f(t).

Exemplo 36: Consideremos o homomorfismo $f: \mathbb{Z} \to \mathbb{Z} \times \mathbb{Z}$ introduzido no exem-

plo 24 e assim definido: f(n) = (n, 0). Como vimos (exemplo 30 e proposição 12), $f \in$ um homomorfismo injetor. Lembremos que os subanéis de Z (todos) são os subconjuntos $n\mathbb{Z}$ (n = 0, 1, 2, ...). As "cópias" desses subanéis em $\mathbb{Z} \times \mathbb{Z}$ são os subanéis

 $n\mathbb{Z}\times\mathbb{Z}$ (n=0,1,2,...).Mais: pode-se mostrar que os subconjuntos $n\mathbb{Z} \times \mathbb{Z}$ são os únicos subanéis de

 $\mathbb{Z} \times \mathbb{Z}$. De fato, sejam M um subanel de $\mathbb{Z} \times \mathbb{Z}$ e L o subconjunto de \mathbb{Z} formado pelos primeiros termos dos elementos de M. Se $a_1, a_2 \in L$, então $(a_1, b_1), (a_2, b_2) \in M$,

para convenientes $b_1, b_2 \in \mathbb{Z}$. Daí, $(a_1, b_1) - (a_2, b_2) = (a_1 - a_2, b_1 - b_2) \in M$ e, portanto, $a_1 - a_2 \in L$. Então L é um subgrupo do grupo aditivo $\mathbb Z$ e, por isso, $L = n\mathbb{Z}$, para um conveniente $n \in \mathbb{Z}$. De onde $M = n\mathbb{Z} \times \mathbb{Z}$.

Exercícios

59. Verifique se a função $f: A \rightarrow B$ é ou não é um homomorfismo do anel A no anel

a) $A = \mathbb{Z}, B = \mathbb{Z}, f(x) = x + 1$

B nos seguintes casos:

- b) $A = \mathbb{Z}, B = \mathbb{Z}, f(x) = 2x$
- c) $A = \mathbb{Z}, B = \mathbb{Z} \times \mathbb{Z}, f(x) \cdot (0, x)$
- d) $A = \mathbb{Z} \times \mathbb{Z}, B = \mathbb{Z}, f(x, y) = x$ e) $A = \mathbb{Z} \times \mathbb{Z} = B$, f(x, y) = (y, x)
- f) $A = \mathbb{Z}_r B = \mathbb{Z}_{pr} f(x) = x$
- g) A B \mathbb{C} (corpo dos complexos) e f(a + bi) = a bi
- Determine os núcleos dos homomorfismos do exercício anterior.
- **61.** Considere os anéis \mathbb{Z} e $\mathbb{Z} \times \mathbb{Z}$ (produto direto). Verifique se são homomorfismos e determine o núcleo.
 - a) $f: \mathbb{Z} \times \mathbb{Z} \to \mathbb{Z} \times \mathbb{Z}$ dado por f(x, y) = (0, y)
 - b) $f: \mathbb{Z} \times \mathbb{Z} \to \mathbb{Z}$ dado por f(x, y) = yc) $f: \mathbb{Z} \to \mathbb{Z} \times \mathbb{Z}$ dado por f(x) = (2x, 0)
 - d) $f: \mathbb{Z} \times \mathbb{Z} \to \mathbb{Z} \times \mathbb{Z}$ dado por f(x, y) = (-y, -x)
 - e) $f: \mathbb{Z} \to \mathbb{Z} \times \mathbb{Z}$ dado por f(x) = (0, x)
- **62.** Sabendo que $\mathbb{Z} \times \mathbb{Z}$ munido das operações de adição e multiplicação assim definidas:

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

 $(a, b) \cdot (c, d) = (ac, 0)$

é um anel, mostre que a aplicação $f: \mathbb{Z} \times \mathbb{Z} \to \mathbb{Z}$ tal que f(a, b) = a é um homomorfismo sobrejetor.

63. Sabe-se que $\mathbb{Z} \times \mathbb{Z}$ munido das operações de adição e multiplicação assim definidas:

$$(a, b) + (c, d) + (a + c, b + d)$$

 $(a, b) \cdot (c, d) = (ac, ad + bc)$

e um anel. Mostre que a aplicação $f \cdot \mathbb{Z} \times \mathbb{Z} \to \mathbb{Z}$ tal que f(a,b) = a é um homomorfismo de anéis.

64. Sabe-se que (ℤ × ℤ, +, -) é um anel quando a adição e a multiplicação são assim definidas:

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

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

Mostre que a aplicação $f: \mathbb{Z} \to \mathbb{Z} \times \mathbb{Z}$ tal que f(a) = (a, 0) é um homomorfismo de \mathbb{Z} em $\mathbb{Z} \times \mathbb{Z}$.

65. Dê um exemplo de anéis $A \in B$ e um homomorfismo $f: A \to B$ tal que $f(1_A) \neq 1_B$.

66. Mostre que $f: \mathbb{C} \to M_2(\mathbb{R})$ dada por $f(a+bi) = \begin{pmatrix} a & -b \\ b & a \end{pmatrix}$, $\forall a, b \in \mathbb{R}$, é um homomorfismo injetor de anéis.

Ruselução

Tomemos $z_1 = a + bi$ e $z_2 = c + di$ em \mathbb{C} .

Temos:

$$f(z_{1} + z_{2}) = f((a + c) + (b + d)i) = \begin{pmatrix} a + c & -(b + d) \\ b + d & a + c \end{pmatrix} = \begin{pmatrix} a + c & -b - d \\ b + d & a + c \end{pmatrix} = \begin{pmatrix} a - b \\ b & a \end{pmatrix} + \begin{pmatrix} c & -d \\ d & c \end{pmatrix} = f(z_{1}) + f(z_{2})$$

$$f(z_{1} \cdot z_{2}) = f((ac - bd) + (ad + bc)i) = \begin{pmatrix} ac - bd & -(ad + bc) \\ ad + bc & ac - bd \end{pmatrix} = \begin{pmatrix} ac - bd & -ac - bd \\ ad + bc & ac - bd \end{pmatrix} = \begin{pmatrix} a - b \\ b & a \end{pmatrix} \begin{pmatrix} c - d \\ d & c \end{pmatrix} = f(z_{1}) \cdot f(z_{2})$$

Observemos que f é injetora, pois:

$$f(z_1) = f(z_2) \implies \begin{pmatrix} a & -b \\ b & a \end{pmatrix} = \begin{pmatrix} c & -d \\ d & c \end{pmatrix} \implies \begin{cases} a = c \\ b = d \end{cases} \implies z_1 = z_2$$

67. Sejam os anéis $A = \{a + b_1 - 2 \mid a, b \in \mathbb{Q}\} \in B = M_2(\mathbb{Q})$

- a) Mostre que $f: A \to B$ dada por $f(a + b\sqrt{2})$ $\begin{pmatrix} a & -2b \\ b & a \end{pmatrix}$ é um homomorfismo.
- b) f é um isomorfismo?

68. Considere os seguintes aneis $(\mathbb{R}, +, \cdot)$ e $(\mathbb{R}, +, \cdot)$, sendo $a \in b - a + b + 1$ e $a \cap b - a + b + ab$. Mostre que $f: \mathbb{R} \to \mathbb{R}$ dado por $f(x) \cdot x - 1$, $\forall x \in \mathbb{R}$ é um isomorfismo de $(\mathbb{R}, +, \cdot)$ em $(\mathbb{R}, +, \cdot)$. Defina o isomorfismo inverso.

Seja $f: \mathbb{Z} \to \mathbb{Z}$ um homomorfismo tal que f(1) = k.

74. Mostre que, se $f. \mathbb{Q} \to \mathbb{Q}$ é um isomorfismo de anéis, então f é a aplicação

Sugestão: Observe que $f(1) = 1 - \left(\frac{1}{n} + \frac{1}{n} + \dots + \frac{1}{n}\right)$, n vezes, $\forall n \in \mathbb{N}^*$ A

Sugestão: Observe que f(+1) = -1 e que $\forall m \in \mathbb{Z}^*$ vale m = (+1) + ... + (+1)**73.** Mostre que, se f é um isomorfismo do anel $A = \{a + b, 2 \mid a, b \in \mathbb{Q}\}$ nele

72. Mostre que, se
$$f: \mathbb{Z} \to \mathbb{Z}$$
 é um isomorfismo de anéls, então f é a aplicação idêntica de \mathbb{Z} .

∈ B pode também ser decomposto em dois fatores de B, ambos não inversíveis. $B = \{x + y \setminus \overline{3} \mid x, y \in \mathbb{Q}\}\$ e $f(x + y \setminus 2) = x + y \setminus \overline{3}$ é um isomorfismo.

c) Se A possui unidade, $a \in A$ e $\exists b, c \in A$ ($b, c \notin U(A)$) tais que $a = b \cdot c$, então $f(a) \in A$

69. Seja A um anel com unidade. Para cada elemento inversível $a \in A$, seja f_a , $A \rightarrow A$ a aplicação dada pela lei $f_a(x) = axa^{-1}$ Mostre que f_a é um isomorfismo e

a) Se $a \in A$ é um elemento idempotente, então f(a) também o é.

dê uma formula para $f_a \in f_b$.

tica de \mathbb{Z} .

idêntica de Q.

Resolução

 $1^\circ)f(0) = 0 = k \cdot 0.$

partir disso calcule $f\left(\frac{1}{n}\right)$.

70. Seja $f: A \rightarrow B$ um isomorfismo de anéis. Mostre que.

próprio, então $f(\sqrt{2}) = +\sqrt{2}$ ou $f(\sqrt{2}) = -\sqrt{2}$.

75. Determine todos os homomorfismos de \mathbb{Z} em \mathbb{Z} .

Provemos que f(x) = kx para todo $x \in \mathbb{Z}$:

b) Se $a \in A$ é nilpotente, então $f(a) \in B$ também o é.

71. Mostre que nenhuma aplicação
$$f: A \to B$$
 em que $A = \{x + y \setminus 2 \mid x, y \in \mathbb{Q}\}$, $B = \{x + y \setminus \overline{3} \mid x, y \in \mathbb{Q}\}$ e $f(x + y \setminus 2) = x + y \setminus \overline{3}$ é um isomorfismo. Sugestão: Observe que, se f fosse um isomorfismo de A em B , então $f(\sqrt{2}) = a + b \setminus 3$. Calcule a seguir $f(2) = 2$ a partir de $f(\sqrt{2}) = a + b \setminus 3$.

2°)Se f(n) = kn, com $n \in \mathbb{N}$, então: f(n + 1) = f(n) + f(1) = kn + k = k(n + 1)Portanto, por indução, a tese está provada para todo $x \in \mathbb{N}$, 3°)Se $x \in \mathbb{Z}$, então x = -x e $x \in \mathbb{Z}_+$, então:

Tendo provado que f é uma função linear de x, determinemos agora o valor de k.

f(x) = f(-x) = -f(x) = -k x = k(-|x|) = kx

Como
$$f(x \cdot y) = f(x) \cdot f(y)$$
, para todo $x, y \in \mathbb{Z}$, temos:

$$k(xy) \quad (kx) \cdot (ky) \ \forall x, y \in \mathbb{Z}$$

$$k-k^2$$
 : $k=0$ ou $k=1$

Conclusão: Há apenas dois homomorfismos do anel
$$\mathbb{Z}$$
 nele próprio: $f(x) = x$ e $f(x) = 0$.

- **76.** Seja $f. \mathbb{Z} \times \mathbb{Z} \Rightarrow \mathbb{Z} \times \mathbb{Z}$ dada por por f(x, y) = (mx + ny, px + qy).
 - a) Calcular m, n, p, q de modo que f seja um homomorfismo do anel $\mathbb{Z} \times \mathbb{Z}$ nele mesmo.
 - b) Em quais desses casos f é um isomorfismo de $\mathbb{Z} \times \mathbb{Z}$?
- 77. Ache todos os homomorfismo de \mathbb{Z} em \mathbb{Z}_4 . Sugestão: Considere as imagens possíveis de $1 \in \mathbb{Z}$ por um homomorfismo $f: \mathbb{Z} \to \mathbb{Z}_4$.
 - 78. Ache todos os homomorfismos de \mathbb{Z} em \mathbb{Z}_{5} .
- **79.** Determine todos os homomorfismos do anel \mathbb{Z} no anel $\mathbb{Z} \times \mathbb{Z}$.
- **80.** Determine todos os homomorfismos de $\mathbb{Z} \times \mathbb{Z}$ em \mathbb{Z} . Sugestão: Faça f(1,0) = p e f(0,1) = q; em seguida, note que f(x,y) = f(x(1,0) + y(0,1)).

Exercícios complementares

C4. Mostre que
$$P = \{(a, b, -b, a) : a, b \in \mathbb{R}\}$$
, com a adição e a multiplicação definidas por $(a, b, -b, a) + (c, d, -d, c) = (a + c, b + d, -b - d, a + c)$ $(a, b, -b, a) (c, d, -d, c) = (ac - bd, ad + bc, -ad - bc, ac - bd)$

- é um corpo, Mostre que P é isomorfo a €, o corpo dos números complexos,
- **C5.** Mostre que um homomorfismo de um corpo K nele mesmo ou é a aplicação nula ou é um isomorfismo.

Sugestão: Faça f(1) - a e analise as duas possibilidades, a = 0 ou $a \neq 0$.

V-3 CORPO DE FRAÇÕES DE UM ANEL DE INTEGRIDADE

9. QUOCIENTES EM UM CORPO

Num corpo K, a equação ax = b, em que $a \ne 0$, tem uma única solução, que é o elemento $a^{-1}b = ba^{-1}$. Um elemento de K escrito na forma $a^{-1}b = ba^{-1}$ é chama

do *quociente* de a por b e denotado por $\frac{a}{b}$. É fácil ver, por outro lado, que todo elemento $a \in K$ é um quociente: por exemplo, se $b \neq 0$ é um elemento de K, então

$$a=(ab)b^{-1}=\frac{ab}{b}.$$

Adotada a notação de quociente, as operações com elementos de um corpo se fazem segundo certas regras que facilitam os cálculos algébricos e que, num certo momento, nortearão nossos passos na construção do corpo de frações de um anel de integridade, nosso objetivo principal nesta seção. Vejamos como.

Proposição 14: Sejam a, b, c, d elementos de um corpo K. Se $b \neq 0$ e $d \neq 0$, então:

(i)
$$\frac{a}{b} = \frac{c}{d}$$
 se, e somente se, $ad = bc$;

(ii)
$$\frac{a}{b} \pm \frac{c}{d} = \frac{ad + bc}{bd}$$
;

(iii)
$$\frac{a}{b} \cdot \frac{c}{d} = \frac{ac}{bd}$$
;

(iv)
$$-\frac{a}{b} = \frac{-a}{b}$$
;

(v) se
$$a \neq 0$$
 (além de b), então $\begin{pmatrix} a \\ b \end{pmatrix}^{-1} = \frac{b}{a}$.

Demonstração:

(i) Se
$$\frac{a}{b} = \frac{c}{d}$$
, entao $ab^{-1} cd^{-1}$. Daí, $ad a(b^{-1}b)d = (ab^{-1})(bd) (cd^{-1})(bd) = cb$.

Suponhamos, reciprocamente, que ad = bc. Então $\frac{a}{b}$ $ab^{-1} = a(dd^{-1})b^{-1} =$

$$= (ad) (d^{-1}b^{-1}) = (bc)(d^{-1}b^{-1}) = cd^{-1} = \frac{c}{d}.$$

$$(ii) \frac{a}{b} \pm \frac{c}{d} = ab^{-1} + cd^{-1} = a(dd^{-1})b^{-1} \pm c(bb^{-1})d^{-1} = (ad)(bd)^{-1} \pm (bc)(bd)^{-1} = ad^{-1}b^{-1} + ad^{-1}$$

$$= (ad \pm bc)(bd)^{-1} = \frac{ad \pm bc}{bd}.$$

(iii) Fica como exercício.

(iv)
$$\frac{a}{b} + \frac{-a}{b} = \frac{ab + a(-b)}{bb} = \frac{0}{b^2} = 0 \cdot (b^2)^{-1} = 0$$
. Portanto, $\frac{-a}{b}$ é o oposto de $\frac{n}{b}$.

(v) Fica como exercício. #

10. CORPO DE FRAÇÕES DE UM ANEL DE INTEGRIDADE

A questão que temos pela frente agora é a seguinte: dado um anel de integridade A, construir um corpo K do qual A seja um subanel unitário. A construção que faremos é a mesma, no plano formal, pela qual se obtém o corpo dos números racionais a partir do anel dos inteiros.

Seja A um anel de integridade. No conjunto $A \times A^*$ consideremos a relação \sim definida da seguinte maneira:

$$(a,b) \sim (c,d)$$
 se, e somente se, $ad = bc$.

Não é difícil provar que \sim é uma relação de equivalência sobre $A \times A^*$. Por bre vidade, mostraremos apenas que \sim goza da propriedade transitiva.

De fato, consideremos (a, b), (c, d), $(e, f) \in A \times A^*$. Se $(a, b) \sim (c, d)$ e $(c, d) \sim (e, f)$, então ad = bc e cf = de. Multiplicando os dois membros da primeira igualdade por f e os dois da segunda por b, obtemos adf = bcf e bcf = bde. Segue daí que adf = bde e, portanto, cancelando-se d, o que é possível, pois $d \neq 0$ e A é um anel de integridade, af = be. De onde, $(a, b) \sim (e, f)$.

Tratando-se de uma relação de equivalência muito especial, preferiremos usar a notação $\frac{a}{b}$ para representar a classe de equivalência determinada pelo par (a, b), em vez da notação genérica $(\overline{a}, \overline{b})$. Os elementos do conjunto quociente $K = (A \times A^*)/\sim$,

com a notação adotada, são as frações $\frac{a}{b}$ ($a \in A, b \in A^*$). Então:

$$\frac{a}{b} - \frac{c}{d}$$
 se, e somente se, $(a, b) \sim (c, d)$, se, e somente se, $ad = bc$.
Nosso objetivo é transformar K num corpo. Inspirados nas considerações da seção

Nosso objetivo e transformar K num corpo. Inspirados nas considerações da seção anterior, definiremos "soma" e "produto" de duas frações, $a \in K$ da seguinte maneira de duas frações, $b \in K$ da seguinte maneira de duas frações.

$$\frac{a}{b} + \frac{c}{d} - \frac{ad + bc}{bd} \quad e \quad \frac{a}{b} \cdot \frac{c}{d} \quad \frac{ac}{bd}$$

sso posto, pode-se provar que as definições dadas independem dos particula res pares escolhidos para representar as frações. Por exemplo, no caso da multipli cação, suponhamos $(a,b) \sim (m,n)$ e $(c,d) \sim (r,s)$. Então an-bm e cs=dr. Multiplicando membro a membro essas igualdades, obtemos (an)(cs)=(bm)(dr) e daí (ac)(ns)=(bd)(mr). Isso significa, no presente contexto, que $(ac,bd)\sim (mr,ns)$ e, portanto, que $\frac{a}{b} \cdot \frac{c}{d} = \frac{m}{n} \cdot \frac{r}{s}$.

Rotineiramente se demonstra que $(K, +, \cdot)$ é um corpo. Destaquemos apenas alguns pontos dessa demonstração.

· Associatividade da adição:

$$\frac{a}{b} + \left(\frac{c}{d} + \frac{e}{f}\right) = \frac{a}{b} + \frac{cf + de}{df} = \frac{adf + bcf + bde}{bdf}$$

Também:

$$\left(\frac{a}{b} + \frac{c}{d}\right) + \frac{e}{f} = \frac{ad + bc}{bd} + \frac{e}{f} = \frac{adf + bcf + bde}{bdf}$$

Portanto

$$\frac{a}{b} + \binom{c}{d} + \frac{e}{f} - \binom{a}{b} + \frac{c}{d} + \frac{e}{f}$$

e

- O zero do corpo é a fração (0 = zero de A; 1 = unidade de A), poís:

- $\frac{a}{b} + \frac{0}{1} \qquad \frac{a \cdot 1 + b \cdot 0}{b \cdot 1} \frac{a}{b}$ • O oposto de uma fração $\frac{a}{b}$ é a fração $\frac{-a}{a}$.

• O inverso de uma fração $\frac{a}{b} \neq \frac{0}{1}$ é a fração $\frac{b}{1}$, pois:

A unidade do corpo é a fração ¹/₄.

 $\frac{a}{b} \cdot \frac{b}{a} = \frac{ab}{ba} = \frac{1}{1}$, uma vez que (ab) · 1 = 1 · (ba)

O corpo K assim obtido é chamado corpo das frações do anel de integridade A. A seguir mostraremos de que maneira se pode considerar A como um subanel unitário de K. Naturalmente, como os elementos e operações de A e de K têm natureza distinta, o sentido dessa afirmação é que há um subanel de K que pode ser identificado com A através de um isomorfismo conveniente. E, examinando o formato dos elementos de K, é lícito admitir que esse subanel possa ter como suporte o conjunto:

 $L = \left\{ \frac{a}{\cdot} \mid a \in K \right\}$

 $\frac{a}{1} - \frac{b}{1} = \frac{a}{1} + \left(-\frac{b}{1}\right) = \frac{a}{1} + \frac{-b}{1} = \frac{a + (-b)}{1} \in L$

Para completar nossa argumentação, falta mostrar que a aplicação $f: A \rightarrow L$ que associa a cada elemento $a\in A$ a fração $rac{a}{i}$ é um isomorfismo de anéis. De fato:

• se f(a) = f(b), então $\frac{a}{1} = \frac{b}{1}$ e, portanto, $a \cdot 1 - 1 \cdot a$, ou seja, a = b, o que

• se $y \in L$, então $y = \frac{a}{1}$, para um conveniente elemento $a \in A$ cuja imagem

obviamente é y, pois $f(a) = \frac{a}{1}$ y, e isso prova que f também é sobrejetora.

246

 $\frac{a}{1} \cdot \frac{b}{1} = \frac{ab}{1} \in L.$

• $f(a + b) = \frac{a + b}{1} = \frac{a}{1} + \frac{b}{1} = f(a) + f(b);$

• $f(ab) = \frac{ab}{1} = \frac{a}{1} \cdot \frac{b}{1} = f(a)f(b);$

mostra que é injetora;

Efetivamente, L é um subanel de K, pois, tomando-se $\frac{a}{1}$, $\frac{b}{1} \in L$:

Assim, identificando A com sua cópia $L = \left\{ \begin{matrix} a \\ 1 \end{matrix} \mid a \in K \right\}$ em K, através do isomormorfismo f, podemos dizer que A é um subanel de K e, inclusive, anotar $A \subseteq K$. Al ás, no plano formal, como já adiantamos de início, é com todos esses subentendidos que se considera $\mathbb{Z} \subseteq \mathbb{Q}$.

Exercícios

- 81. Sendo A um corpo, define-se em $A \times A^*$ a relação de equivalência $(a,b) \ R \ (c,d) \Leftrightarrow ad = bc$. Determine o corpo de frações de A.
- 82. Seja A um subanel unitário de Q. Determine o corpo de frações de A
- 83. Sejam $A \in B$ dois anéis de integridade isomorfos e seja $f: A \to B$ um isomorfis mo. Mostre que existe um único isomorfismo $g: K \to L$, em que $K \in L$ são respectivamente os corpos de frações de $A \in B$, e g um prolongamento de f.
- **84.** Seja p um número primo positivo. Seja $A = \left\{ \frac{a}{b} \in \mathbb{Q} \mid p \nmid b \right\}$. Mostre que A é um subanel unitário de \mathbb{Q} e determine o corpo de frações de A.

V-4 CARACTERÍSTICA DE UM ANEL

11. INTRODUÇÃO

Consideremos o anel \mathbb{Z}_m das classes de resto módulo m. Observemos que, qualquer que seja $\bar{a} \in \mathbb{Z}_m$:

$$m \cdot \bar{a} = \bar{a} + \bar{a} + \dots + \bar{a} = \bar{a} + \bar{a} + \dots + \bar{a}$$

$$\boxed{m \text{ parcelas}}$$

uma vez que $ma = 0 \pmod{m}$.

Essa propriedade do anel \mathbb{Z}_m não é compartilhada pelos aneis numéricos \mathbb{Z} , \mathbb{Q} , \mathbb{R} e \mathbb{C} , por exemplo. De fato, considerando a unidade desses anéis, que é o número

1, então, qualquer que seja o inteiro estritamente positivo m:

$$m \cdot 1 = 1 + 1 + ... + 1 = m \neq 0$$

E essa diferença entre os anéis \mathbb{Z}_m e os anéis numéricos não decorre apenas do fato de os primeiros serem finitos e estes infinitos. Mesmo num anel infinito A, pode ocorrer o sequinte:

$$m \cdot a = a + a + ... + a = 0$$
 (zero do anel)

para algum inteiro estritamente positivo m e para todo elemento a do anel, como teremos ocasião de mostrar (exemplo 39). Diga-se de passagem que, se $m \cdot a = 0$,

então $(2m) \cdot a = (3m) \cdot a = ... = 0$. Nosso objetivo nesta seção é explorar as possibilidades levantadas por essas observações para a teoria dos anéis. Mas para isso precisaremos explorar antes o

12. MÚLTIPLOS DE UM ELEMENTO DE UM ANEL

conceito de múltiplo de um elemento de um anel.

Seja $(A, +, \cdot)$ um anel. Então (A, +) é um grupo aditivo abeliano e, portanto, pode-se usar para seus elementos o conceito de *múltiplo* introduzido no capítulo IV (seção 9). Lembremos como, adaptando a notação ao presente caso: se m é um interro e a um elemento de A, então m - a é assim definido:

• se *m* ≥ 0, por recorrência, da seguinte forma:

$$0 - a - 0_A$$
 (zero de A)

$$m \cdot a = (m-1) \cdot a + a$$
, se $m \ge 1$

se m < 0

$$m \cdot a = (-m) \cdot (-a)$$

O elemento ma é chamado múltiplo m-ésimo de a.

Com base nessa definição, demonstram-se as seguintes propriedades (ver proposição 12, capítulo IV), válidas para qualquer $a \in A$ e quaisquer $m, n \in \mathbb{Z}$:

(i)
$$m \cdot a + n \cdot a = (m + n) \cdot a$$
;

(ii)
$$(-m) \cdot a = -(m \cdot a)$$
;

(iii)
$$n \cdot (m \cdot a) = (nm) \cdot a$$
.

Além dessas propriedades, há outra, de que precisaremos nesta seção, específica dos anéis com unidade.

ca dos anéis com unidade. **Proposição 15:** Seja A um anel com unidade. Se 1_A indica a unidade e $m,n\in\mathbb{Z}$,

então $(mn) \cdot 1_A = (m \cdot 1_A)(n \cdot 1_A)$.

Demonstração. Inicialmente suporemos $n \ge 0$. Para este caso, a demonstração será feita por indução sobre n.

Se n = 0, então $(mn) \cdot 1_A = 0 \cdot 1_A = 0_A$, ao passo que $(m \cdot 1_A)(n \cdot 1_A) = (m \cdot 1_A)(0 \cdot 1_A)$

 $= (m + 1_A)0_A = 0_A$. Portanto, a igualdade vale quando n = 0.

Seja r um integro maior que ou igual a 0 e suponhamos (mr) . $1_A = (m \cdot 1_A)(r \cdot 1_A)$.

Então $[m(r+1)] \cdot 1_A = (mr+m) \cdot 1_A = (mr) \cdot 1_A + m \cdot 1_A = (m \cdot 1_A)(r+1_A) + m \cdot 1_A = (m \cdot 1_A)(r+1_A)(r+1_A) + m \cdot 1_A = (m \cdot 1_A)(r+1$ $-m \cdot 1_A - (m \cdot 1_A)(r \cdot 1_A) + (m \cdot 1_A)1_A = (m \cdot 1_A)(r \cdot 1_A + 1_A) = (m \cdot 1_A)[(r + 1) \cdot 1_A].$

Com isso a propriedade está demonstrada para $n \ge 0$.

$$(mn) \cdot 1_A = [(-m)(-n)] \cdot 1_A = [(-m) \cdot 1_A][(-n) \cdot 1_A] = [-(m \cdot 1_A)][-(n \cdot 1_A)] = (m \cdot 1_A)(n \cdot 1_A) \#$$

Corolário: Seja A um anel com unidade. Então o conjunto $B = \mathbb{Z} \cdot 1_A = [-(m \cdot 1_A)][-(m \cdot 1_A)]$

 $= \{m \cdot 1_A \mid m \in \mathbb{Z}\}$ é um subanel unitário de A.

Demonstração: Como $1_A = 1 \cdot 1_A$, então $1_A \in \mathcal{B}$ que, portanto, não é vazlo. Sejam $m \cdot 1_A$, $n \cdot 1_A \in B$. Então:

- $m \cdot 1_A n \cdot 1_A = m \cdot 1_A + [-(n \cdot 1_A)] = m \cdot 1_A + [(-n) \cdot 1_A] = [m + (-n)] \cdot 1_A =$
- $= (m n) \cdot 1_A$, o que mostra que B é fechado para a subtração; • $(m \cdot 1_A)(n \cdot 1_A) = (mn) \cdot 1_{Ar}$ o que mostra que B é fechado para a multiplicação.

Entao $B = \mathbb{Z} \cdot 1_A$ é um subanel de A, unitário, porque $1_A \in B$, como já observamos.

13. CARACTERÍSTICA DE UM ANEL

Suponhamos n < 0. Então:

Definição 15: Seja A um anel, Suponhamos que, para algum inteiro n > 0 e para qualquer $a \in A$, verifica-se a igualdade $n \cdot a = 0$ (zero do anel). Entao existe um menor interio estritamente positivo r tal que $r \cdot a = 0$, qualquer que seja $a \in A$. Esse inteiro r é chamado característica do anel A e indicado por c(A). Se, ao contrário, o ane A possui pelo menos um elemento a tal que $n \cdot a \neq 0$, qualquer que seja o inte ro estritamente positivo n, então se diz que a característica do anel é 0.

Exemplo 37: Os anéis \mathbb{Z} , \mathbb{Q} , \mathbb{R} e \mathbb{C} têm característica 0, pois, se $m \neq 0$, então $m \cdot 1 = m$ e, portanto, $m \cdot 1 \neq 0$.

Proposição 16: Seja A um anel com unidade. Então a característica de A é um inte'ro h>0 se, e somente se, h é o menor inteiro estritamente positivo tal que $h \cdot 1_A = 0_A$. Ou seja, se, e somente se, h é a ordem de 1_A no grupo aditivo (A, +).

Demonstração:

 (\rightarrow) Por hipótese, c(A) = h. Portanto, $h \cdot a = 0$, qualquer que seja $a \in A$. Em particular, $h \cdot 1_A = 0_A$. Suponhamos que, para algum inteiro m, 0 < m < h, se pudesse ter $m \cdot 1_A = 0_A$. Então, qualquer que seja $a \in A$:

$$m \cdot a + a + a + ... + a = a1_A + a1_A + ... + a1_A$$

= $a(1_A + 1_A + ... + 1_A) = a(m \cdot 1_A) = a0_A = 0_A$

O que é absurdo, uma vez que c(A) = h.

(\leftarrow) Por hipótese, h é o menor inteiro estritamente positivo tal que $h\cdot 1_A=0_A$. Então, qualquer que seja $a\in A$:

tao, qualquer que seja
$$a \in A$$
.
 $h \cdot a = a + a + ... + a = a1_A + a1_A + ... + a1_A = a(1_A + 1_A + ... + 1_A) = a(1_A + 1_A + ... + 1_A)$

 $a(h \cdot 1_A) = a0_A = 0_A$ Se houvesse algum interro m tal que 0 < m < h e $m \cdot a = 0_A$, para qualquer $a \in A$, então, em particular, $m \cdot 1_A = 0$, o que é contrário à hipótese. #

Exemplo 38: Observemos primeiro que, em \mathbb{Z}_m , $m \cdot \overline{1} = 1 + \overline{1} + ... + \overline{1} = m = \overline{0}$. Suponhamos, por outro lado, que para algum inteiro r, $0 \le r \le m$, se tivesse $r \cdot \overline{1} = \overline{0}$. Como $r \cdot \overline{1} = r$, então $\overline{r} = 0$, ou seja, $r = 0 \pmod{m}$. Então $m \mid r$, o que é impossível, uma vez que $0 \le r \le m$. Logo, $c(\mathbb{Z}_m) = m$.

Proposição 17: Se a característica de um anel de integridade A não é zero, então é um número primo.

Demonstração: Seja c(A) = h > 0. Se h não fosse um número primo, então h = rs, para um par conveniente de inteiros r e s tais que 1 < r, s < h. Como c(A) = h, então $r \cdot 1_A \neq 0_A$ e $s \cdot 1_A \neq 0_A$. Mas $0_A = h \cdot 1_A = (rs) \cdot 1_A = (r \cdot 1_A)(s \cdot 1_A)$.

Da igualdade $(r \cdot 1_A)(s \cdot 1_A) = 0_A$ obtida, segue que os elementos $r \cdot 1_A$ e $s \cdot 1_A$ são divisores próprios do zero em A, o que contraria a hipótese de que A é um anel de integridade. Portanto, h é primo. #

Exemplo 39: Vamos dar agora um exemplo de um anel comutativo com unidade e infinito cuja característica é 2. Esse anel é formado por todas as seqüências Infinitas de elementos de \mathbb{Z}_2 com a adição e a multiplicação definidas componente a componente. Se indicarmos por A esse anel, então:

$$A = \{(a_1, a_2, ..., ...) \mid a_1, a_2, ... \in \mathbb{Z}_2\}$$

$$(a_1, a_2, ...) + (b_1, b_2, ...) = (a_1 + b_1, a_2 + b_2, ...)$$

$$(a_1, a_2, ...)(b_1, b_2, ...) = (a_1b_1, a_2b_2, ...)$$

Deixamos para o leitor a verificação de que realmente se trata de um anel comutativo com unidade. Apenas destacamos que o zero desse anel é a seqüência $(\overline{0},\overline{0},...,\overline{0},...)$ e a unidade a seqüência $(\overline{1},\overline{1},...,\overline{1},...)$. Como

(0, 0, ..., 0, ...) e a unidade a sequencia (1, 1, ..., 1, ...). Como $2 \cdot (\overline{1}, \overline{1}, ..., \overline{1}, ...) = (\overline{1}, \overline{1}, ..., \overline{1}, ...) + (\overline{1}, \overline{1}, ..., \overline{1}, ...) = (\overline{2}, \overline{2}, ..., \overline{2}, ...) = (\overline{0}, \overline{0}, ..., \overline{0}, ...)$

e, obviamente,
$$1 \cdot (\overline{1}, \overline{1}, ..., \overline{1}, ...) = (\overline{1}, \overline{1}, ..., \overline{1}, ...) \neq (0, 0, ..., 0, ...)$$

então c(A) = 2.

Exemplo 40. A característica de um anel com unidade finito é maior que zero. Indiquemos por A esse anel e consideremos a sequência

$$1_{A}$$
, $2 \cdot 1_{A}$, $3 \cdot 1_{A}$, ...

O fato de A ser finito assegura que há dois elementos nessa sequência, digamos, $_{I} \cdot 1_{A}$ e s · 1_{A} tais que r > s e $r \cdot 1_{A} = s \cdot 1_{A}$ e, portanto, $(r - s) \cdot 1_{A} = 0_{A}$, com r - s > 0.

O menor interro estritamente positivo h tal que $h \cdot 1_A = 0_A$ é a característica de A.

Proposição 18: Dois anéis isomorfos têm a mesma característica.

Demonstração: Sejam A e B os anéis e indiquemos por $f:A \rightarrow B$ o isomorfismo. Suponhamos primeiro que c(A) = h e tomemos $b \in B$. Como f é sobrejetora, então b = f(a), para algum $a \in A$. Então:

$$n \cdot b = h \cdot f(a) = f(a) + f(a) + ... + f(a) = f(a + a + ... + a) = f(h \cdot a) = f(0_A) = 0_B$$

Suponhamos que para algum inteiro s, 0 < s < h, pudesse ocorrer a igualdade $b = 0_8$, qualquer que fosse o elemento $b \in B$. Isso posto, seja a um elemento arbitrário de A. Como $a = f^{-1}(f(a))$, em que f^{-1} é o isomorfismo inverso de f, então:

s de A. Como
$$a = f^{-1}(f(a))$$
, em que f^{-1} é o isomorfismo inverso de f , então $s \cdot a = s \cdot [f^{-1}(f(a))] = f^{-1}(f(a)) + f^{-1}(f(a)) + ... + f^{-1}(f(a)) = f^{-1}[f(a) + f(a) + ... + f(a)] = f^{-1}(s \cdot f(a)) = f^{-1}(0_R) = 0_A$

O corolário da proposição 15 nos diz que, se A é um anel com unidade, então

o que é impossível, pois c(A) = h. Das duas conclusões, segue que c(B) = h. # Deixamos como exercício a demonstração no caso em que c(A) = 0.

 $\mathbb{Z} \cdot 1_A = \{m \cdot 1_A \mid m \in \mathbb{Z}\}$ é um subanel unitário de A. Se a característica de A é h > 0, entao $h \cdot 1_A = 0_A$ e os elementos $0 \cdot 1_A = 0_A$, $1 \cdot 1_A$, ..., $(h = 1) \cdot 1_A$ são distintos entre si. De fato, a suposição $r \cdot 1_A = s \cdot 1_A$, com $0 \le s < r < h$, levaria à igualda de $r = s \cdot 1_A = 0_A$, em que 0 < r = s < h, o que é impossível, considerando-se que c(A) = h. Mais: não há nenhum outro elemento em $\mathbb{Z} \cdot 1_A$, além daqueles relacionados. Para provar essa afirmação, que equivale a dizer que $\mathbb{Z} \cdot 1_A =$ $\{0\cdot 1_A \cdot 0_A, 1\cdot 1_A, ..., (h-1)\cdot 1_A\}$, seja $m\cdot 1_A\in\mathbb{Z}\cdot 1_A$. Aplicando-se o algoritmo euclidiano de \mathbb{Z} com m como dividendo e h como divisor:

$$m = hq + r (0 \le r < h)$$

Então:

$$m \cdot 1_A = (hq + r) \cdot 1_A = (hq) \cdot 1_A + r \cdot 1_A = (h \cdot 1_A)(q \cdot 1_A) + r \cdot 1_A = 0_A(q \cdot 1_A) + r \cdot 1_A = 0_A + r \cdot 1_A = r \cdot 1_A (0 \le r < h)$$

Ou seja, $m \cdot 1_A$ é um dos elementos da sucessão $0 \cdot 1_A = 0_A$, $1 \cdot 1_A$, ..., $(h-1) \cdot 1_A$, como queríamos demonstrar. Portanto, neste caso, $\mathbb{Z} \cdot 1_A$ tem o mesmo cardinal de \mathbb{Z}_h . E se c(A) = 0, então não há elementos repetidos em $\mathbb{Z} \cdot 1_A$. De fato, a suposição

 $r \cdot 1_A = s \cdot 1_A$, com s < r, levaria à igualdade $(r - s) \cdot 1_A = 0_A$, em que r - s > 0. Fazendo-se r-s=t, então, qualquer que seja $a \in A$:

 $f \cdot a = a + a + ... + a = a1_A + a1_A + ... + a1_A = a(1_A + 1_A + ... + 1_A) = a(t \cdot 1_A) = a0_A = 0_A$ que é impossivel, pois c(A)
 0. Portanto, neste caso,

$$\mathbb{Z} \cdot \mathbf{1}_{A} = \{\mathbf{0}_{A}, (\pm 1) \cdot \mathbf{1}_{A}, (\pm 2) \cdot \mathbf{1}_{A}, ..., (\pm n) \cdot \mathbf{1}_{A}, ...\}$$

tem o mesmo cardinal de Z.

Essas considerações e propriedades já vistas para os múltiplos de um elemento de um anel, particularmente os múltiplos da unidade, indicam a possibilidade de um isomorfismo entre \mathbb{Z}_h e $\mathbb{Z} \cdot \mathbf{1}_A$ (via $r \to r \cdot \mathbf{1}_A$), no caso em que c(A) = h > 0, e entre \mathbb{Z}_h e $\mathbb{Z} \cdot \mathbf{1}_A$ (via $r \to r \cdot \mathbf{1}_A$), no caso em que c(A) = 0. E, de fato, é isso o que acontece, como se mostrará a seguir.

Proposição 19: Seja A um anel com unidade. (i) Se c(A) h > 0, então a correspondência que associa a cada $\overline{r} \in \mathbb{Z}_h$ o elemento $r \cdot 1_A \in \mathbb{Z} \cdot 1_A$ é um isomorfismo de anéis. (ii) E se c(A) = 0, então é um isomorfismo de anéis a aplicação $f : \mathbb{Z} \to \mathbb{Z} \cdot 1_A$ definida por $f(r) = r \cdot 1_A$.

Demonstração:

(i) Observemos que $\overline{r}=\overline{s}$ se, e somente se, $h\mid (r-s);$ se, e somente se, r-s=ht ($t\in\mathbb{Z}$).

Logo, $(r-s)\cdot 1_A=(ht)\cdot 1_A=(h\cdot 1_A)(t\cdot 1_A)=0_A(t\cdot 1_A)=0_A$. Como $(r-s)\cdot 1_A=r\cdot 1_A-s\cdot 1_A$, então $r\cdot 1_A=s\cdot 1_A$. Portanto, a correspondência $r\to r\cdot 1_A$ é uma aplicação de \mathbb{Z}_h em $\mathbb{Z}_h\cdot 1_A$. Dando a ela o nome de g, mostremos que se trata de um isomorfismo.

Nas considerações que antecedem essa proposição está desenvolvido o raciocínio que mostra que g é uma bijeção. Por último:

•
$$g(\overline{r} + \overline{s}) = g(\overline{r+s}) = (r+s) \cdot 1_A = r \cdot 1_A + s \cdot 1_A = g(\overline{r}) + g(\overline{s});$$

• $g(\overline{rs}) = (rs) \cdot 1_A = (r \cdot 1_A)(s \cdot 1_A) = g(\overline{r})g(\overline{s}).$

(ii) Fica como exercício. O raciocínio é essencialmente o mesmo. #

Essa proposição nos autoriza a considerar \mathbb{Z}_h como subanel de todo anel A com unidade de característica h>0, o que naturalmente pressupõe a identificação de \mathbb{Z}_h com $\mathbb{Z} \cdot 1_A$, justificada pelo isomorfismo g. E também a considerar \mathbb{Z} como subanel de todo anel com unidade de característica zero, através da identificação de \mathbb{Z} com $\mathbb{Z} \cdot 1_A$, justificada neste caso pelo isomorfismo f.

14. CARACTERÍSTICA DE UM CORPO

Se K é um corpo, então c(K) = p (primo) ou c(K) = 0, uma vez que todo corpo é um anel de integridade. No primeiro caso, como acabamos de ver, o corpo K contém \mathbb{Z}_p , que, pelo fato de p ser primo, também é um corpo. Ou seja, \mathbb{Z}_p é um subcorpo de K. Mas, como a unidade 1_K (ou 1, pela identificação ferta) pertence a todo subcorpo L de K, então $m \cdot 1_K \subseteq L$, qualquer que seja o inteiro m, e, portanto, \mathbb{Z}_p

No caso de c(K) = 0, pode-se demonstrar que o "menor" subcorpo de $K \in \mathbb{Q}$. Para justificar essa afirmação, seja $f: \mathbb{Q} \to K$ assim definida: $f\left(\frac{m}{n}\right) = \frac{m+1_K}{n+1}$. Então:

está contido em todo subcorpo de K. Ou seja, Z, é o "menor" subcorpo de K.

•
$$\frac{m \cdot 1_k}{n \cdot 1_k} = \frac{r \cdot 1_k}{s \cdot 1_k}$$
 se, e somente se, $(m \cdot 1_k)(s \cdot 1_k) = (n \cdot 1_k)(r \cdot 1_k)$;
se, e somente se, $(ms) \cdot 1_k = (nr) \cdot 1_k$,
se, e somente se, $(ms - nr) \cdot 1_k = 0_k$;
se, e somente se, $ms - nr = 0$ (pois $c(K) = 0$);
se, e somente se, $ms = nr$;
se, e somente se, $m = \frac{r}{s}$.

Isso prova que f é injetora. Ademais:

De maneira análoga se demonstra que f preserva a multiplicação.

Sendo f um homomorfismo Injetor, então $Im(f) = \left\{ \frac{m \cdot 1_k}{n+1} \mid \frac{m}{n} \in \mathbb{Q} \right\}$ é um subcorpo de K, como já vimos (seção 8). Portanto, podemos considerar Q, (identificado

com Im(f)) como um subcorpo de K E é o menor subcorpo de K pela razão seguinte se L é um subcorpo de K, então $1_k \in L$; daí, $m \cdot 1_k$, $n \cdot 1_k \in L$, quaisquer que sejam

$$m \ n \in \mathbb{Z}$$
, com $n \neq 0$, portanto, $(m \cdot 1_k)(n \cdot 1_k)^{-1} = \frac{m \cdot 1_k}{n \cdot 1_k} \in L$.

Os corpos \mathbb{Z}_n e \mathbb{Q} , pilares fundamentais sobre os quais assentam todos os cor pos, os de característica maior que 0 no primeiro caso e os de característica zero no segundo, são chamados corpos primos.

Exercícios

85. Determine as características dos seguintes anéis:

a) ℤ₃

c) $\mathbb{Z} \times \mathbb{Z}$

e) $\mathbb{Z}_6 \times \mathbb{Z}_8$ f) $\mathbb{R}^{\mathbb{R}}$

b) Z

d) $\mathbb{Z}_2 \times \mathbb{Z}$

- **86.** Determine a característica do anel das matrizes reais do tipo $n \times n$ sobre \mathbb{R} e sobre \mathbb{Z}_5 .
- 87. Sejam A e B dois anéis comutativos com elementos unidades. Demonstre que a característica do anel produto direto A × B é igual ao mmc das característica de $A \in de B$.
- 88. Ache um anel de característica zero e um elemento a não nulo desse anel de forma que $n \cdot a = 0$ para um certo $n \in \mathbb{N}^*$. Sugestão: Tome, por exemplo, $A = \mathbb{Z}_{>} \times \mathbb{Z}$

- 89. Pode um anel finito ter característica zero? Prove ou contra-exemplifique.
- 90. Dê um exemplo de um anel infinito cuja característica seja diferente de zero.
- 91. Pode um anel com unidade ter característica 1? Por quê?
- 92. Mostre que um anel de integridade com quatro elementos tem caracteristica 2. Sugestão: Raciocine em termos do período da unidade, no que se refere à adıção
- 93. Seja A um anel cuja característica é um número natural n>0 não primo. Mostre que A possui divisores próprios do zero.
- **94.** Seja A um anel com unidade tal que $x^2 = x$, $\forall x \in A$. Mostre que c(A) = 2 e A é comutativo.
- **95.** Seja A um anel e L um subanel de A. Mostre que $c(L) \le c(A)$.
- Dê um exemplo de um anel A e um subanel L de A para os quais c(L) < c(A). **96.** Seja $f: A \to B$ um homomorfismo sobrejetor de anéis. Mostre que $c(B) \ge c(A)$.
- 97. Seja K um corpo finito de característica p > 0. Mostre que a aplicação $f: K \to K$ definida por $f(x) = x^p$ é um isomorfismo de K.
- **98.** a) Mostre que os subconjuntos $S = \{\overline{0}, \overline{5}, \overline{10}\}$ e $T = \{\overline{0}, \overline{3}, \overline{6}, \overline{9}, \overline{12}\}$ do anel \mathbb{Z}_{15} são anéis de integridade relativamente às operações em Z₁₅, induzidas sobre eles.
- b) Mostre que S é isomorfo a Z₃. Qual é a característica de S? c) Mostre que T é um corpo de característica 5.

Exercícios complementares

para todos $x, y \in K$

- C6. Mostre que o número de elementos de um corpo de característica p é uma potência de p.

C7. Mostre que, se K é um corpo de característica p > 0, então $(x + y)^p - x^p + y^p$

V-5 IDEAIS EM UM ANEL COMUTATIVO

15. NOTA HISTÓRICA

O "último teorema de Fermat", desde sua formulação, feita na primeira metade do século XVII, até sua demonstração, realizada finalmente em 1994 pelo inglês Andrew Wiles, sempre foi um desafio intrigante, até para leigos. No século XIX, muitos matemáticos deram contribuições para a resolução desse problema, porém talvez nenhum mais do que o alemão Ernst Kummer (1810-1893).

Em 1843, Kummer chegou a submeter uma pretensa demonstração do teorema ao seu conterrâneo P. G. L. Dirichlet (1805-1859). Mas este enxergou um erro na demonstração: sem fundamento, o matemático utilizara uma generalização do teorema fundamental da aritmética para um certo tipo de "inteiros" envolvidos na demonstração. Kummer retornou ao problema com mais empenho ainda e acabou encontrando uma resposta para a questão da "fatoração única" levantada por suas pesquisas. Para isso, introduziu um "outro tipo de números", a que chamou números ideais e que não chegou a definir genericamente, e com esses novos números conseguiu restabelecer a fatoração única. Acrescente-se que Kummer deu uma demonstração parcial, mas muito ampla, do teorema de Fermat, para uma categoria infinita de expoentes primos.

Em 1871, R. Dedekind mostrou que os fatores ideais de Kummer poderiam ser substituídos por classes de números algébricos, as quais, em consideração a Kummer, chamou de *ideais*. Dedekind, definiu *ideal* em um corpo de números algébricos K como um subconjunto $A \subseteq K$ que goza da seguinte propriedade:

Se $a, b \in A$ e $m, n \in \mathbb{Z}$, então $ma + nb \in A$.

Com isso, ele transferíu o problema da fatoração única para o conjunto dos ideais e com o conceito de *ideal primo* (definição 18, desta seção), também conseguiu, por um caminho matematicamente muito mais produtivo, restabelecer a fatoração única.

O conceito de ideal, generalizado para anéis quaisquer, é um dos Instrumentos mais poderosos para o desenvolvimento da teoria dos anéis, como poderá ser observado na seqüência deste trabalho. E suas aplicações em áreas diversas, como, por exemplo, no estudo das curvas algébricas, fazem dele um dos mais importantes da matemática moderna.

16. IDEAIS EM UM ANEL COMUTATIVO

O conceito de ideal pode ser introduzido em relação a um anel qualquer, porem

E sequialmente o teorema afirma que nao há nenhum terno de números inteiros estitamente positivos que seja solução de $x^n+y^n+z^n$ quando n-2 va elembrar que quando n-1 ou n-2 essa equação tem infinitas soluções, constituidas de componentes estritamente positivos

nos ateremos aos anéis comutativos, dada sua importância maior neste caso e as limitações que os objetivos deste trabalho impõem.

Definição 16: Seja A um anel comutativo. Um subconjunto $I \subset A, I \neq \emptyset$, será chamado de ideal em A se, para quaisquer $x, y \in I$ e para qualquer $a \in A$, verificarem-se as relações seguintes. (i) $x - y \in I$; (ii) $ax \in I$

Exemplo 41: Se A indica um anel comutativo, então $\{0_A\}$ e o próprio A são ideais em A. São os ideais triviais do anel

Exemplo 42. No anel \mathbb{Z} , os subconjuntos $n\mathbb{Z}=\{0,\pm n,\pm 2n,...\}$, qualquer que seja

- o Inteiro n. De fato: • se $x, y \in n\mathbb{Z}$, então x = rn e y = sn, para convenientes inteiros r e s. Logo, x - y = sn
- =rn+sn=(r-s)n, em que r-s é inteiro. De onde, $x-y\in n\mathbb{Z}$; • sejam $a \in \mathbb{Z}$ e $x \in n\mathbb{Z}$; então x = nq $(q \in \mathbb{Z})$ e, portanto, ax = a(nq) = (aq)n,
- em que aq é inteiro, o que mostra que $ax \in n\mathbb{Z}$. Pode-se provar reciprocamente que, se l é um ideal em \mathbb{Z} , então l possui um

elemento n tal que $l = n\mathbb{Z}$. Esse resultado é o objeto do exemplo 45. Exemplo 43: O núcleo de um homomorfismo de anéis $f: A \rightarrow B$ é um ideal em A.

- Lembremos que $N(f) = \{a \in A \mid f(a) = 0_B\}.$
 - Como $f(0_A) = 0_B$, então $0_A \in A$ e, portanto, $N(f) \neq \emptyset$.
 - Se $x,y \in N(f)$, então $f(x) = f(y) = 0_{\beta}$; logo, $f(x-y) = f(x) f(y) = 0_{\beta} 0_{\beta} = 0_{\beta}$
- $= 0_R$ e, portanto, $x y \in N(f)$. • Se $x \in N(f)$, então $f(x) = 0_8$ e, portanto, qualquer que seja $a \in A$, f(ax) =
- $= f(a)f(x) = f(a)0_B = 0_B$, o que mostra que $ax \in N(f)$. Exemplo 44: No anel $A = \mathbb{R}^{\mathbb{R}}$ é um ideal o subconjunto $I = \{f : \mathbb{R} \to \mathbb{R} \mid f(1) = 0\}$.

Considerando-se que obviamente l é diferente do vazio, sejam $f,g\in l$. Então:

$$(f-g)(1) = f(1) - g(1) = 0 - 0 = 0$$

e, portanto, $f - g \in I$. Agora, se $h \in A$ e $f \in I$, então:

$$(hf)(1) = h(1)g(1) = h(1) \cdot 0 = 0$$

o que garante que hf ∈ l e, portanto, completa a demonstração de que l é um ideal em $A = \mathbb{R}^R$.

Um ideal I num anel A certamente é um subanel de A. De fato, se $x, y \in I$, en tao $x-y\in I$, devido à definição de ideal, e $xy\in I$, também devido à definição, uma

vez que, se $x \in I$, então, $x \in A$ Mas nao vale a recíproca dessa propriedade. De fato, ${\mathbb Z}$ é um subanel de ${\mathbb Q}$, como ja vimos, mas não é um ideal em ${\mathbb Q}$, uma vez que, por exemplo, $1 \in \mathbb{Z}$, $\frac{1}{2} \in \mathbb{Q}$ mas $\frac{1}{2} \cdot 1 = \frac{1}{2} \notin \mathbb{Z}$.

Proposição 20: Seja J um ideal em um anel comutativo A. Então:

- (i) $0 \in J$ (0 zero do anel).
- (ii) Se $a \in J$, então $a \in J$.
- (iii) Se $a, b \in J$, então $a + b \in J$.
- (iv) Se o anel possui unidade e se algum elemento inversível do anel pertence a J, então J=A.

Demonstração:

- (i) Seja $a \in J$ (lembrar que $J \neq \emptyset$, por definição). Logo, $a = a \in J$, ou seja, $0 \in J$.
- (ii) Como $0 \in J$ (devido a (i)) e a é um elemento do ideal, então $0 a = a \in J$
- (iii) Por hipótese, $a,b\in J$. Mas, se $b\in J$, então $-b\in J$, como acabamos de ver. Logo, devido à definição, $a-(-b)=a+b\in J$.
- (iv) Como $J \subset A$, basta mostrar que $A \subset J$. Para isso tomemos um elemento genérico a do anel. Obviamente $a = a \cdot 1$ (1 = unidade do anel). Tomando-se um elemento inversível $u \in J$, o que é garantido pela hipótese, então, para algum $v \in A$, uv = 1 (unidade do anel). Portanto:

$$a = a \cdot 1 = a(uv) = (av)u$$

Observando-se que $av \in A$ e $u \in J$, então $a = (av)u \in J$. Se todo elemento de A pertence a J então $A \subset J$, como queríamos demonstrar. #

17. IDEAIS GERADOS POR UM NÚMERO FINITO DE ELEMENTOS

Para quaisquer n elementos $a_1, a_2, ..., a_n$ $(n \ge 1)$ de um anel comutativo A, indicaremos por $(a_1, a_2, ..., a_n)$ o seguinte subconjunto de A:

$$\langle a_1, a_2, ..., a_n \rangle = \{x_1 a_1 + x_2 a_2 + ... + x_n a_n \mid x_1, x_2, ..., x_n \in A\}$$

Provemos que $\langle a_1, a_2, ..., a_n \rangle$ é um ideal em A. De fato:

- $0 = 0a_1 + 0a_2 + ... + 0a_n \in \langle a_1, a_2, ..., a_n \rangle$ e, portanto, esse conjunto não é vazio.
- Se $b, c \in (a_1, a_2, ..., a_n)$, então $b = x_1a_1 + ... + x_na_n$ e $c = y_1a_1 + ... + y_na_n$, em que os $x \in S$, $(1 \le i \le n)$ são convenientes elementos de A; observando que $(x_1 y_1) \in A$, (i = 1, 2, ..., n) e que $b c = (x_1 y_1)a_1 + ... + (x_n y_n)a_n$, concluímos que $b c \in (a_1, a_2, ..., a_n)$.
- Se b e um elemento de $\langle a_1, a_2, ..., a_n \rangle$, digamos, $b = x_1 a_1 + ... + x_n a_n$, e se $c \in A$, então

$$cb = (cx_1)a_1 + ... + (cx_n)a_n \in (a_1, a_2, ..., a_n)$$

pois cada um dos produtos cx, pertence a A.

Definição 17: Se A é um anel comutativo e $S = \{a_1, a_2, ..., a_n\} \subset A$, então o ideal $a_1, a_2, ..., a_n\}$, introduzido nas considerações anteriores, é chamado *ideal gerado* por S (ou pelos elementos de S). O ideal gerado por um conjunto unitário $\{a\}$ é chamado *ideal principal gerado* por a. Se todos os ideais de um anel comutativo são principais, então esse anel recebe o nome de *anel principal*

Exemplo 45: O anel \mathbb{Z} é principal. Seja I um ideal em \mathbb{Z} . Se $I=\{0\}$, então é imediato que I é principal, pois $\langle 0 \rangle = \{x \cdot 0 \mid x \in \mathbb{Z}\} - \{0\}$ Se $I \neq \{0\}$, então I possui um elemento não nulo a e, portanto, $a \in A$ Como um desses dois elementos (a ou a) é estritamente positivo, então A possui elementos estritamente positivos, o menor dos quais indicaremos por b. Nosso propósito agora é provar que $I=\langle b \rangle$, o que concluirá a justificação.

Como $b \in I$, então $\langle b \rangle \subset I$. Para demonstrar a inclusão contrária, tomemos um elemento genérico $m \in I$ e apliquemos o algoritmo euclidiano ao par formado por esse elemento, como dividendo, e b, como divisor. Se q é o quociente e r o resto:

$$m = bq + r (0 \le r < b)$$

Segue dessa igualdade que:

$$r = m - bq$$

e, portanto, que $r \in I$, uma vez que $m, b \in I$ e I é um ideal. Mas, como b é o menor inteiro estritamente positivo que pertence a I e r < b, não se pode ter r > 0. Logo, r = 0 e, portanto, m = bq, o que mostra que $m \in \langle b \rangle$. Portanto, $I \subset \langle b \rangle$.

As duas inclusões demonstradas garantem que $I = \langle b \rangle$.

Exemplo 46: Vamos mostrar que o conjunto $I = \{x \in \mathbb{Z} \mid 9 \text{ divide } 21x\}$ é um ideal em \mathbb{Z} e encontrar seu gerador.

O número 0, por exemplo, pertence a 1, pois 9 | 0

Se $x,y \in I$, então $9 \mid 21x = 9 \mid 21y$ e, portanto, $9 \notin \text{divisor de } 21x = 21y - 21(x - y)$, igualdade que mostra que $(x - y) \in I$.

Se $x \in I$, então $9 \mid 21x$ e daí segue que $9 \mid 21(ax)$, qualquer que seja $a \in \mathbb{Z}$, ou seja, $ax \in I$.

Sendo um ideal em \mathbb{Z} , então l é gerado pelo menor de seus elementos estritamente positivos. Uma verificação direta mostra que esse elemento é o número 3. Portanto, $l = \langle 3 \rangle$.

Proposição 21: Seja A um anel comutativo com unidade. Então A é um corpo se, e somente se, os únicos ideais de A são os triviais ($\{0\}$ e A).

Demonstração:

 (\rightarrow) Seja $J \neq \{0\}$ um ideal em A. Com essa suposição, resta-nos demonstrar que J=A. Para isso tomemos $a \in J$, $a \neq 0$, que é inversível, por A ser um corpo. A igualdade desejada, J=A, é então uma conseqüência da proposição 20, parte (iv).

(\leftarrow) Temos de provar apenas que todo elemento de A, não nulo, é inversível. Para tanto, seja $a \in A$, $a \neq 0$, e consideremos o ideal $J = \langle a \rangle$. Como $J \neq \{0\}$, pols $a \in J$, então J = A e, portanto, $1 \in J$. Dessa relação segue que $1 = ax_0$, para um conveniente $x_0 \in A$. De onde, $a \in I$ inversível. #

18. OPERAÇÕES COM IDEAIS

18.1 Interseção

Se l e J são ideais em A, então l∩ J também é um ideal em A De fato

- Como 0 ∈ I e 0 ∈ J, então 0 ∈ I ∩ J.
- Se $x,y \in I \cap J$, então $x,y \in I$ e $x,y \in J$. Segue daí que $(x-y) \in I$ e $(x-y) \in J$ e, portanto, $(x-y) \in I \cap J$.
- Sejam $x \in I \cap J$ e $a \in A$. Então $x \in I$, $x \in J$ e, portanto, $ax \in I$ e $ax \in J$. De onde, $ax \in I \cap J$.

Proposição 22: Se I e J são ideais em A_i então $I \cap J$ é o "maior" ideal contido em I e em J. (No enunciado, "maior" significa que todo ideal contido em I e em J também está contido em $I \cap J$.)

Demonstração: Seja L um ideal em A contido em I e em J. Portanto, se $x \in L$, então $x \in I$ e $x \in J$ e, por conseguinte, $x \in I \cap J$. Se todo elemento de L pertence também a $I \cap J$, então $L \subseteq I \cap J$. #

18.2 Adição

Sejam l e J ideais em um anel comutativo A. A soma desses ideais é o subconjunto de A, indicado por l+J, e assim definido:

$$I+J=\{x+y\mid x\in I \text{ e } y\in J\}$$

Vamos mostrar que I + J também é um ideal em A e, portanto, que a lei que associa a cada par de ideais de um anel sua soma é uma operação no conjunto de todos os ideais desse anel.

- Como $0 \in I$ e $0 \in J$, então $0 = 0 + 0 \in I + J$.
- Se $r, s \in I + J$, então $r = x_1 + y_1$ e $s = x_2 + y_2$, para elementos convenientes $x_1, x_2 \in I$ e $y_1, y_2 \in J$. Então $r s = (x_1 x_2) + (y_1 y_2) \in I + J$, uma vez que $(x_1 x_2) \in I$ e $(y_1 y_2) \in J$.
- Sejam $t \in I + J$ e $a \in A$. Então t = x + y $(x \in I, y \in J)$ e at = ax + ay. Como $ax \in I$ e $ay \in J$, então $at \in I + J$.

Proposição 23: Se I e J são ideais em um anel comutativo A, então: (i) I+J contém I e J; (ii) I+J é o "menor" ideal em A com essa propriedade. (No caso, "menor" s'gnifica que todo ideal em A que contém I e contém J também contém I+J.)

Demonstração:

- (') Seja $x \in I$. Como x = x + 0 e $0 \in J$, então $x \in I + J$. Esse raciocínio mostra que $I + J \supset I$. De maneira análoga se prova que $I + J \supset J$.
- (1) Seja L um ideal em A tal que $L \supset l$ e L) J. Devemos provar que todo elemento de I + J também é elemento de L. De fato, se $r \in I$ + J, então r = x + y ($x \in I$, $y \in J$) Como L) I, então $x \in L$; e como L) I, então $y \in L$. Logo, $x + y = r \in L$. #

Exemplo 47. Nosso objetivo aqui é determinar a soma de dois ideais em \mathbb{Z} . Como todo ideal em \mathbb{Z} é principal, entao devemos determinar d na igualdade:

$$\langle a \rangle + \langle b \rangle = \langle d \rangle$$

dados $a, b \in \mathbb{Z}$. Observemos primeiro que, como $a = 1 \cdot a + 0 \cdot b$, então $a \in \langle a \rangle + \langle b \rangle = \langle d \rangle$. Logo, a = td, para algum inteiro t, e, portanto, $d \mid a$. Analogamente se demonstra que $d \mid b$.

Como, por outro lado, $d \in \langle a \rangle + \langle b \rangle$, então pode-se representar d assim: d = ra + sb, em que $r, s \in \mathbb{Z}$. Dessa igualdade decorre que todo divisor de a e b também é divisor de d.

Então o inteiro d goza das seguintes propriedades: (a) é divisor de a e b; (b) todo divisor de a e b é também seu divisor. De onde, d = mdc(a, b) ou d = -mdc(a, b). Por exemplo:

$$\langle 2 \rangle + \langle 3 \rangle = \langle 1 \rangle = \mathbb{Z}$$

pois mdc(2, 3) = 1.

19. IDEAIS PRIMOS E MAXIMAIS

Definição 18: Seja P um ideal em um anel comutativo A. Diz-se que P é um ideal primo se $P \neq A$ e se qualquer relação do tipo $ab \in P$, em que $a,b \in A$, tiver co mo consequência que $a \in P$ ou $b \in P$.

Exemplo 48. No anel $\mathbb Z$ o ideal $l \cap \{0\}$ é primo, pois, se $ab \in l$, isto é, se ab = 0, então a = 0 ou b = 0, ou seja, $a \in l$ ou $b \in l$. Obviamente o mesmo ocorre com um anel de integridade qualquer.

Exemplo 49. O ideal $2\mathbb{Z}$ é primo em \mathbb{Z} . De fato, se $ab \in 2\mathbb{Z}$, então $2 \mid ab$ e, portanto, como 2 é primo, $2 \mid a$ ou $2 \mid b$. De onde, $a \in 2\mathbb{Z}$ ou $b \in 2\mathbb{Z}$.

Exemplo 50: No anel produto direto $\mathbb{Z} \times \mathbb{Z}$ o ideal $l = \{0\} \times \mathbb{Z}$ é primo. De fato,

se (a, b), (c, d) são elementos de $\mathbb{Z} \times \mathbb{Z}$ tais que (a, b), $(c, d) = (ac, bd) \in \{0\} \times \mathbb{Z}$, então ac = 0 e, portanto, a = 0 ou c = 0. De onde, $(a, b) \in \{0\} \times \mathbb{Z}$ ou $(c, d) \in \{0\} \times \mathbb{Z}$.

Definição 19: Seja P um ideal num anel comutativo A. Diz-se que M é um ideal maximal se $M \neq A$ e se os únicos ideais em A que contêm M são o próprio M e A.

Exemplo 51: $2\mathbb{Z}$ é um ideal maximal em \mathbb{Z} . De fato, se l é um ideal em \mathbb{Z} que contém $2\mathbb{Z}$ propriamente, então l possuí um número (mpar 2t+1. Mas, como $2t \in l$, pois 2t pertence a $2\mathbb{Z}$ e $l \supset 2\mathbb{Z}$, então $(2t+1)-(2t)=1 \in l$. De onde, $l=\mathbb{Z}$.

Exemplo 52: No anel produto direto $A = \mathbb{Z} \times \mathbb{Z}$ é maximal o ideal $2\mathbb{Z} \times \mathbb{Z}$. Para provar essa afirmação, seja I um ideal em A que contém propriamente $2\mathbb{Z} \times \mathbb{Z}$. Então I possui um elemento do tipo (2r+1,s), em que r, $s \in \mathbb{Z}$ Mas, como $(2r,s-1) \in I$, porque pertence a $2\mathbb{Z} \times \mathbb{Z}$, que é uma parte de I, então $(2r+1,s) = (2r,s-1) = (1,1) \in I$ Como a unidade do anel pertence a I, então $I = \mathbb{Z} \times \mathbb{Z}$.

Proposição 24: Todo ideal maximal em um anel comutativo é necessariamen te um ideal primo.

de ideal maximal decorre diretamente que $M \ne A$. Basta provar que, se a, b são elementos de A tais que $ab \in M$, então $a \in M$ ou $b \in M$. Suponhamos que $a \notin M$

Demonstração: Seja M um ideal maximal em um anel comutativo A Da definição

e consideremos o ideal $l=\langle a\rangle+M$. Observemos que, devido à proposição 23, $l\supset M$. Como, porém, $a\in l$, pois $a=1\cdot a+0$ e $0\in M$, e estamos supondo que $a\notin M$, então l contém propriamente M e, portanto, l=A. Isso implica que a unidade de

$$1 = ra + m$$

em que r e m são convenientes elementos de A e M, respectivamente. Multiplicandose os dois membros dessa igualdade por b:

$$b = r(ab) + bm$$

igualdade que mostra que $b \in M$, posto que tanto ab como m são elementos de M. #

Contra exemplo 6: O ideal $\{0\} \times \mathbb{Z}$ é primo em $\mathbb{Z} \times \mathbb{Z}$, como já mostramos (exemplo 50), mas não é maximal. De fato, é só observar que $2\mathbb{Z} \times \mathbb{Z}$ é também um ideal em $\mathbb{Z} \times \mathbb{Z}$, que $2\mathbb{Z} \times \mathbb{Z}$ contém propriamente $\{0\} \times \mathbb{Z}$ e que, obviamente, $2\mathbb{Z} \times \mathbb{Z} \neq \mathbb{Z} \times \mathbb{Z}$.

Esse contra-exemplo mostra que a recíproca da proposição 24 não é verdadeira.

Exercícios

99. Verifique se são ideais:

A pode ser escrita assim:

- a) $\{\tilde{0}, 2, 4\}$ no anel \mathbb{Z}_6 ;
- b) mZ no anel Z;
- c) $m\mathbb{Z} \times n\mathbb{Z}$ no anel $\mathbb{Z} \times \mathbb{Z}$:
- d) $\{x \in \mathbb{Z} \mid \mathsf{mdc}(x,5) = 1\}$ no anel \mathbb{Z} ;
- e) $\{x \in \mathbb{Z} \mid 25 \text{ divide } 35x\}$ no anel \mathbb{Z} ;
- f) $\{x \in \mathbb{Z} \mid x \text{ divide 24}\}$ no anel \mathbb{Z} ;
- g) $\{x \in \mathbb{Z} \mid 6 \text{ divide } x \text{ e 24 divide } x^2\}$ no anel \mathbb{Z} ;
- h) \mathbb{Z} no anel $(\mathbb{Q}, \oplus, \odot)$ em que $a \oplus b = a + b 1$ e $a \odot b = a + b ab$, para todo $a, b \in \mathbb{Q}$;
- i) $2\mathbb{Z}$ no anel $(\mathbb{Z}, +, \cdot)$ em que a adição é a usual e $a \cdot b = 0$, para todo $a, b \in \mathbb{Z}$;
- j) $\{f: \mathbb{R} \to \mathbb{R} \mid f(0) = 0\}$ no anel \mathbb{R}^R .
- 100. Sendo A um anel (eventualmente n\u00e3o comutativo), dizemos que I ⊂ A e I ≠ Ø \u00e9 e um ideal \u00e3 esquerda em A se, e somente se:

$$(\forall x, y)(x \in l \in y \in l \Rightarrow x - y \in l) \in (\forall x, z)(x \in A \in z \in l \Rightarrow xz \in l)$$

Verifique se são ideais à esquerda em M₂(R):

a)
$$L_1$$
 $\left\{ \begin{pmatrix} a & 0 \\ 0 & b \end{pmatrix} \mid a, b \in \mathbb{R} \right\}$ c) L_3 $\left\{ \begin{pmatrix} a \\ b \end{pmatrix} \right\}$

a)
$$L_1 = \left\{ \begin{pmatrix} a & 0 \\ 0 & b \end{pmatrix} \mid a, b \in \mathbb{R} \right\}$$
 c) $L_3 = \left\{ \begin{pmatrix} a & 0 \\ b & 0 \end{pmatrix} \mid a, b \in \mathbb{R} \right\}$
b) $L_2 = \left\{ \begin{pmatrix} a & b \\ 0 & c \end{pmatrix} \mid a, b, c \in \mathbb{R} \right\}$ d) $L_4 = \left\{ \begin{pmatrix} a & b \\ 0 & 0 \end{pmatrix} \mid a, b \in \mathbb{R} \right\}$

nilpotentes. Sugestão: Para mostrar que esse conjunto é fechado para a subtração, tomando
$$x$$
 e y nilpotentes e tais que $x' = y^s = 0$, considere $(x - y)^{r+s}$.

102. Descreva os seguintes ideais principais:
a)
$$\langle \overline{2} \rangle$$
 em \mathbb{Z}_6 e) $\langle \overline{3} \rangle$ em \mathbb{Z}_8

b)
$$\langle -5 \rangle$$
 em \mathbb{Z} f) $\langle 2 \rangle$ em $2\mathbb{Z}$ c) $\langle \frac{2}{7} \rangle$ em \mathbb{Q} g) $\langle -\frac{3}{5} \rangle$ em \mathbb{R}

d)
$$\langle \sqrt{2} \rangle$$
 em \mathbb{R} h) $\langle 1-i \rangle$ em \mathbb{C}

103. Determine todos os ideais de
$$\mathbb{Z}_8$$
.

104. Mostre que todos os ideais de um anel
$$\mathbb{Z}_m$$
 são principais

105. a) Seja *I* um ideal do anel comutativo *A*. Prove que
$$J = \{x \in A \mid x \cdot i = 0, \forall i \in I\}$$
 é um ideal de *A*.

$$J = \{x \in A \mid x \cdot i = 0, \forall i \in I\}$$
 e um ideal de A
b) Determine J no caso $A = \mathbb{Z}_{16}$ e $I = \langle \overline{2} \rangle$.

106. Sejam
$$A$$
 um anel e J um ideal à esquerda. Seja M o conjunto de todos os $x \in A$ tais que $xJ = \{0\}$. Mostre que M é um ideal em A . $\{xJ = \{xj \mid j \in J\}$.)

107. Seja A um anel comutativo. Dados
$$a \in A$$
 e $b \in A$, dizemos que " a é associado de b " quando $a \mid b \in b \mid a$.

a) Prove que "
$$a$$
 é associado de b " equivale a "os ideais (a) e $\langle b \rangle$ são iguais".
b) Quais são os elementos associados de 5 no anel \mathbb{Z} ?

108. Sejam
$$a$$
, b , c elementos do anel de integridade \mathbb{Z} . Mostre que, se $a = bc$ e $b \neq \pm a$, então $\langle a \rangle \subseteq \langle b \rangle$.

109. Sejam
$$I (a) e J (b)$$
 ideais em um anel A. Mostre que $I \cdot J = \{xy \mid x \in I e y \in J\}$ é um ideal em A e $I \cdot J = \{ab\}$.

110. Sejam $l \in J$ dois ideais do anel A. Mostre que, se $l \cap J = \{0\}$, então xy = 0, para todo $x \in I \in V \in J$

é ideal de A.

b) Se
$$I_1 \subset I_2 \subset I_3 \dots$$
 é uma sequência de ideais em A , mostre que $\bigcup_i I_i$ é um ideal de A .

a)
$$A \times \mathbb{Z}$$
 é um anel em relação às operações \oplus e \odot assim definidas: $(a, m) \oplus (b, n) = (a + b, m + n)$

$$(a, m) \odot (b, n) = (ab + mb + na, mn)$$

b) $A \times \{0\} \in \text{um ideal em } A \times \mathbb{Z}$

b)
$$A \times \{0\}$$
 é um ideal em $A \times \mathbb{Z}$.

c) A aplicação
$$f: A \rightarrow A \times \{0\}$$
 tal que $f(x) = (x, 0)$ é um isomorfismo.

114. Sejam
$$I = \langle x \rangle$$
 e $J = \langle y \rangle$ dois ideais de \mathbb{Z} . Mostre que $I + J = \langle \operatorname{mdc}(x, y) \rangle$ e que

Sejam
$$I = \langle x \rangle$$
 e $J = \langle y \rangle$ dois ideais de \mathbb{Z} . Mostre que $I + J = \langle \text{mdc}(x, y) \rangle$ $\cap J = \langle \text{mmc}(x, y) \rangle$; em seguida determine $\langle 12 \rangle + \langle 21 \rangle$ e $\langle 12 \rangle \cap \langle 21 \rangle$

$$I \cap J = \langle \mathsf{mmc}(x, y) \rangle$$
; em seguida determine $\langle 12 \rangle + \langle 21 \rangle$ e $\langle 12 \rangle \cap \langle 21 \rangle$.

1°) Lembremos que m é mmc (a, b) se, e somente se, $a \mid m, b \mid m; a \mid m'$ e $b \mid m' \Rightarrow m \mid m'; m \geqslant 0$.

Provemos que $\langle a \rangle \cap \langle b \rangle = \langle m \rangle$. Sendo x um elemento qualquer de \mathbb{Z} , temos:

 $x \in \langle a \rangle \cap \langle b \rangle \iff \begin{cases} x \in \langle a \rangle \Leftrightarrow a \mid x \\ x \in \langle b \rangle \Leftrightarrow b \mid x \end{cases} \iff m \mid x \Leftrightarrow x \in \langle m \rangle$

Portanto,
$$\langle a \rangle \cap \langle b \rangle \subseteq \langle m \rangle$$
.
2°) Lembremos que d é um mdc (a,b) se, e somente se, $d \ge 0$; $d \mid a,d \mid b$; $d' \mid a$ e $d' \mid b \Rightarrow$

$$\Rightarrow$$
 d' d. Provemos que $\langle a \rangle + \langle b \rangle = \langle d \rangle$. Para qualquer inteiro x, temos: $x \in \langle a \rangle + \langle b \rangle \Rightarrow x = ra + sb$

 $x \in \langle a \rangle + \langle b \rangle \implies x = ra + sb$ $d \mid a$ $\exists i \perp L$ $\Rightarrow d \mid x \implies x \in \langle d \rangle$

Portanto, $(a) + (b) \subseteq (d)$ Sendo $(a) + \langle b \rangle$ um ideal em $\mathbb{Z}_{r}(a + \langle b \rangle)$ é um ideal principal. Seja d' um gerador de $a_i + b$) Temos

- **115.** Sejam $a, b \in c$ elementos fixados de um anel A. Prove que $(a, b, c) = \{ax + by + b\}$ + cz $x, y, z \in A$ } é um ideal em A. Em seguida, determine $m \in \mathbb{Z}$ tal que (12, 20, 28) = (m) no anel \mathbb{Z} .
- 116. Seja f um homomorfismo do anel A no anel A'. Mostre que, se I e I são ideais em A, então f(I+J) = f(I) + f(J).
- 117. Seja l um ideal no anel A e a um elemento fixo de A. Mostre que o conjunto $\langle I, a \rangle = \{i + ra \mid i \in I \text{ e } r \in A\} \text{ \'e ideal em } A.$ Determine, no caso $A = \mathbb{Z}$, o ideal $\langle \langle 4 \rangle, 6 \rangle$.
- **118.** No anel $\mathbb Z$ considere o ideal $I=\langle 3\rangle$. Mostre que o único ideal em $\mathbb Z$ que contém l é o próprio \mathbb{Z} ; generalize esse resultado. **119.** Sejam $a_1, a_2, ..., a_m \in A$. Supondo A um anel comutativo com unidade, mostre que $\langle a_1, a_2, ..., a_m \rangle$ é o menor ideal em A que contém $\{a_1, a_2, ..., a_m\}$.
- 120. Seja a um elemento idempotente de um anel A comutativo com unidade. Mostre que $A = \langle a \rangle + \langle 1 - a \rangle$ e que $\langle a \rangle \cap \langle 1 - a \rangle = \{0\}$. 121. Mostre que um anel comutativo com unidade A é anel de integridade se, e
- somente se, (0) é primo. 122. Dê exemplos de ideais primos e não maximais.
- **123.** Seja $a \neq 0$ um número inteiro. Prove que $\langle a \rangle$ é primo se, e somente se, a é primo.
- 124. Se l é um ideal no anel A e se P é um ideal primo em l, então P é um ideal em A. Prove.
- **125.** Mostre que todo ideal primo $P \neq \langle 0 \rangle$ em \mathbb{Z} é maximal.

126. Mostre que é maximal em $A = \mathbb{R}^{\mathbb{R}}$ o ideal $M = \{f \in A \mid f(1) = 0\}$.

Exercício complementar **C8.** Seja A o subanel de \mathbb{R}^{-4} formado pelas funçoes infinitamente deriváveis. Seja J_n o subconjunto de A constituído pelas funções f tais que todas as suas derivadas, até a de ordem n, se anulam em 0, ou seja:

 $J_n = \{ f \in A \mid D^k f(0) = 0, \forall k, 0 < k \le n \}$

Mostre que J_p e um ideal de A.

V-6 ANÉIS QUOCIENTES

Seja I um ideal em um anel comutativo A. Conforme ja vimos (seção 16), I é um subanel de A e, portanto, um subgrupo do grupo aditivo A E como esse grupo e comutativo, então I é um subgrupo normal de (A, +). Logo, tem sentido considerar o grupo quociente A/I cujos elementos são as classes laterais a + I ($a \in A$) e cuja adição é definida por $(a + I) + (b + I) - (a + b) + I(a, b \in A)$. Lembremos que o elemento neutro de A/I é a classe 0 + I - I e que o elemento oposto de Lma classe a + I é a classe (-a) + I. A proposição que segue mostra que o grupo A/I pode se converter em um anel de uma maneira muito natural.

Proposição 25: Seja / um ideal em um anel comutativo A. Considerando-se / como subgrupo normal de A, então o grupo quociente A// torna-se um anel comutativo definindo-se a multiplicação em A// assim:

$$(a + 1)(b + 1) = (ab) + 1$$

Demonstração: Primeiro é preciso demonstrar que essa multiplicação está bem definida, ou seja, que não depende dos elementos de A usados na representação das c asses. Para isso, suponhamos $a_1+1=a_2+1$ e $b_1+1=b_2+1$ e mostremos que

$$a_1b_1 + 1 = a_2b_2 + 1$$

De $a_1+1=a_2+1$ segue que $a_1-a_2\in I$ e, analogamente, de $b_1+1=b_2+I$ segue que $b_1-b_2\in I$. Portanto, levando-se em conta que I é um ideal em A:

$$b_1(a_1 - a_2) \in I \in a_2(b_1 - b_2) \in I$$

Logo:

$$[b_1(a_1-a_2)+a_2(b_1-b_2)] = (a_1b_1-a_2b_2) \in I.$$

isso significa que $a_1b_1 + l = a_2b_2 + l$, como queríamos mostrar.

Falta provar as propriedades da multiplicação necessárias para completar a estrutura de anel comutativo em A/I. Dado que o raciocínio é o mesmo sempre, nos ateremos a demonstrar a distributividade da multiplicação em relação à adição. Para isso, sejam $a, b, c \in A$. Então:

$$(a+l)[(b+l)+(c+l)] = (a+l)[(b+c)+l] = [a(b+c)]+l = (ab+ac)+l = (ab+l)+(ac+l) = (a+l)(b+l)+(a+l)(c+l) \#$$

Contra exemplo 7: Se A possui unidade e J é um ideal em A, então o anel quociente A J também possui é a classe 1 + J (1 - unidade de A). De fato, (a + J)(1 + J) = a + J.

Mas A/J nao é necessariamente um anel de integridade quando A é um anel de integridade. Para mostrar isso, consideremos o anel de integridade \mathbb{Z} e o ideal J=6) nesse anel. As classes 2+J e 3+J são diferentes do zero do anel quociente, que é a classe 0+J=J. De fato, se, por exemplo, 2+J=J, então $2\in J$,

seja, 2 + Je 3 + Jsão divisores próprios do zero em \mathbb{Z}/J . Proposição 26: Sejam A um anel de comutativo com unidade e J um ideal em A Então: (i) J é um ideal primo se, e somente se, A/J é um anel de integridade;

o que nao ocorre. No entanto, (2+J)(3+J)=6+J=J, uma vez que $6\in J$. Ou

(ii) J é um ideal maximal se, e somente se, A/J é um corpo. Demonstração: (1)

 $a+J,b+J\in A/J$. Se (a+J)(b+J)=ab+J=J (zero do anel quociente), então $ab \in J$ e, como J é primo, então $a \in J$ ou $b \in J$. Mas isso significa que a + J = Jou b+J=J (zero do anel quociente A/J). Portanto, A/J não possui divisores pró-

(→) Basta provar que A/J não possui divisores próprios do zero. Para isso, seiam

prios do zero, como queríamos demonstrar. (\leftarrow) Sejam $a,b\in A$ tais que $ab\in J$. Então ab+J=(a+J)(b+J)=J (zero de A/J). Mas, como A/J é, por hipótese, um anel de integridade e, portanto, não possui

divisores próprios do zero, então a+J=J ou b+J=J, ou seja, $a\in J$ ou $b\in J$. Por-

tanto. J é um ideal primo. (ii) (→) Basta provar que todo elemento a + J ≠ J é inversivel. Dessa desigualdade seque que $a \notin J$ e, portanto, $\langle a \rangle + J - A$. Então a unidade de A pode ser escrita as-

sim: 1 ab + m, para algum $b \in A$ e algum $m \in J$. Daí, 1 $-ab \mod m \in J$ e, portanto: 1 + J = (ab) + J = (a + J)(b + J)

o que mostra que b + J é o inverso de a + I no anel quociente A/J. (←) Sendo A/J um corpo, então $J \neq A$. De fato, se J = A, então A/J = $\{J\}$, e isso é

incompatível com a hipótese de A/J ser um corpo. Falta provar que o único ideal que contém J propriamente é A. Para tanto, denotemos por K um ideal em A tal que $K \supset J$ e $K \neq J$ e consideremos um elemento $a \in K - J$. Como $a \notin J$, então $a + J \neq J$, ou

seja, a + J é um elemento não nulo de A/J e, portanto, tem um inverso b + J no anel Daí, (a+J)(b+J)=1+J, igualdade que tem como conseqüência que $ab-1\in J$ Logo, $ab-1\in K$ e, como $a\in K$, então $1\in K$. Dessa relação segue que K=A. Ou se ja, o único ideal que contém J propriamente é A e, portanto, J é maximal. #

Proposição 27: Seja I um ideal em um anel comutativo A e consideremos a aplicação μ : $A \rightarrow A/I$ assim definida: $\mu(a) = a + I$, para cada $a \in A$. Então μ é um homomorfismo sobrejetor de anéis cujo núcleo é l.

Demonstração:

Se $a, b \in A$, então:

• $\mu(a+b) - (a+b) + l - (a+l) + (b+l) = \mu(a) + \mu(b)$;

• $\mu(ab) - (ab) + l = (a+l)(b+l) = \mu(a)\mu(b)$. o que demonstra que µ é um homomorfismo.

266 -

Ademais, se $y \in A/I$ então y = a + I, para algum $a \in A$. Tomando-se x = a,

então $\mu(x) = \mu(a) = a + l$ y. Com isso fica demonstrado que μ é sobrejetora.

Por outro lado, se $a \in A$, então:

$$a \in \mathit{Ker}(f)$$
 se, e somente se, $\mu(a) = a + 1 - l$, se, e somente se, $a \in I$.

De onde, Ker(f) = l, como queríamos provar. #

Definição 20: Seja l um ideal em um anel comutativo A. Então o homomorfis mo μ . $A \Rightarrow A/l$ introduzido na proposição anterior e definido por $\mu(a) = a + l$, para cada $a \in A$, é chamado homomorfismo canônico de A sobre A/l

Proposição 28 (teorema do homomorfismo para anéis): Seja $f: A \rightarrow B$ um ho-

momorfismo sobrejetor de anéis. Se $I=\mathit{Ker}(f)$, então o anel quociente A/I é isomorfo a B.

Demonstração: O primeiro passo é descobrir um isomorfismo, digamos, de A/I em B. Como um elemento genérico de A/I é do tipo a+I ($a \in A$) e um elemento genérico de B do tipo f(a) ($a \in A$), pois f é sobrejetor, o bom senso recomenda que se experimente a correspondência

 $a+1 \rightarrow f(a)$.

a+1=b+1 se, e somente se, $a-b \in I$;

se, e somente se,
$$f(a - b) = 0$$
 (zero de B);

se, e somente se,
$$f(a) - f(b) = 0$$
;

se, e somente se,
$$f(a) = f(b)$$
.

se, e somente se,
$$f(a) = f(b)$$

Chamando-se essa aplicação de σ , então, para qualquer $a \in A$, $\sigma(a+1) = f(a)$. Mostremos agora que σ é um homomorfismo de anéis.

•
$$\sigma((a+1)+(b+1)) = \sigma((a+b)+1) = f(a+b) = f(a)+f(b) = \sigma(a+1)+$$

+
$$\sigma(b+1)$$
;
• $\sigma((a+1)(b+1)) = \sigma((ab)+1) = f(ab) = f(a)f(b) = \sigma(a+1)\sigma(b+1)$.

Seja $f: A \rightarrow B$ um homomorfismo sobrejetor de anéis e denotemos por I o nú-

Geo de f. Consideremos aínda o anel quociente A/I, o homomorfismo canônico $\mu \cdot A \Rightarrow A/I$ e o homomorfismo $\sigma : A/I \Rightarrow B$, introduzido na proposição anterior. O

 μ · $A \gg A/I$ e o homomorfismo σ : $A/I \gg B$, introduzido na proposição anterior. O diagrama de anéis e homomorfismos

sugere a possibilidade de uma fatoração de f através de A/I. Efetivamente isso ocorre, pois, para qualquer $a \in A$:

$$(\sigma - \mu)(a) = \sigma(\mu(a)) - \sigma(a+l) = f(a)$$

e, portanto.

$$f = \sigma \subset \mathfrak{f}$$

Exemplo 53. Consideremos um interro m > 1. Como já vimos (exemplo 25), a aplicação $p_m \colon \mathbb{Z} \to \mathbb{Z}_m$ definida por $p_m(r) = r$, para cada $r \in \mathbb{Z}$, é um homomofismo sobrejetor de aneis. Vimos também (exemplo 29) que $N(p_m) = \{0, \pm m, \pm 2m, ...\} = \langle m \rangle$. Portanto, $\mathbb{Z}/\langle m \rangle \approx \mathbb{Z}_m$.

Exemplo 54: Consideremos a correspondência $\mathbb{Z}_{12} \to \mathbb{Z}_4$ definida como: $a \to a$, em que $a \to a$ são, respectivamente, as classes de restos módulo 12 e 4, determi-

nada por
$$a \in \mathbb{Z}$$
. Essa correspondência pode ser assim visualizada:
$$\frac{12}{0} \to \frac{4}{0} \qquad \frac{12}{4} \to \frac{4}{4} = \frac{4}{0} \qquad \frac{12}{8} \to \frac{4}{8} = \frac{4}{0}$$

$$\frac{12}{1} \to \frac{4}{1} \qquad \frac{12}{5} \to \frac{4}{5} = \frac{4}{1} \qquad \frac{12}{9} \to \frac{4}{9} = \frac{4}{1}$$

$$\frac{12}{2} \to \frac{4}{2} \qquad \frac{12}{6} \to \frac{4}{6} = \frac{4}{2} \qquad \frac{12}{10} \to \frac{4}{10} = \frac{4}{2}$$

$$\frac{12}{3} \to \frac{4}{3} \qquad \frac{12}{7} \to \frac{4}{7} = \frac{4}{3} \qquad \frac{12}{11} \to \frac{4}{11} = \frac{4}{3}$$

Mostraremos que essa correspondência, na verdade, é um homomorfismo sobrejetor de anéis, que seu núcleo é $I = \langle \stackrel{12}{4} \rangle$ e que, portanto, \mathbb{Z}_{12}/I é isomorfo a \mathbb{Z}_4 .

Primeiramente mostremos que a correspondência dada é uma aplicação. De fato, se $\frac{12}{a} = \frac{12}{b}$, então 12 | (a - b) e, portanto, 4 | (a - b); logo, $\frac{4}{a} = \frac{4}{b}$. Seja f o nome dessa aplicação. Então:

•
$$f(\overline{a} + \overline{b}) = f(\overline{a + b}) = \overline{a + b} = \overline{a} + \overline{b} = f(\overline{a}) + f(\overline{b});$$

• $f(\overline{a} + \overline{b}) = f(\overline{ab}) = \overline{ab} = \overline{a} + \overline{b} = f(\overline{a}) + \overline{b};$

f é sobrejetora pela própria maneira como é definida.

Então f é um homomorfismo sobrejetor de anéis

Por outro lado, $\frac{12}{a} \in Ker(f)$ se, e somente se, $\frac{4}{a} = \frac{4}{0}$; se, e somente se, $4 \mid a$.

Portanto, $l = Ker(f) = \{0, \frac{12}{4}, \frac{12}{8}\} = (\frac{12}{4})$. De onde, $\mathbb{Z}_{12}/l \approx \mathbb{Z}_4$, como queríamos mostrar.

- 127. Construa as tábuas do anel quociente A/I nos seguintes casos.
 - a) $A = \mathbb{Z} e I = (2)$
 - b) $A = \mathbb{Z} e I = \langle 4 \rangle$
 - c) $A = \mathbb{Z} e I = \langle m \rangle$
 - d) A é um anel qualquer e $I = \langle 0 \rangle$
 - e) $A \in \text{um}$ and qualquer e I = A
 - f) $A = \mathbb{Z}_2 \times \mathbb{Z} \in I = \mathbb{Z}_2 \times 2\mathbb{Z}$
 - g) $A = \mathbb{Z}_6 \text{ e } I = \langle \overline{2} \rangle$
 - h) $A = \mathbb{Z}_8 \in I = N(A) = \text{conjuntos dos elementos nilpotentes de } A$
- **128.** Construa as tábuas dos seguintes anéis quocientes: $\mathbb{Z}_6/(\overline{3})$ e $(\mathbb{Z}_2 \times \mathbb{Z}_3)/(\overline{1}, \overline{0})$.
- **129.** Prove que $2\mathbb{Z} \times 3\mathbb{Z}$ é um ideal em $\mathbb{Z} \times \mathbb{Z}$. Determine: $(\mathbb{Z} \times \mathbb{Z})/(2\mathbb{Z} \times 3\mathbb{Z})$.
- **130.** Quais são os possíveis anéis quocientes no corpo ℝ dos números reais? *Sugestão:* Lembrar da proposição 21
- 131. Mostre que, se A possui unidade, então A/I também possui.
- **132.** Mostre que $a+l \in A/I$ é inversível (supondo A com unidade) se, e somente se, $\exists r \in A$ de modo que $a \cdot r = 1 \in I$

Resolução

- (\Rightarrow) Suponhamos que o inverso de a+l seja r+l Então, (a+l)(r+l)=1+l; da' ar+l=1+l e, portanto, $ar-1\in I$.
- (←) Se existe $r \in A$ tal que $ar 1 \in I$, então ar + I = (a + I)(r + I) = 1 + I = a + I é inversivel.
- 133. Dê um exemplo de anel de integridade A e de ideal I em A tal que A/I não é de integridade.

Resolva o mesmo exercício quando A é um corpo.

134. Sendo / o ideal constituído pelos elementos nilpotentes de um anel A, mostre que / é o único elemento nilpotente de A/I.

Resolução

Seja a = a + l um elemento nilpotente de A/l. Temos:

$$\exists n \in \mathbb{N} (a)^n \quad 0 \Rightarrow a^n \quad 0 \Rightarrow a^n \in I \Rightarrow \exists m \in \mathbb{N} | (a^n)^m = 0 \Rightarrow a^{nm} \quad 0 \Rightarrow a \in I \Rightarrow a = a + l = I$$

135. Dado o homomorfismo $f: \mathbb{Z} \to \mathbb{Z}_4$ definido por f(m) - m:
a) construa o núcleo de f;

a) construa o nucleo de f, b) determine o homomorfismo canônico de \mathbb{Z} em $\mathbb{Z}/N(f)$.

- 136. Seja A um anel comutativo e n, n > 0, um número natural dado
 - a) Prove K_n {n · a | a ∈ A} é um ideal em A.
 b) Prove que a característica de A/K_n divide n.
- 137. Seja S um conjunto não vazio e A um anel comutativo.
 - a) Mostre que $A^S = \{f \mid f: S \to A\}$ é um anel comutativo para as operações
 - definidas por $(f+g)(x) = f(x) + g(x) e (fg)(x) = f(x)g(x), \forall f, g \in A^{S} e$ $\forall x \in S$.
- b) Para um elemento $s \in S$, seja $I_s = \{ f \in A^S \mid f(s) = 0 \}$, mostre que I_s é um ideal maximal em A^S .
- Nota: O anel A^S é chamado anel das funções de S em A.
- somente se, existe $e \in A$ tal que $ae a \in I$, qualquer que seja $a \in A$.

 Exercíclo complementer

C9. Seja A um anel. Sejam $I \in J$ ideais em A tais que $J \subset I$. Mostre que existe um homomorfismo de anéis $f: A/J \to A/I$ que leva a+J em a+I, $a \in A$.

138. Seja / um ideal em um anel comutativo A. Mostre que A/I tem unidade se, e

V-7 ORDEM EM UM ANEL DE INTEGRIDADE

rações de um anel.

operações de \mathbb{Z} no sentido de que são verdadeiras as propriedades "se $a \le b$, então $a + c \le b + c$ " e "se $a \le b$ e $c \ge 0$, então $ac \le bc$ ". Essa compatibilidade não ocorre, por exemplo, quando se considera \mathbb{Z} ordenado pela relação de di-

visibilidade. De fato, embora se verifique no que se refere à multiplicação, o mesmo não acontece quanto à adição, pois, por exemplo, 3 divide 6, mas 3 + 2 5 não divide 6 + 2 8. A definição que segue tem por objetivo postular as condições que devem caracterizar a "compatibilidade" de uma relação de ordem com as ope-

Definição 21: Consideremos um par ordenado constituído de um anel de integridade $(A, +, \cdot)$ e uma relação de ordem total \leq sobre A. Nessas condições, diz-se que $(A, +, \cdot, \leq)$ é um *anel de integridade ordenado* quando os seguintes axiomas se cumprem:

- (O_1) Quaisquer que sejam $a, b, c \in A$, se $a \le b$, então $a + c \le b + c$.
- (O_2) Quaisquer que sejam $a, b, c \in A$, se $a \le b \in 0 \le c$, então $ac \le bc$.
- Em várias proposições a serem demonstradas, a hipótese de que A é um anel de integridade poderia ser substituída por uma mais geral (anel comutativo com unidade, por exemplo). Mas, visando às situações mais importantes, e para não picar muito o raciocínio, as proposições serão sempre enunciadas para anéis de integridade.
- Os axiomas O_1 e O_2 caracterizam, respectivamente, o que se entende por compatibilidade da relação de ordem com a adição e com a multiplicação.
- Vale observar ainda que, embora, pela definição dada, um anel de integridade ordenado seja um sistema $(A, +, \cdot, \leq)$, que obedece às imposições da definição 21, muitas vezes, subentendidas as operações e a relação de ordem, e para simplificar a linguagem, usaremos expressões como "o anel de integridade ordenado A", "seja A um anel de integridade ordenado", ou mesmo, apenas, "anel ordenado" para designar esse novo objeto matemático.

Exemplo 55: Os anéis de integridade \mathbb{Z} , \mathbb{Q} e \mathbb{R} são anéis de integridade ordenados no que se refere à ordem usual \leq .

21. PROPRIEDADES IMEDIATAS DE UM ANEL DE INTEGRIDADE ORDENADO

Nas considerações que seguem usaremos, como é praxe, as seguintes notações:

 $a \ge b$ para indicar que $b \le a$;

a < b para indicar que $a \le b$ e $a \ne b$;

a > b para indicar que b < a.

Proposição 29: Em um anel ordenado (ou seja, anel de integridade ordenado), são equivalentes as afirmações: (i) $a \le b$; (ii) $a - b \le 0$; (iii) $-b \le -a$.

Demonstração.

- (i) \rightarrow (ii) Devido a (O_1) , de $a \le b$ segue que $a + (b) \le b + (b)$. Portanto, $a + b \le 0$.
- (1) \Rightarrow (iii) Por hipótese a $b \le 0$. Dessa relação segue, devido a (O_1) , que (a $b) + (-a) \le 0 + (-a)$ De onde, $-b \le -a$.
- (ii) \Rightarrow (i) Para a demonstração, neste caso, é só somar (a+b) a cada um dos membros de $b \le a$, o que é permitido, mais uma vez, por (O_1) . #

Proposição 30: Seja A um anel ordenado. Então, para quaisquer $a,b,c\in A$:

(i) Se $a + c \le b + c$, então $a \le b$.

(ii) a < b se, e somente se, a + c < b + c.

Demonstração.

(i) Da hipótese, $a + c \le b + c$, seque, devido a (O_1) , que $(a + c) + (-c) \le (b + c)$ (c) + (c). Então $a + [c + (c)] \le b + [c + (c)]$ e, portanto, $a + 0 \le b + 0$.

De onde, $a \leq b$. (m)

(*) Por hipótese, a < b, ou seja, $a \le b$ e $a \ne b$. Então, devido ao axioma (O_1). $a+c \le b+c$ Como não se pode ter a+c=b+c, pois isso acarretaria a-b,

então a + c < b + c (\leftarrow) Por hipótese, a+c < b+c. Então $a+c \le b+c$ e $a+c \ne b+c$. Mas de

 $a+c \le b+c$ decorre, como vimos em (i), que $a \le b$. Como não se pode ter a=b. pois essa igualdade acarretaria a+c=b+c, o que contraria a hipótese, então a < b. #

Corolário: Num anel ordenado, são equivalentes as afirmações: (i) a < b; (ii) a - b < 0; (iii) -b < -a. Em particular são equivalentes as condições: (a) 0 < a; (b) -a < 0. A demonstração será deixada como exercício. O raciocínio é o mesmo usado

na demonstração da proposição 29, o que é lícito fazer devido à parte (ii) da proposição anterior. #

Proposição 31: Sejam a, b, c elementos de um anel ordenado. Então: a < c sempre que (i) $a \le b \in b < c$, (ii) $a < b \in b \le c$ ou (iii) $a < b \in b < c$. Demonstração: Demonstraremos essa proposição apenas no caso da hipótese

(iii). Nos demais casos, a demonstração é análoga. Por hipótese, $a \le b$, $a \ne b$ e $b \le c$, $b \ne c$. Então, devido à transitividade da re-

lação de ordem: $a \le c$. Suponhamos que se pudesse ter a = c. Então $c \le b$ e $b \le c$ e, portanto, como a relação de ordem goza da propriedade anti-simétrica, b=c, o que é absurdo. Logo, $a \le c$ e $a \ne c$, ou seja, a < c. # Exemplo 56; Mostrar que em um anel ordenado A não pode ocorrer nenhuma

das seguintes situações: (a) $a_1 \le b_1$ e $b_1 < a_1$; (b) $a_1 < b_1$ e $b_1 \le a_1$. De fato, tanto no primeiro caso como no segundo teríamos, como consequên-

cia, que $a_1 < a_1$, o que é impossível.

Proposição 32: ("adição de desigualdades"): Seja A um anel ordenado. Se a_1 , $a_2, ..., a_n, b_1, b_2, ..., b_n \in A e a_i \leq b_i (i = 1, 2, ..., n; n \geq 1)$, então

 $a_1 + a_2 + ... + a_n \le b_1 + b_2 + ... + b_n$ Se, ademais, $a_r \le b_r$, para algum índice r (1 $\le r \le n$), entao

$$a_1 + a_2 + ... + a_n < b_1 + b_2 + ... + b_n$$

Em particular, se $a \le b$ (a < b) e n é um inteiro ≥ 1 , então $n \cdot a \le n \cdot b$ ($n \cdot a < n \cdot b$)

Demonstração: Faremos a demonstração para n=2. No caso geral, procedese por indução sobre n, estendendo-se o raciocínio que será feito aqui.

Por hipótese, $a_1 \le b_1$ e $a_2 \le b_2$. Somando-se a_2 aos dois membros de $a_1 \le b_1$ e b_1 aos dois membros de $a_2 \le b_2$, o que é permitido por (O_1) , obtêm-se as desigualdades $a_1 + a_2 \le b_1 + a_2$ e $a_2 + b_1 \le b_1 + b_2$. Então, devido à transitividade da relação de ordem: $a_1 + a_2 \le b_1 + b_2$.

Suponhamos que, por exemplo, $a_1 \le b_1$ e $a_2 < b_2$. Então, devido ao resultado que acabamos de demonstrar, válido neste caso, pois $a_2 \le b_2$ e $a_2 \ne b_2$: $a_1 + a_2 \le b_1 + b_2$. Mas de $a_2 < b_2$ decorre que $a_1 + a_2 < a_1 + b_2$. Assim, se $a_1 + a_2 = b_1 + b_2$, então $b_1 + b_2 < a_1 + b_2$ e, portanto, $b_1 < a_1$, o que não é possível, pois, por hipótese, $a_1 \le b_1$. Logo, $a_1 + a_2 \ne b_1 + b_2$ e, por conseqüência, $a_1 + a_2 < b_1 + b_2$. #

Proposição 33: Se a < b e $0 \le c$, então $ac \le bc$. Mais: ac = bc se, e somente se, c = 0 e, portanto, ac < bc, sempre que c > 0.

Demonstração: Como a < b, então $a \le b$. O axioma (O_2) garante então que $ac \le bc$. Suponhamos ac = bc. Então ac = bc 0 e, portanto, (a - b)c = 0. Como estamos num anel de integridade e $a \ne b$, então $c \le 0$. Por outro lado, é imediato que, se c = 0, então, ac = bc. #

Corolário: Se a < b e $c \le 0$, então $bc \le ac$. Mais: ac - bc se, e somente se, c = 0 e, portanto, bc < ac sempre que c < 0.

Demonstração: Como $c \le 0$, então $0 \le c$. A proposição anterior garante en tão que $a(-c) \le b(-c)$, ou seja, que $-(ac) \le (bc)$. Mas então, em virtude da proposição 29, $bc \le ac$. Para justificar a segunda parte, o raciocínio é análogo ao usado na demonstração anterior. #

Proposição 34 (regra de sinais): Num anel ordenado, ab > 0 se, e somente se, a > 0 e b > 0 ou a < 0 e b < 0. (Isto é, ab > 0 se, e somente se, a e b têm o "mesmo sinal".)

Demonstração:

(\rightarrow) Da hipótese, ab > 0, decorre que $ab \neq 0$ e, portanto, $a \neq 0$ e $b \neq 0$. Suponhamos, por redução ao absurdo, que a > 0 e b < 0, ou seja, que a e b tivessem "sinais contrários". Então -b > 0 e, portanto, $a(-b) > 0 \cdot (-b)$. Mas dessa desigualdade decorre que -(ab) > 0. Adicionando-se essa última desigualdade com ab > 0 (hipótese), obtém-se ab + [-(ab)] > 0 ou 0 > 0, o que é impossível. De maneira análoga se mostra a impossibilidade de a < 0 e b > 0 Então a e b têm o mesmo sinai sempre que ab > 0, como queríamos provar.

 (\leftarrow) Faremos a demonstração apenas para o caso em que a < 0 e b < 0. Dessa hipótese segue que 0 < -a e 0 < b. Então, devido à proposição 33, $(b) \cdot 0 <$ < (a)(b), ou seja, 0 < ab ou ab > 0. # **Proposição 35:** $a^2 \ge 0$ e $a^2 = 0$ se, e somente se, a = 0. (Portanto, $a^2 > 0$ se

Proposição 35:
$$a^2 \ge 0$$
 e $a^2 = 0$ se, e

desigualdade e para $1_A > 0_A$, leva a

 $a \neq 0.$ Demonstração: Como A é totalmente ordenado, então $0 \le a$ ou $a \le 0$. No pri-

meiro caso, multiplicando-se ambos os membros da primeira dessas desigualdades por a, o que é permitido por (O_2) , obtém-se $0 \cdot a \le aa$, ou seja, $0 \le a^2$ De onde, $a^2 = 0$. No segundo caso, os dois membros da segunda desigualdade podem ser

$$a^2 \ge 0$$
. No segundo caso, os dois membros da segunda desigualdade podem ser multiplicados por $-a \ge 0$, com o seguinte resultado: $a(-a) \le 0 \cdot (-a)$. Daí, $-a^2 \le 0$ e, portanto, $a^2 \ge 0$.

Se $a^2 = aa = 0$, então a = 0, porque estamos num anel de integridade. Por outro lado, é óbvio que, se a=0, então $a^2=0$. #

Corolário 1: Se 1 indica a unidade de um anel ordenado A e 0 o zero desse anel, então 1 > 0.

Demonstração: Como
$$1 = 1 \cdot 1 = 1^2$$
, então $1 \ge 0$. Mas, como $1 \ne 0$, então $1 > 0$. #

Corolário 2: Seja A um anel ordenado. Se $a_1, a_2, ..., a_n \in A$, então $a_1^2 + a_2^2 + ...$

 $+a_n^2 \ge 0$. E se $a_r \ne 0$, para algum indice $r(1 \le r \le n)$, então $a_1^2 + a_2^2 + ... + a_n^2 \ge 0$ $+ a_n^2 > 0.$

A proposição 35 garante que:
$$a_1^2 \ge 0$$
, $a_2^2 \ge 0$, ..., $a_n^2 \ge 0$. Isso posto, a proposição 32 garante que $a_1^2 + a_2^2 + ... + a_n^2 \ge 0$. Se $a_r \ne 0$, então $a_r^2 > 0$, devido à proposição anterior. Mas, neste caso, ainda devido à proposição 32, $a_1^2 + a_2^2 + ... + a_n^2 > 0$. #

Exemplo 57: O conjunto dos elementos de um anel de integridade ordenado A não tem mínimo. Suponhamos que A possuísse mínimo e o indiquemos por m_o . Lem-

bremos que esse elemento teria de gozar da seguinte propriedade: $m_o \in A$ e $m_o \leq x$, qualquer que seja $x \in A$. Como, porém, 0 < 1, então, somando-se $m_o - 1$ a ambos os membros dessa desigualdade:

$$m_o-1<(m_o-1)+1$$
 Logo, $m_o-1< m_{or}$ o que é contraditório, pois $(m_o-1)\in A$.

Proposição 36: A característica de um anel de integridade ordenado é zero. Demonstração: Seja A o anel. Então, como já vimos, $1_A > 0_A$. A proposição 32

aplicada a essa desigualdade, considerada duas vezes, leva a $1_A + 1_A > 0_A + 0_A$ ou $2 \cdot 1_A \ge 0_A$. A aplicação de novo da proposição citada, agora para esta última

$$3 \cdot 1_A > 0_A$$

$$2/4 \cdot \bigcirc$$

E assim por diante. Portanto, qualquer que seja o inteiro n > 0

$$n \cdot 1_A > 0_A$$

Então $n \cdot 1_A \neq 0_A$, se $n \geq 0$, o que tem como consequência que c(A) = 0, como queríamos provar. #

Corolário: Se $(A, +, \cdot)$ é um anel de integridade finito, então nenhuma relação de ordem sobre A é compatível com as operações do anel. Em outras palavras, não há como ordenar o anel A.

A demonstração é imediata. É só lembrar que a característica de um anel finito é maior que zero. #

22. ANÉIS DE INTEGRIDADE BEM ORDENADOS

Definição 22: Seja A um anel de integridade ordenado. Então os elementos de $P = \{x \in A \mid x \ge 0\}$ são chamados *elementos positivos* do anel. Se todo subconjunto de P (com a relação de ordem induzida pela de A) possui mínimo, então se diz que A e um *anel de integridade bem ordenado* ou, para simplificar, *anel bem ordenado*.

Exemplo 58. O anel $\mathbb Z$ dos números inteiros é bem ordenado como nos assegura o princípio do menor número inteiro.

Contra-exemplo 8: O anel dos números reais, com a ordem usual, não é bem ordenado De fato, qualquer que seja $a \in I = [0, 1]$, $a/2 \in I$ e a/2 < a

Proposição 37: Seja A um anel bem ordenado. Então A não possui nenhum elemento x tal que 0 < x < 1.

Demonstração. Se o conjunto $L = \{x \in A \mid 0 < x < 1\}$ não fosse vazio, então possuiria mínimo, pois $L \subseteq P$. Se a indica esse mínimo, então 0 < a < 1. Multiplicando-se os termos dessas desigualdades por a:

$$0 < a^2 < a$$

Como a < 1, então:

$$0 < a^2 < a < 1$$

Essas relações mostram que $a^2 \in L$ e $a^2 < a$, o que é absurdo. #

Definição 23: Um anel de integridade ordenado A se diz *arquimediano* se, quaiquer que seja $a \in A$, existe um número natural n > 0 tal que $n \cdot 1_A > a$.

Proposição 38: Todo anel de integridade bem ordenado é arquimediano.

Demonstração: Suponhamos que um anel bem ordenado A não fosse arquimediano. Então, para algum $a \in A$, $n \cdot 1_A \le a$, nao importa qual o número natural $n \ge 0$. Seja $L = \{a = n \cdot 1_A \mid n \in \mathbb{N}^*\}$. Devido à suposição feita, todo elemento de L e positivo, e como A é bem ordenado, L possui um mínimo. Seja $a = r \cdot 1_A$ esse

mínimo e observemos o elemento $a=(r+1)\cdot 1_A$, que também pertence a L Como $1_A > 0_A$, então $r \cdot 1_A + 1_A > r \cdot 1_A + 0_A$, ou seja, $(r + 1) \cdot 1_A > r \cdot 1_A$. Daí, $-(r + 1) \cdot 1_A > r \cdot 1_A$. + 1) $\cdot 1_A < r \cdot 1_A$ e, portanto, $a + [(r + 1) \cdot 1_A] < a + [(r \cdot 1_A)]$. Transformando se as adições em subtrações, chega-se a $a=(r+1)\cdot 1_A < a=r\cdot 1_A$, o que é impos sível, uma vez que $a-(r+1)\cdot 1_A\in L$ e $a-r\cdot 1_A$ é o minimo de L. Isso prova que

A é arquimediano. # Contra-exemplo 9: Um anel pode ser arquimediano sem ser bem ordenado. É o caso, por exemplo, do anel $\mathbb R$ dos números reais, pelo fato de que $n\cdot 1=n$ e de que sempre há um número natural maior que qualquer número real dado.

23. CORPOS ORDENADOS

Seja K um corpo. Então K é um anel de Integridade e, como tal, pode se tratar de um anel ordenado. Neste caso, diz-se que K é um corpo ordenado.

Exemplo 59: Os corpos $\mathbb Q$ e $\mathbb R$ são corpos ordenados, como já observamos anteriormente.

Contra exemplo 10. Mostraremos a seguir que não há nenhuma relação de ordem total sobre ${\mathbb C}$ compatível com as operações que transformam esse conjun to no corpo dos números complexos.

De fato, suponhamos que $\mathbb C$ fosse um corpo ordenado. Como consequência des sa suposição teríamos, em particular, $i^2 - 1 > 0$ e 1 > 0. Da primeira dessas desigualdades segue que 1 < 0 e da segunda que 0 < 1 Daí, 1 < 1 e, portanto, 1 \neq 1, o que é impossível. Portanto, não há como transformar o corpo € num corpo ordenado.

Proposição 39: Sejam a, b elementos arbitrários de um corpo ordenado K. Indicando-se o zero e a unidade desse corpo respectivamente por 0 e 1, tem-se:

- (i) Se a > 0, então $a^{-1} > 0$, e se a < 0, então $a^{-1} < 0$.
- (ii) Se 0 < a < 1, então $1 < a^{-1}$, e se 1 < a, então $0 < a^{-1} < 1$.
- (iii) Se b > a > 0, então $b^{-1} < a^{-1}$. (iv) Se a < b < 0, então $b^{-1} < a^{-1} < 0$.

Demonstração:

(i) Como a > 0, então $a \neq 0$ e, portanto, $a^{-1} \neq 0$, pois $aa^{-1} = 1$. Logo, $(a^{-1})^2 > 0$. Multiplicando-se ambos os membros da desigualdade a>0 (hipótese) por $(a^{-1})^2$, obtém-se:

 $(a^{-1})^2 a > (a^{-1})^2 \cdot 0$

designaldade equivalente a $a^{-1} > 0$.

Deixamos a demonstração da segunda parte como exercício.

(ii) Como a>0, então $a^{-1}>0$, pelo que acabamos de demonstrar Assim, multiplicando se cada termo de 0 < a < 1 por a^{-1} ;

$$0 < 1 < a^{-1}$$

Deixamos a demonstração da segunda parte como exercício.

(iii) Sendo a > 0 e b > 0, então $a^{-1} > 0$ e $b^{-1} > 0$ e, portanto, $a^{-1}b^{-1} > 0$. Mult plicando se cada termo de b > a > 0 por $a^{-1}b^{-1}$, obtém-se $a^{-1} > b^{-1} > 0$.

(iv) Como a < 0 e b < 0, então $a^{-1} < 0$ e $b^{-1} < 0$ e, portanto, $a^{-1}b^{-1} > 0$. Multiplicando se cada termo de a < b < 0 por $a^{-1}b^{-1}$, obtém se $b^{-1} < a^{-1} < 0$. #

Proposição 40: Sejam a e b elementos de um corpo ordenado K. Se a < b, então o corpo K possui um elemento c tal que a < c < b.

Demonstração. Como a < b, então a + a < a + b ou $a \cdot 1_K + a \cdot 1_K < a + b$, ou, ainda, $a(2 \cdot 1_K) < a + b$. Analogamente, depois de se somar b a cada um dos termos de a < b, obtém-se $a + b < b(2 \cdot 1_K)$. Portanto:

$$a(2 \cdot 1_{\nu}) < a + b < b(2 \cdot 1_{\nu})$$

Mas, como já vimos (proposição 36), $2 \cdot 1_K > 0_K$ e, portanto, $(2 \cdot 1_K)^{-1} > 0_K$. Multiplicando-se cada termo de $a(2 \cdot 1_K) < a + b < b(2 \cdot 1_K)$ por $(2 \cdot 1_K)^{-1}$, o que não altera o sentido das desigualdades, pois $(2 \cdot 1_K)^{-1} > 0$, obtém-se:

$$a < (a + b)(2 \cdot 1_{\nu})^{-1} < b$$

Então o elemento $c = (a + b)(2 \cdot 1_K)^{-1}$, que nos corpos \mathbb{Q} e \mathbb{R} é a média aritmética de a e b, pertence a K e está entre a e b (estritamente). #

Corolário: Nenhum corpo ordenado é um anel bem ordenado.

Demonstração: Seja K um corpo ordenado e consideremos o seguinte subconjunto de K: $L = \{x \in K \mid x > 0_K\}$. Se P indica o conjunto dos elementos positivos de K, então obviamente $L \subset P$. Mas, qualquer que seja $a \in L$ (por exemplo $a = 1_K$), a proposição nos assegura que $0_K < a(2 \cdot 1_K)^{-1} < a$, e, portanto, L não tem mínimo. De onde K não é bem ordenado, como queríamos provar. #

Exercícios

139. Sejam a, b, c, d elementos de um anel ordenado A. Prove que:

- a) b > 0 se, e somente se, a > a b.
- b) Se ab > 0 e b > 0, então a > 0.
- c) $a + b \ge a$ se, e somente se, $b \ge 0$.
- d) a + b > a se, e somente se, b > 0.
- e) Se a > b e c < 0, então ac < bc
- f) Se ab > 0 e b < 0, então a < 0.
- g) Se a > b > 0 e c > d > 0, então ac > bd > 0
- n) Se a > b e c > d, então ac + bd > ad + bc
-) $a^2 + b^2 \ge 2ab$.
- J) Se $a \ne 0$ ou $b \ne 0$, então $a^2 + ab + b^2 > 0$

Resolução

a) (*) Como b > 0, entao b < 0 ou 0 > b Somando se a a cada um dos mem-

bros desta ultima desigualdade:
$$a > a - b$$

h) Como $a > b$ e $c > d$, então $a = b > 0$ e $c = d > 0$ Assim, $(a = b)(c = d) > 0$ e,

portanto, ac - ad - bc + bd > 0. De onde, ac + bd > ad + bc. j) Se a=0 e $b\neq 0$, então $a^2+ab+b^2=b^2>0$, pois $b\neq 0$. O raciocínio é análogo

j) Se
$$a = 0$$
 e $b \neq 0$, então $a^2 + ab + b^2 = b^2 > 0$, pois $b \neq 0$. O raciocínio é análogo nos casos em que $a \neq 0$ e $b = 0$. Se $a > 0$ e $b > 0$, então $a^2 > 0$, $b^2 > 0$ e $ab > 0$. Portanto, $a^2 + b^2 + ab > 0$. Quando $a < 0$ e $b < 0$, a demonstração é análoga.

Portanto, $a^2+b^2+ab>0$. Quando a<0 e b<0, a demonstração é análoga. Suponhamos agora que a e b tenham "sinais" diferentes. Então ab < 0 e, portanto, -(ab) > 0. Como, porém, $a^2 + b^2 + ab = (a + b)^2 + [-(ab)]$, em que $(a + b)^2 \ge 0$

$$-(ab) > 0$$
. Como, porem, $a^2 + b^2 + ab = (a + b)$
e $[-(ab)] > 0$, então $a^2 + b^2 + ab > 0$.

a) Se a > 0, então $a^n > 0$ ($n \in \mathbb{N}$). b) Se a < 0, então $a^{2n} > 0$ $(n \in \mathbb{N})$.

c) Se a < 0, então $a^{2n+1} < 0$ ($n \in \mathbb{N}$).

d) Se b > a > 0, então $b^n > a^n$ (n > 0).

Resolução c) Se n=0, entao $a^{2n-1}=a<0$ e, portanto a propriedade vale para n=0 Seja r

140. Prove, por indução, que:

um número natural e suponhamos que $a^{2r-1} < 0$. Então $a^{2r+1} - 1 - a^{2r+1} \cdot a^2 < 1$ < 0, uma vez que $a^{2r+1} < 0$, pela hipótese de indução, e $a^2 > 0$ pois $a \neq 0$.

- 141. Sejam a, b elementos de um anel ordenado. Prove que:
 - a) b > a se, e somente se, $b^3 > a^3$.
 - b) $a^3 = b^3$ se, e somente se, a = b. c) As propriedades a) e b) valem também para a^5 e b^5 ? Prove ou contra-
 - exemplifique.
- 142. Seja K um corpo ordenado. Se a é um elemento positivo de K, demonstre que, qualquer que seja o Inteiro $n \ge 0$, $(a + 1_{\kappa})^n \ge n \cdot a + 1_{\kappa}$.

Resolução

Como $(a+1_K)^0=1_K$ e $0\cdot a+1_K=1_K$, a propriedade vale para n=0. Seja $r\geqslant 0$ um inteiro e suponhamos que $(a + 1_K)' \ge r \cdot a + 1_K$. Considerando-se que $a \in positivo$ e que, desse modo, $a+1_{\kappa}>0$, então $(a+1_{\kappa})'(1_{\kappa}+a) \gg (r\cdot a+1_{\kappa})(1_{\kappa}+a)$, ou seja,

$$(a+1_K)^{r+1} \geqslant (r \cdot a+1_K)(1+a) = r \cdot a + (r \cdot a)a + 1_K + a = (r+1) \cdot a + (r \cdot a)a + 1_K$$
.
Mas, como $a \geqslant 0$, então $r \cdot a \geqslant 0$ e, assim, $(r \cdot a)a \geqslant 0$. Somando-se $(r+1) \cdot a + 1_K$ a ambos os membros da ultima desigualdade, obtém se $(r+1) \cdot a + 1_K + (r \cdot a)a \geqslant 0$.

 $\geqslant (r+1) \cdot a + 1_k$ Portanto, $(a+1_K)^{r+1} \geqslant (r+1) \cdot a + 1_K$.

143. Seja A um anel ordenado. Demonstre que A é arquimediano se, e somente se, para qualquer $a \ge 1_{\kappa}$ e qualquer b, existe $n \in \mathbb{N}$ tal que $n \cdot a > b$.

144. Sejam a, b elementos de um corpo arquimediano K. Demonstre que:

- a) Se $a > 1_k$, então existe $n \in \mathbb{N}$ tal que $a^n > b$
- b) Se $a > 1_{\kappa}$ e b é positivo, então existe $n \in \mathbb{N}$ tal que $a^{-n} < b$
- Resolução
- a) Como $a > 1_{\kappa}$, entao $a = 1_{\kappa}$ é positivo. Logo, devido ao exercício 142 anterior, (a $1_{\kappa} + 1_{\kappa})^m \ge m \cdot (a - 1_{\kappa}) + 1_{\kappa}$ ou $a^m \ge m \cdot a - m \cdot 1_{\kappa} + 1_{\kappa}$, para qualquer $m \ge 0$, Mas, como K é arquimediano, existe $n \in \mathbb{N}$ tal que $n \cdot a > b + n \cdot 1_K - 1_K$
- Portanto, $a^n > b$. 145. Seja A um anel bem ordenado. Prove que, qualquer que seja o inteiro n, o
- conjunto $\{a \in A \mid n \cdot 1_A < a < (n+1) \cdot 1_A\}$ é vazio.

ou $n \cdot a - n \cdot 1_K + 1_K > b$.

- **146.** Seja A um anel bem ordenado. Demonstre que $A = \mathbb{Z} \cdot 1_A$.
- Resolução
- n > 0, tem-se $n \cdot 1_A > a$. Sendo r o menor número natural estritamente positivo tai que $r \cdot 1_A > a$: $(r-1) \cdot 1_A \le a < r \cdot 1_A$. Assim, como decorrência do exercício anterior, $(r-1)\cdot 1_A=a$ e, portanto, $a\in\mathbb{Z}\cdot 1_A$.

Seia $a\in A$. Como um anel bem ordenado é arquimediano, então, para algum inteiro

147. Seja A um anel. Se L é um subconjunto não vazio de A, definem-se L+L, $L\cdot L$

$$L + L = \{x + y \mid x, y \in L\}, L \cdot L = \{xy \mid x, y \in L\}, -L = \{-x \mid x \in L\}$$

Isso posto, seja A um anel de integridade. Demonstre que uma condição necessária e suficiente para que se possa definir uma relação de ordem sobre

A, compatível com as operações desse anel, é que exista um subconjunto não vazio $P \subset A$ tal que: (i) $P + P \subset P$; (ii) $P \cdot P \subset P$; (iii) $P \cup (\neg P) = A$; (iv) $P \cap P \subset P$ $\cap (-P) = \{0_{\Delta}\}.$

Sugestão: Se A é um anel ordenado, mostre que o conjunto P dos elementos positivos do anel cumpre as condições do enunciado. Para demonstrar a recíproca, defina \leq assim: $x \leq y$ se $y - x \in P$. Observe que os elementos po sitivos do anel serão exatamente os elementos de P.

148. a) Sejam A um anel ordenado e K seu corpo de frações. Mostre que o conjunto $P = \left\{ \begin{array}{l} a \\ b \end{array} \in K \mid ab = 0 \right\}$

cumpre as condições (ı), (iı), (iii), (ıv) do exercício anterior e que, portanto, a relação \leq sobre K definida por $\frac{a}{b} \leq \frac{c}{d}$ se, e somente se, $\left(\frac{c}{d} - \frac{a}{b}\right) \in P$

- faz de K um corpo ordenado. b) Mostre que $\frac{a}{b} < \frac{c}{d}$ se, e somente se, $acb^2 \ge abd^2$.
- c) Se $a,b \in A$, prove que $a \le b$ (em A) se, e somente se, $\frac{a}{1} \le \frac{b}{1}$ (em K). (Por
 - isso se diz que a ordem definida em K e uma "extensão" da ordem do anel A.)
 - Sugestão[.] Como uma fração pode ser representada de mais de uma maneira,
 - é preciso mostrar primeiro que, se $r \in K$ e $r = \frac{a}{h} = \frac{c}{d}$, então $\frac{a}{h} \in P$ se, e somente se, $\frac{c}{d} \in P$. Ora, de $\frac{a}{b} = \frac{c}{d}$ segue que ad = bc e, daí, multiplicando-se ambos os membros dessa igualdade por ac, que $a^2cd=abc^2$. Mas, como $a^2 \ge 0$ e $c^2 \ge 0$, então $cd \ge 0$ se, e somente se, $ab \ge 0$.

CAPÍTULO VI ANÉIS DE POLINÔMIOS

1. NOTA HISTÓRICA

Ao se iniciar o século XVI, o ponto alto das realizações matemáticas ainda eram as obras clássicas gregas. Destas, certamente a mais conhecida e estudada eram os *Elementos*, de Euclides (c. século III a.C.), embora outras a superassem em originalidade.

Ocorre que, das três partes em que se poderia dividir a matemática da época, geometria, aritmética e álgebra, aquela em que os gregos do período clássico menos se destacaram foi a álgebra. Nesse campo, a linguagem algébrica, de que prescindiam, era substituída, com óbvias desvantagens, pela linguagem geométrica.

É verdade que posteriormente, no século II ou III de nossa era, um grego chamado Diofanto introduziu símbolos para Indicar a variável e suas potências (até a de expoente 6), porém esse passo inicial não teve continuidade imediata.

Na primeira metade do século XVI, verificou-se um grande avanço no desenvolvimento da teoria das equações algébricas com a descoberta de fórmulas algébricas para a resolução de equações de grau 3 e 4. Mas o raciocínio dos matemáticos que conseguiram esses grandes feitos era ainda geométrico e a linguagem verbal.

Em 1591, o francês François Viète (1540-1603), em sua obra *introdução à arte analitica* (in arten analyticem isagoge), criou o cálculo literal, ou seja, introduziu a linguagem das formulas na matemática. Pela primeira vez na história da matemática tornou se possível escrever genericamente, por exemplo, uma equação do segundo

grau. No entanto, a notação usada por Viète, que consistia em representar por vogais e consoantes maiúsculas respectivamente as variáveis e as constantes, não vingou. Porém representar constantes por letras, algo que hoje nos parece corriqueiro, foi uma revolução na matemática.

O trabalho de Viète teve continuidade com o também francês René Descartes (1596-1650), um homem cuja preocupação intelectual maior era a filosofia, a serviço da qual colocou suas pesquisas matemáticas. Sua única obra matemática, *Geometria* (*Géomètrie*), tinha por objetivo usar o potencial da álgebra na resolução de problemas geométricos clássicos. Entendendo que a geometria clássica "não exercita o intelecto sem cansar muito a imaginação" e que a álgebra renascentista que herdara submetia as letras a regras tais que, "em vez de se transformar numa autêntica ciência, torna-se uma arte confusa que obscurece a mente", Descartes procurou estabelecer uma vinculação entre esses dois ramos da matemática que aproveitasse "o melhor da análise geométrica e da álgebra para corrigir os defeitos de uma pela outra". A publicação dessa obra representa o marco inicial da criação da geometria analítica.

Para embasar seu trabalho, Descartes teve de dar contribuições próprias para o desenvolvimento da álgebra. É o caso, por exemplo, do princípio de identidade de polinômios (de que falaremos neste capítulo), que possivelmente usou pela primeira vez na história da matemática. Diga-se de passagem, porém, que nas contribuições de Descartes à matemática não se nota nenhuma preocupação com enunciados e formalismos teóricos. Vale acrescentar ainda que tanto a moderna notação algébrica — o uso das letras x, y, z para indicar varláveis e a, b, c, ... para indicar constantes ou parâmetros — como a notação exponencial para indicar potências foram introduzidas por Descartes na obra citada.

Conceitos algébricos mais sutis, como, por exemplo, o de polinômio irredutível, só seriam estudados cerca dois séculos e meio depois, na esteira das transformações profundas pelas quais a álgebra passou na primeira metade do século XIX.

2. CONSTRUÇÃO DO ANEL DE POLINÔMIOS

No que segue, em todo este capítulo, indicaremos por A um anel de integridade infinito. Eventualmente esse anel pode ser um corpo infinito, caso em que será indicado por K. Os exemplos mais importantes de anéis de integridade infinitos obviamente são \mathbb{Z} , \mathbb{Q} , \mathbb{R} ou \mathbb{C} .

Uma função $f:A \rightarrow A$ denomina se função polinomial sobre A se existem elementos $a_0, a_1, ..., a_r$, em A tais que, para todo $x \in A$:

$$f(x) = a_0 + a_1 x + a_2 x^2 + ... + a_r x^r$$

Quando se escreve f(x) como acima, com os expoentes da variável em ordem crescente, a expressão do segundo membro será referida como uma forma padrão para a função polinomíal.

Essa definição suscita desde logo a seguinte questão: pode uma função polinomial ter mais do que uma forma padrão? Ou seja, pode outra sequência, b_0 , b_1 , b_2 , ..., b_3 de elementos de A, definir a mesma função polinomial f? Isso significaria a possibilidade de

$$f(x) = b_0 + b_1 x + b_2 x^2 + ... + b_5 x^5$$

para todo $x \in A$. Mostraremos que no presente caso (A anel de integridade infinito) isso não é possível. Já levando em conta esse fato, poderemos nos permitir usar, desde logo, a expressão *polinômio sobre* A com o mesmo sentido de "função polinomial sobre A". De fato, a idéia de polinômio como uma expressão formal do tipo

$$a_0 + a_1 x + a_2 x^2 + ... + a_r x^r$$

em que x é um símbolo que pode representar um elemento do anel ou não, pressupõe a unicidade da seqüência $a_0, a_1, ..., a_n$

A adição de dois polinômios quaisquer, f e g, dados respectivamente por $f(x) = a_0 + a_1x + a_2x^2 + ... + a_rx^r$ e $g(x) = b_0 + b_1x + b_2x^2 + ... + b_rx^r$, naturalmente se enquadra no conceito de adição de funções cujo contradomínio é um anel: a soma f + g é definida por $(f + g)(x) = f(x) + g(x) - (a_0 + b_0) + (a_1 + b_1)x + (a_2 + b_2)x^2 + ...$ Convém observar que, ao escrever a expressão final, já levamos em conta as propriedades operatórias de um anel. A expressão obtida para (f + g)(x) mostra que f + g também é um polinômio sobre A. Isso posto, pode se demonstrar que o par formado pelo conjunto dos polinômios sobre A e a adição assim introduzida é um grupo abeliano. Aqui apenas destacaremos que o elemento neutro é a função identicamente nula de A (que é uma função polinomial, chamada polinômio identicamente nulo, pois pode ser definida por $0 + 0 - x + 0 - x^2 + ...$, em que 0 indica o zero do anel A) e que o simétrico aditivo de um polinômio f, com forma padrao $f(x) - a_0 + a_1x + a_2x^2 + ... + a_rx^r$, é o polinômio f definido por $(-f)(x) = -a_0 + (-a_1)x + (-a_2)x^2 + ... + (-a_r)x^r$.

Para introduzir a multiplicação de dois polinômios quaisquer, f e g, obviamente vale também a observação anterior. Então, mantidas as notações do parágrafo anterior, o produto f g é assim definido:

$$(fg)(x) = f(x)g(x) = a_0b_0 + (a_0b_1 + a_1b_0)x + (a_0b_2 + a_1b_1 + a_2b_0)x^2 + ... + (a_nb_s)x^{r+s}$$

Também aqui, para obter a expressão final utilizamos as propriedades algébricas de A. Percebe-se, pela expressão obtida, que fg também é um polinômio sobre A. Por exemplo, se $f(x) = 1 + 2x - 2x^3$ e $g(x) = -x + 3x^2$, então $(fg)(x) = 1 \cdot 0 + 1 \cdot (-1) \cdot$

Pode-se demonstrar (aqui apenas mencionaremos) que para a multiplicação de pol·nômios valem a associatividade e a comutatividade e que o polinômio definido por $1 + 0 \cdot x + 0 \cdot x^2 + ...$, em que $0 \in 1$ indicam respectivamente o zero e a

unidade de A, é o elemento neutro dessa operação. Como, ademais, pode-se provar também que a multiplicação é distributiva em relação à adição, concluímos que o conjunto das funções polinomiais sobre um anel de integridade A, com a adição e

a multiplicação definidas acima, é um anel comutativo com unidade. Esse anel será indicado por A[x], o que pressupõe naturalmente a variável indicada por x. Mas A[x] não é um corpo, como mostraremos. De fato, tomemos, por exemplo, o polinômio f(x) = x. Obviamente f(x) não é o polinômio identicamente nulo. Se

f(x) fosse inversível, existiria um polinômio $g(x) = a_0 + a_1x + a_2x^2 + ... + a_rx^r$, com $a_r \neq 0$, tal que $f(x) \cdot g(x) = a_0 x + a_1 x^2 + ... + a_r x^{r+1} = 1$ (unidade do anel), para todo $x \in A$. Assim, para x = 0 (zero do anel), teríamos o seguinte absurdo: que esse anel não é um corpo.

0=1. Exibindo um polinômio não nulo de A[x] que não é inversível, fica provado Se $a\in A$, o polinômio f definido por f(x)=a , para qualquer $x\in A$, é chamado polinômio constante determinado por a. Se $a \neq 0$ é um elemento inversível de A, o polinômio constante correspondente f é necessariamente inversível: seu inverso é o polinômio constante g definido por a^{-1} pois, para todo $x \in A$ vale (fg)(x) = f(x)g(x) = $= aa^{-1} = 1$ (unidade de A). Obviamente no caso de A ser um corpo, todos os polinômios constantes, exceto o polinômio nulo, são inversíveis. Surge então a pergunta: há outros polinômios inversívels, além desses? Veremos, ao final da próxima seção, que não.

Exercícios

3.

Nos exercícios deste capítulo, quando não se explicitar o universo dos coeficientes de polinômios ou equações envolvidas, fica subentendido que se trata de ℂ (corpo dos complexos).

- 1. Seja a função polinomial sobre \mathbb{Z} , dada por $f(x) = x^{15} + x^{14} + x^{13} + ... + x^2 + x + 1$. Calcule f(0), $f(1) \in f(-1)$.
- **2.** Seja $p(x) = a_n x^n + a_{n-1} x^{n-1} + ... + a_1 x + a_0$ um polinômio e observe p(1) = $=a_n+a_{n-1}+...+a_1+a_0$, soma dos coeficientes do polinômio p(x). Qual a soma dos coeficientes do polinômio $(4x^3-2x^2+2x-1)^{36}\in\mathbb{R}[x]$?

 $7 - 2x + 4x^2$, $g(x) = 5 + x + x^2 + 5x^3$, $h(x) = 2 - 3x + x^4$

calcule (f + g)(x), (g - h)(x) e (h - f)(x). Dados os polinômios sobre \mathbb{Z} . 4.

Dados os polinômios sobre Z:

 $2 + 3x + 4x^2$, $g(x) + 7 + x^2$, $h(x) - 2x - 3x^2 + x^3$ calcule (fg)(x), (gh)(x) e (hf)(x).

- 5. Supondo o polinômio sobre \mathbb{R} dado por $f(x) = (c \quad a \quad 1) + (b \quad c + 5)x + (a \quad b \quad 2)x^2 + (a 1)x^3$ inversível, determine $a, b, c \in f^{-1}$.
- **6.** Prove que, se B é um subanet de A, então B[x] é um subanet de A[x]
- **7.** Verifique se cada conjunto abaixo é um subanel de $\mathbb{Z}[x]$.

$$A = \{a_0 + a_1 x + ... + a_n x^n \in \mathbb{Z}[x] \mid a_0 \in 2\mathbb{Z}\}\$$

$$B = \{a_0 + a_1 x + ... + a_n x^n \in \mathbb{Z}[x] \mid a_0 = 0\}$$

$$C = \{a_0 + a_1 x + ... + a_n x^n \in \mathbb{Z}[x] \mid a_0 + a_1 = 0\}$$

Algum deles é ideal em $\mathbb{Z}[x]$?

3. POLINÔMIOS IDÊNTICOS

3.1 Na sequência, precisaremos do fato de que, se $u \in A$, vale a seguinte identidade em A[x]:

$$x^{n} - u^{n} = (x - u)(x^{n-1} + ux^{n-2} + \dots + u^{n-2}x + u^{n-1})$$
 (1)

para qualquer inteiro n > 0 e todo $x \in A$. A verificação desse fato pode ser feita informalmente, efetuando se a multiplicação indicada no segundo membro e simplificando-se o resultado:

$$x^{n} + ux^{n-1} + ... + u^{n-2}x^{2} + u^{n-1}x - (ux^{n-1} + u^{2}x^{n-2} + ... + u^{n-1}x + u^{n}) - x^{n} - u^{n}$$

Seja f um polinômio não constante. Então f tem uma forma padrao do tipo $f(x) = a_0 + a_1x + a_2x^2 + ... + a_rx^r$, com $a_r \neq 0$, para algum $r \geq 0$. Logo, para qual quer $u \in A$, tem se:

$$f(x) - f(u) = a_1(x - u) + a_2(x^2 - u^2) + ... + a_r(x^r - u^r)$$

Usando-se (1) em cada parcela do segundo membro e a distributividade da multiplicação em relação à adição, para pôr (x - u) em evidência, obtém-se:

$$f(x) - f(u) = (x - u)[a_1 + a_2(x + u) + a_3(x^2 + ux + u^2) + ... + a_r(x^{r-1} + ux^{r-2} + ... + u^{r-1})] = (x - u)[(a_1 + a_2u + ... + a_ru^{r-1}) + (a_2 + a_3u + ... + a_ru^{r-2})x + ... + a_rx^{r-1}] = (x - u)q(x)$$

$$f(x) = (x - u)q(x) + f(u)$$

em que o fator q(x) que multiplica x=u também define um polinômio de A[x]. É importante observar que q(x) tem forma padrão do tipo:

$$f(x) = ... + a_r x^{r-1}$$

em que, por hipótese, $a_r \neq 0$.

e daí:

Definição 1: Seja f um polinômio sobre A. Um elemento $u \in A$ é chamado raiz de f se f(u) = 0 (zero do anel)

Exemplo 1-Consideremos o polinômio $f \in \mathbb{C}[x]$ assim definido. $f(x) = x^2 + 1$.

Os números complexos i e - i são raízes de f, pois f(i) = f(-i) - 0.

Exemplo 2º Seja a um elemento não nulo de um anel de integridade infinito A. Então o polinômio constante f definido por a, ou seja, o polinômio que admite a for-

ma padrão f(x) = a, não tem nenhuma raiz, pois, para todo $u \in A$, $f(u) = a \neq 0$.

Exemplo 3: Todos os elementos de um anel de integridade infinito A são raízes do polinômio identicamente nulo sobre esse anel. De fato, a imagem de todo ele-

mento de A por esse polinômio é, por definição, o zero do anel. Logo, o polinômio

identicamente nulo tem infinitas raízes — todos os elementos de A. **Proposição 1:** Seja u uma raiz de um polinômio não constante $f \in A[x]$. Se $f(x) = a_0 + a_1x + a_2x^2 + ... + a_rx^r$, com $a_r \neq 0$, para todo $x \in A$, então f(x) =

$$f(x) = a_0 + a_1x + a_2x^2 + ... + a_rx^r$$
, com $a_r \neq 0$, para todo $x \in A$, então $f(x) = (x - u)q(x)$, para algum polinômio q com uma forma padrão do seguinte tipo; $q(x) = ... + a_rx^{r-1}$.

Demonstração: Como já vimos, f(x) = (x - u)q(x) + f(u), para algum $q \in A[x]$, com forma padrão do tipo $q(x) = ... + a_r x^{r-1}$, com $a_r \neq 0$, qualquer que seja $x \in A$. Mas, como u é raiz de f, então f(u) = 0 (zero de A) e, portanto, f(x) = (x - u)q(x),

como queríamos mostrar. # Corolário: Seja $f \in A[x]$ assim definido: $f(x) = a_0 + a_1x + a_2x^2 + ... + a_rx^r$,

com
$$a_r \neq 0$$
. Se $u_1, u_2, ..., u_m$ são raízes de f , então:

$$f(x) = (x - u_1)(x - u_2)...(x - u_m)q_m(x)$$

em que q_m é um polinômio de A[x] que admite uma forma padrão do tipo $q_m(x)$... +

+ $a_r x^r$ m, para todo $x \in A$. Ademais, qualquer outra eventual raiz de f é raiz de q_m .

Demonstração: A rigor, deveríamos proceder por indução, mas pouparemos o estudante do formalismo desse método. Como u_1 é raiz de f, a proposição 1 garante que $f(x) = (x - u_1)q_1(x)$, para algum $q_1 \in A[x]$, que admite forma padrão do tipo $q_1(x) = ... + a_r x^{r-1}$, qualquer que seja $x \in A$. Mas, como u_2 também é raiz de f_i

então $f(u_2) = (u_2 - u_1)q_1(u_2) = 0$. Considerando que $u_2 - u_1 \neq 0$ e que estamos num anel de integridade, então $q_1(u_2) = 0$ e, portanto, u_2 é raiz de q_1 . Sendo assim, podemos concluir, ainda com base na proposição 1, que $q_1(x) = (x - u_2)q_2(x)$, para

algum
$$q_2 \in A[x]$$
, que admite forma padrão do tipo $q_2(x) = ... + a, x'^{-2}$, para todo $x \in A$. De onde:
$$f(x) = (x - u_1)(x - u_2)q_2(x)$$

Esse raciocínio, usado aínda com $u_3, u_4, ..., u_m$, levará à conclusão proposta, ou seja, que

 $f(x) = (x - u_1)(x - u_2)...(x - u_m)q_m(x)$ para algum $q_m \in A[x]$, que admite forma padrão do tipo $q_m(x) = ... + a_r x'^{-m}$, para todo $x \in A$

Agora, se $v \in A$ também é uma raiz de f, diferente das raízes consideradas, então

$$f(v) - (v - u_1)(v - u_2) \dots (v - u_r)q_m(v) = 0$$

O fato de $(v-u_1)(v-u_2)$... $(v-u_r)\neq 0$ implica então, dado que A é anel de integridade, que $q_m(v)=0$. Ou seja, v é raiz de q_m . #

Proposição 2: Seja $f \in A[x]$ um polinômio assim definido, $f(x) = a_0 + a_1x + a_2x^2 + ... + a_rx^r$, com $a_r \neq 0$ (zero de A). Então f tern r raízes, no máximo, em A

Demonstração: No caso em que f não tem nenhuma raiz em A, a proposição é verdadeira, pois $r \ge 0$. Mas, se $u_1,...,u_m \in A$ são raízes de f, então, devido ao corolário da proposição $1, f(x) + (x-u_1)...(x-u_m)q(x)$, para algum $q \in A[x]$, que admite uma forma padrão do seguinte tipo: $q(x) = ... + a_r x^{r-m}$, para todo $x \in A$. Ademais, qualquer outra raiz de f (se existisse) teria de ser raiz de g. Mas, se g0 (exemplo 2). Isso mostra que o número de raízes de g1 não pode ultrapassar g2, como queríamos provar. #

Exemplo 4: Se $A=\mathbb{Z}$ (inteiros), $A=\mathbb{Q}$ (racionais) ou $A=\mathbb{R}$ (reais), então um polinômio sobre A pode ter um número de raízes menor que seu grau. Por exemplo, o polinômio f definido por $f(x)=x^2+1$ não tem nenhuma raiz em \mathbb{R} e, portanto, nenhuma em \mathbb{Q} nem em \mathbb{Z} . Quanto a isso, o comportamento do corpo \mathbb{C} é diferente, como veremos posteriormente.

A esta altura temos condições de responder a uma questão importante: é possível representar o polinômio identicamente nulo (que tem infinitas raízes — todos os elementos do anei A) por uma expressão polinomial, na forma padrão, em que nem todos os parâmetros sejam iguais a zero? A resposta é não, porque essa expressão poderia ser escrita como

$$a_0 + a_1 x + \dots + a_r x^r$$

com $a_r \neq 0$ (zero do anel), e, portanto, teria no máximo r raízes (lembrar que, como foi visto no exemplo 3, o polinômio identicamente nulo tem infinitas raízes).

Proposição 3 (princípio de identidade de polinômios): Sejam $f \in g$ polinômios de A[x], que admitem forma padrão do tipo $f(x) = a_0 + a_1x + ... + a_rx^r \in g(x) = b_0 + b_1x + ... + b_5x^5$, para todo $x \in A$. Então f = g se, e somente se, $a_1 = b_1$, $a_2 = b_2$, ...

Demonstração: É imediato que, se $a_1 - b_1$, $a_2 = b_2$, ..., então f - g. Para demonstrar a recíproca, observemos primeiro que o polinômio f - g é definido assim:

$$(f + g)(x) = f(x)$$
 $g(x) = (a_0 + b_0) + (a_1 + b_1)x + (a_2 + b_2)x^2 + ...$

para todo $x \in A$. Mas, devido à hipótese de que f e g são iguais, então, para todo $u \in A$ vale a igualdade f(u) = g(u) e, portanto, (f - g)(u) = f(u) = g(u) = 0 (zero de A) Ou seja, todo elemento de A é raiz de f = g, que, portanto, tem infinitas raízes. Logo, considerando-se a proposição anterior e o exemplo 3, f = g é o polinômio

 $a_2 = b_2$, ..., como queríamos demonstrar. #

A proposição 3 garante que num polinômio f, dado na forma padrão por $f(x) = a_0 + a_1x + ... + a_nx^r$, a sequência a_0 , a_1 , ..., a_n está univocamente determinada. Os

identicamente nulo sobre A. Então a_1 , $b_1 = a_2$, b_2 , $a_2 = 0$ e, portanto, a_1

elementos dessa sequência são chamados coeficientes de f. Em particular, se f não é o polinômio identicamente nulo, então, para algum índice m, com $0 \le m \le r$, temse $a_m \ne 0$ (zero do anel) e $a_{m+1} = \dots = a_r \ge 0$ (zero do anel). Neste caso, a_m é chamado coeficiente dominante de f.

3.2 Grau

Agora estamos em condições de definir o grau de um polinômio não nulo: é simplesmente o índice de seu coeficiente dominante. Adotada a notação ∂ para indicar o grau, então, por exemplo, $\partial(1+x^2)=2$ e $\partial(5)=0$. Com isso, a proposição 2 pode ser formulada em termos do grau da seguinte maneira: "Se o grau de um polinômio f sobre o anel de integridade infinito A é r, então o número de raízes de f em A é menor que ou igual a r".

É importante destacar, ainda, a seguinte propriedade: Se f e g são polinômios não nulos, então $\partial(f \cdot g) = \partial(f) + \partial(g)$. De fato, se os coeficiente dominantes de f e g são, respectivamente, a_r e b_s , então $f(x) = ... + a_r x^r$ e $g(x) = ... + b_s x^s$ e, portanto, a forma padrão de fg é do tipo

$$(fg)(x) = ... + a_r b_s x^{r+s}$$

Como $a_r b_s \neq 0$, já que os fatores são elementos não nulos do anel de integridade A, então $\partial(fq) = r + s = \partial(f) + \partial(g)$.

Nesta altura temos condições de mostrar que A[x] também é um anel de integridade. De fato, dados dois polinômios não identicamente nulos, $f \in g$, de coeficientes dominantes a, e b_s , então o produto desses polinômios é dado, na forma padrão, por

$$(fq)(x) = ... + a_r b_s x^{r+s}$$

Como $a,b_s\neq 0$, pois a_r e b_s são elementos não nulos do anel de integridade A_r então fg também não é identicamente nulo.

A, entao fg também não e identicamente nuio. Exemplo 5: Se f e g são polinômios sobre A de graus r e s, respectivamente, e se f+g não é identicamente nuio, então $\partial(f+g) \leq max\{\partial(f),\partial(g)\}$. Suponhamos que as formas padroes de f e g sejam, respectivamente, $f(x) = a_rx'$ ($a_r \neq 0$)

e g(x) ... + $b_s x^s$ ($b_s \neq 0$). Se r s, entao (f + g)(x) ... + $(a_r + b_r)x^r$, o que mos-

tra que $\partial(f+g) \leq \partial(f) = max\{\partial(f), \partial(g)\}$. (Notar que o caso $\partial(f+g) \leq \partial(f)$ ocorre quando $a_r + b_r = 0$.) Se r > s, então:

$$(f+g)(x) = ... + (a_s + b_s)x^s + a_{s+1}x^{s+1} + ... + a_rx^r$$

Isso mostra que $\partial(f+g) = \partial(f) = \max\{\partial(f), \partial(g)\}$. Analogamente se procede no caso em que s $\geq r$.

3.3 Imersão de A em A[x]

Para encerrar esta seção, mostraremos que A é um subanel unitário de A[x] e em que termos se dá essa inclusão. A idéia é identificar cada polinômio constante com o elemento do anel A que o determina. Formalmente isso corresponde a introduzir a aplicação

$$\sigma: A \to A[x]$$

que associa a cada $a \in A$ o polinômio constante f_a , dado por $f_a(x) = a$, para todo x de A, e mostrar que σ é um homormofismo injetor de anéis. De fato.

• $\sigma(a+b) = f_{a+b}$, em que $f_{a+b}(x) = a+b$, para todo x de A. Como, porém, $(f_a+f_b)(x) = f_a(x) + f_b(x) = a+b$, então $f_{a+b}(x) = (f_a+f_b)(x)$, para todo x de A e, portanto, $f_a+f_b=f_a$, b. Logo:

$$\sigma(a+b)=f_{a+b}=f_a+f_b=\sigma(a)+\sigma(b)$$

Analogamente se demonstra que:

$$\sigma(ab) = \sigma(a)\sigma(b)$$

• σ é injetora, pois, se $a \neq b$, então $f_a \neq f_b$, já que, por exemplo, $f_a(1_A) = a$ e $f_b(1_A) = b$. Portanto, $\sigma(a) \neq \sigma(b)$.

Então A é isomorfo à sua imagem $\sigma(A)$ em A[x] e, portanto, pode ser considerado um subanel de A[x]. É por esse ângulo que devemos interpretar a inclusão $A \subset A[x]$. #

Podemos mostrar agora que o conjunto dos polinômios inversíveis coincide com o con, unto dos elementos inversíveis do anel A. De fato, se $f \in A[x]$ é inversívei, então fg=1, para um conveniente polinômio g sobre A. Daí: $\partial(f)+\partial(g)=\partial(1)=0$. Logo, $\partial(f)=\partial(g)=0$ e, portanto, $f\in g$ são polinômios constantes inversíveis, o que significa, considerando-se a identificação proporcionada pela proposição anterior, que são elementos de A. Por outro lado, como já vimos, se $c\in A$ é inversível, então o polinômio f determinado por f0, isto é, o polinômio definido por f1, e., é inversível e seu inverso é o polinômio f2 definido por f3, e. f4.

Exercícios

- 8. Determine o polinômio P(x) de grau 3 cujas raízes são 1, 2 e 3, sabendo que $P\left(\frac{1}{2}\right) = -\frac{15}{8}$.
- 9. Seja f uma função real tal que $f(x) = ax^3 + bx^2 + cx + d$ para todo $x \in \mathbb{R}$, em que a, b, c e d são números reais. Se f(x) = 0, para todo x do conjunto $\{1, 2, 3, 4, 5\}$, calcule f(6).

11. Dadas as funções polinomiais $f(x) = (a-1)x^2 + bx + c e g(x) = 2ax^2 + 2bx$ c, qual é a condição para que se tenha f - g? b para que o binômio $2x^2 + 17$ seja idêntico à expressão 12. Qual o valor de a $(x^2 + b)^2$ $(x^2 - a^2)(x^2 + a^2)$, com a > 0 e b > 0?

10. Determine a, b e c de modo que a função $f(x) = (a + b - 5)x^2 + (b + c - b)$

I(x + (a + c)) seja identicamente nula.

- **13.** Dados os polinômios $f = x^2$, $g = x^2 + x^4$, $h = x^2 + x^4 + x^6$ e $k = 3x^6 = 6x^4 + x^4$
 - + $2x^2$, obtenha os números reais a, b, c de modo que se tenha k = af + bg + ch.
- **14.** Seja $f \in K(x)$, $f \neq 0$ e $\partial f = 3$, em que K é um corpo; se a, b e c são três elementos distintos de K, mostre que se podem determinar, de modo único, elementos p, q, $r \in s \in K$, tais que f = p + q(x - a) + r(x - a)(x - b) + s(x - a)(x - b)(x - c).
- **15.** Discuta, em função de a, o grau do polinômio $f(x) = (2a^2 + a 3)x^3 + (a^2 1)x^2 + a 3$ + (a + 1)x = 3.
- **16.** Sejam A um anel de integridade e $f,g\in A[x]$ tais que $\partial(f+g)=5$ e $\partial(f-g)$ -g) = 2. Determine $\partial(fg)$, $\partial(f^2-g^2)$ e $\partial(f^2+g^2)$.
- 17. Sendo A um anel de integridade infinito e sabendo que $f,g\in A[x]$ são tais que $\partial f^2 = 8$, $\partial (fg) = 7$, determine $\partial (f - g)$, ∂f^3 , $\partial g^2 \in \partial (f + g)^3$.
- **18.** Determine a condição para que um polinômio real $ax^2 + bx + c$ seja um quadrado perfeito.
- Resolução $ax^2 + bx + c$ é um polinômio quadrado perfeito se existir px + q tal que $ax^2 + bx + d$
- $+ c = (px + q)^2$ então: $ax^2 + bx + c = p^2x^2 + 2pqx + q^2$. Aplicando a proposição 3, temos:
- () $a = p^2$; (ii) b = 2pq; (iii) $c = q^2$.
- Quadrando (II), temos $b^2 = 4p^2q^2$ (II'). Substituindo (I) e (III) em (II'), vem $b^2 = 4(p^2)(q^2) = 4ac$.

Essa condição também é suficiente.

Resposta: $b^2 = 4ac$.

- **19.** Determine a condição para que o polinômio $f (ax + b)^2 + (cx + d)^2$, em que a, b, c e d são reais e não nulos, seja um quadrado perfeito.
 - 290 -

20. Determine $a \in K$ de modo que o polinômio ax^2 seja um quadrado perfeito em K[x], nos seguintes casos: a) K Q b) $K = \mathbb{R}$

c) K = €

21. Mostre que não existe um polinômio $f \in \mathbb{R}[x]$ tal que $f^2(x) = f(x) f(x) = 1 + x + x^3$.

22. O coeficiente da maior potência de um polinômio P(x) do 3º grau é 1. Sabendo

que P(1) = P(2) = 0 e P(3) = 30, calcule P(-1).

23. a) Determine os polinômios f do 3º grau tais que $f(x) - f(x-1) = x^2$, para todo

 $x \in \mathbb{R}$.

b) Usando o resultado do item a, calcule em função de n a soma $S = 1^2 + 2^2$ $+3^2 + ... + n^2$

Resolução

polinomiais.

4.1 Divisão exata

 $h \in A[x]$ tal que g = fh. Também se diz, neste caso, que $f \notin divisor$ de g ou que g e divisível por f. Para indicar essa relação usa-se a notação f g. Se f não é divi-

sor de g, isso é indicado por $f \not\vdash g$.

f admite infinitas raízes em K e f não é nula, então f não é polinomial.

Sugestão. Verifique que sen x = 0 e $\cos x = 0$ têm infinitas raízes.

24. Mostre que, se K é um corpo infinito, então existem funções de K em K não

Consideremos a aplicação $f: K \Rightarrow K$ tal que f(0) = 1 e f(x) = 0, para todo $x \in K^*$. Como

Dados $f, g \in A(x)$, diz-se que um polinômio f divide g se existe um polinômio

Convém observar que, se $f \mid g$, então g = fq e, portanto, $\partial(g) = \partial(f) + \partial(q)$.

De modo geral, $(x - u) \mid (x^n - u^n)$, devido à identidade demonstrada neste

291 —

Exemplo 6: Em $\mathbb{R}[x]$ o polinômio x-1 divide o polinômio x^2-1 , pois $x^2 - 1 = (x - 1)(x + 1)$

25. Mostre que as funções trigonométricas seno e cosseno não são funções polinomiais.

4. DIVISIBILIDADE EM A[x]

Em particular $\partial(f) \leq \partial(g)$.

Capitulo, em 3.1.

Exemplo 7. Em qualquer anel A[x], os polinômios constantes não nulos, definidos por elementos inversíveis de A, dividem todos os polinômios. De fato, qualquer

que seja o polinômio f, se c é inversível em A, vale a îgualdade $f = c \begin{bmatrix} 1 \\ c \end{bmatrix} f$ Co

 $mo(\frac{1}{\epsilon})f$ pertence ao anel dos polinômios a que pertence f, pois $\frac{1}{\epsilon}$ pertence ao anel de coeficientes, a afirmação feita fica justificada.

A relação de divisibilidade, definida acima, goza das seguintes propriedades:

- f | f (reflexiva).
- Se $f \mid g \in g \mid h$, então $f \mid h$ (transitiva).
- Se $f \mid g_1 \in f \mid g_2$, então $f \mid (g_1h_1 + g_2h_2)$, quaisquer que sejam os polinômios $h_1 \in h_2$.

Demonstraremos a última dessas propriedades. Por hipótese, existem polinômios q_1 e q_2 tais que $g_1 = fq_1$ e $g_2 = fq_2$. Daí, $g_1h_1 + g_2h_2 = fq_1h_1 + fq_2h_2 = f(q_1h_1 + q_2h_2)$ $+ q_2h_2$) e, portanto, $f | (g_1h_1 + g_2h_2)$.

Dessa última propriedade saem, como casos particulares, as seguintes propriedades:

- Se $f | g_1$ e $f | g_2$, então $f | (g_1 \pm g_2)$. Se f | g, então f | gh, qualquer que seja o polinômio h.
- **Definição 2:** Dois polinômios $f,g \in A[x]$ tais que $f \mid g \in g \mid f$ dizem-se associados. Quando f e g são associados, diz-se também que g é associado de f, e vice-versa.

Proposição 4: Seja $f\in A[x]$ um polinômio não nulo. Então um polinômio $g\in$ A[x] é associado de f se, e somente se, g = cf, para algum polinômio constante

Demonstração:

inversivel c.

 (\rightarrow) De fato, por hipótese, $g=fh_1$ e $f=gh_2$, para convenientes polinômios $h_1, h_2 \in A[x]$. Assim:

$$g = g(h_1 h_2)$$

e dessa igualdade segue que $h_1h_2=1_A$ e, desse modo, h_1 e h_2 são polinômios

inversíveis e, portanto, constantes. (←) Como g cf, então $f \mid g$. Mas, de g cf, segue que (c⁻¹)g = f, pois c é

inversível. Logo, $g \nmid f$ e, portanto, g e f são associados. # Os associados de um polinômio f e os polinômios inversíveis são chamados divisores triviais de f.

4.2 Algoritmo euclidiano

Observemos os polinômios reais (sobre \mathbb{R}) 1 + x^2 e 1 + x Obviamente o primeiro não divide o segundo, já que tem grau maior que este. Mas o segundo também não divide o primeiro. De fato, se dividisse, existiria um polinômio de grau 1, digamos a + bx, tal que $1 + x^2 = (1 + x)(a + bx) = a + bx + ax + bx^2 = a + (a + b)x + bx^2$. Peio princípio de identidade de polinômios

$$a = 1, a + b = 0 e b = 1$$

Como obviamente isso é impossível, então 1 + x não divide $1 + x^2$.

Veremos, porém, que sob certas condições, é possível conseguir uma "divisão aproximada" de um polinômio por um outro — tal como acontece no anel \mathbb{Z} .

Proposição 5 (algoritmo euclidiano): Dados os polinômios $f,g \in A[x]$, com $g \neq 0$ e o coeficiente dominante de g inversível, então existem polinômios q e r tais que f = gq + r, em que ou r = 0 ou $\partial(r) \leq \partial(g)$. Ademais, é único o par de polinômios (q,r) que cumpre as condições da proposição.

Demonstração:

(Existência)

Para a demonstração suporemos $f(x) = a_0 + a_1x + ... + a_nx^n$ e $g(x) = b_0 + b_1x + ... + b_mx^m$, com $m \ge 0$ e $b_m \ne 0$.

Vamos por casos

(i) f = 0 (polinômio identicamente nulo). Neste caso, q = r = 0 cumprem as con diçoes do enunciado, pois 0 = q + 0.

(ii) $f \neq 0$ e $\partial(f) \leq \sigma(g)$. Quando isso acontece, basta tomar g = 0 e r = f, uma vez que $f = g \cdot 0 + f$ e, por hipótese, $\sigma(f) \leq \partial(g)$.

(III) $f \neq 0$ e $\partial(f) \neq \partial(g)$. Neste caso, procede se por indução (segundo princípio) sobre o grau de f

- Provemos para a(f)=0. Quando isso acontece, $\partial(g)=0$, devido à hipótese Neste caso, portanto, $f\in g$ são polinômios constantes não nulos: $f(x)=a_0\in g(x)=b_0$ e b_0 é inversível, por hipótese. A divisão recai em A, em que é possível e exata: o quociente é $q=b_0^{-1}a_0$ e o resto r=0. De fato, $a_0=b_0(b_0^{-1}a_0)+0$.
- * Suponhamos agora que $\partial(f) = n > 0$ e que o teorema seja verdadeiro para todo polinômio de grau menor r, $0 \le r < n$.
 - Consideremos o polinômio f₁ definido da seguinte maneira:

$$f_1(x) = f(x) - a_n b_m^{-1} x^n - {}^m g(x)$$
 (2)

Se $f_1 = 0$ ou $d(f_1) < \partial(g)$, então $q = a_n b_m^{-1} x^n$ e $r = f_1$ (para ver isso basta isolar f(x) no primeiro membro).

Caso contrário tem-se $\partial(f_1) \ge \partial(g)$ e $\partial(f_1) < n$, pois o coeficiente dominante de f é igual ao do po inômio expresso por $a_n b_m^{-1} x^{n-m} g(x)$. Portanto, devido à hipótese de indução, existem polinômios q_1 e r_1 tais que

$$f_1(x) = g(x)q_1(x) + r_1(x)$$
, com $r_1 = 0$ ou $\partial(r_1) < \partial(q)$ (3)

De (2) e (3) seque que

 $f(x) = a_n b_m^{-1} x^n - {}^m q(x) - q(x) q_1(x) + r_1(x)$

e, portanto. $f(x) = a_n b_m^{-1} x^n - {}^m g(x) + g(x) q_1(x) + r_1(x).$

 $f(x) = [a_n b_m^{-1} x^{n-m} + q_1(x)]g(x) + r_1(x)$

em que $r_1 = 0$ ou $\partial(r_1) < \partial(g)$. isso demonstra existência (notar que $q(x) = a_n b_m^{-1} x^n = q_1(x)$). #

(Unicidade) Vamos supor que se pudesse ter $f = qq + r = qq_1 + r_0$, com $\partial(r) \leq \partial(q)$, se $r \neq 0$, e $\partial(r_1) < \partial(g)$, se $r_1 \neq 0$. Então $g(q - q_1) = r_1 - r$. Como A[x] é um anel de

integridade, então $r_1 - r = 0$ se, e somente se, $q - q_1 = 0$ (pois $q \neq 0$). Suponhamos que $r_1 - r \neq 0$, isto é, $r \neq r_1$, e, portanto, que $q \neq q_1$. Então tem sentido falar no grau de $r_1 - r$ e no de $q - q_1$ e

$$\partial(g(q-q_1))=\partial(g)+\partial(q-q_1)=\partial(r_1-r)$$

Logo, $\partial(r_1-r) \geqslant \partial(g)$. Mas isso leva sempre a um absurdo. De fato, as possibilidades para $\partial(r_1-r)$ são as seguintes: (a) $\partial(r_1-r)=\partial(r_1)$, se r=0, e se teria $\partial(r_1)\geq\partial(g)$, o que é impossível; (b) $\partial(r_1-r)=\partial(r)$, se $r_1=0$, e neste caso se teria $\partial(r)\geq\partial(g)$, o que também não pode ocorrer; (c) $\partial(r_1-r) \leq m\acute{a}ximo \{\partial(r_1),\partial(r)\}$, se $r,r_1\neq 0$, e

neste caso se concluiria que máximo $\{\partial(r_1),\partial(r)\} \ge \partial(g)$, o que também é impossível. Logo, $r_1 = r$ e, por consequinte, $q = q_1$. # Corolário: Seja K um corpo e consideremos $f,g \in K[x]$, com $g \neq 0$. Então existem polinômios q e r tais que f=gq+r, em que ou r=0 ou $\partial(r)<\partial(g)$. Ademais,

é único o par de polinômios (q, r) que cumpre essas condições. Demonstração: É só observar que, como K é um corpo, o coeficiente dominan-

te de a é necessariamente inversível. # No algoritmo euclidiano, os polinômios dados, f e g, e os polinômios q e r, cuja existência e unicidade acabamos de demonstrar, são chamados, respectivamente, dividendo, divisor, quociente e resto da divisão de f por g.

Exemplo 8: Determinemos o quociente e o resto na divisão euclidiana de f(x) = $= x^3 - 1$ por q(x) = x + 3, ambos em $\mathbb{Z}[x]$.

Como o coeficiente dominante de g é 1, elemento inversível de \mathbb{Z} , então a divisão é possível em $\mathbb{Z}[x]$.

Adotemos o seguinte dispositivo:

O polinômio $f_1(x) = 3x^2 - 1$ é o primeiro resto parcial, uma vez que seu grau ainda é maior que o de g. Aplicar a hipótese de indução a f_1 com relação a g significa, na prática, repetir o procedimento usado na etapa anterior. Vejamos:

$$\begin{array}{r}
 x^3 + 0x^2 + 0x - 1 \\
 -x^3 - 3x^2 \\
 \hline
 -3x^2 + 0x - 1 \\
 \underline{3x^2 + 9x} \\
 \hline
 9x - 1 \\
 \underline{-9x - 27} \\
 -28
 \end{array}$$

Logo, o quociente neste caso é $q = 9 - 3x + x^2$ e o resto é r = -28.

Exercícios

26. Dividindo o polinômio f por $x^2 - 3x + 5$, obtemos quociente $x^2 + 1$ e resto 3x - 5. Determine f.

Resolução

Por definição de divisão, temos: f = qg + r. Entao: $f = (x^2 + 1)(x^2 - 3x + 5) + (3x - 5) - (x^4 - 3x^3 + 6x^2 - 3x + 5) + (3x - 5) - x^4 - 3x^3 + 6x^2$

Resposta: $f = x^4 = 3x^3 + 6x^2$.

- 27. Dados os polinômios P(x) de grau m e S(x) de grau n(n < m), o resto da divisão de P(x) por S(x) tern grau p. Determine os possíveis valores de p.
- **28.** Numa divisão de polinômios em que o dividendo é de grau *p* e o auociente de grau *q*, qual é o grau máximo que o resto pode ter?
- **29.** Efetue a divisão de $f = x^3 + ax + b$ por $g = 2x^2 + 2x 6$. Qual é a condição para que a divisão seja exata?

Resolução

Aplicando o conhecido método da chave, temos:

e o resto é nulo para a = -4 e b = 3.

Resposta: $q = \frac{1}{2}x - \frac{1}{2}e r = (a + 4)x + (b - 3)$.

Para divisão exata: a = -4 e b 3.

 $1)^3 + 3ax + b$ seia divisível por $a = (x - 2)^2$. + (x Kesolução Desenvolvendo as potências, obtemos:

30. Sem efetuar a divisão, determine a e b de modo que o polinômio $f = (x + 2)^3$

$$f = 2x^5 + 3x^2 + (15 + 3a)x + (7 + b)$$

 $a = x^2 - 4x + 4$

 $a = x^2 - 4x + 4$ Fazendo g = cx + d (pois $\partial g = \partial f = \partial g = 1$) e lembrando que f = gg (pois f é divisi vel por a), temos, para todo x:

$$2x^{3} + 3x^{2} + (15 + 3a)x + (7 + b) = (cx + d)(x^{2} - 4x + 4) =$$

$$= cx^{3} + (d - 4c)x^{2} + (4c - 4d)x + 4d$$
Portanto:

$$2 = c$$

$$3 = d - 4c \Rightarrow d = 4c + 3 = 8 + 3 = 11$$

$$15 + 3a = 4c - 4d \Rightarrow 15 + 3a = 8 - 44 \Rightarrow 3a = -51 \Rightarrow a = -17$$

 $7 \cdot b = 4d \Rightarrow 7 + b = 44 \Rightarrow b = 37$
Resposta: $a = -17 \cdot b = 37$.

Resposta:
$$a = -17$$
 e $b = 37$.

- 31. Determine os reais a e b de modo que o polinômio $f = x^4 3ax^3 + (2a b)x^2 +$
 - + 2bx + (a + 3b) seja divisível por $a = x^2 3x + 4$.

- **32.** Dividindo $(x^3 4x^2 + 7x 3)$ por um certo polinômio p(x), obtemos o quociente (x - 1) e o resto (2x - 1). Determine p(x).
- **33.** Quais são o quociente e o resto da divisão de $P(x) = x^4 + x^2 + 1$ por D(x) = $= x^2 - x + 1$?
- **34.** O polinômio $ax^3 + bx^2 + cx + d$ é o quociente da divisão (que é exata) de +c+d.
- $x^5 x^4 34x^3 + 34x^2 + 225x 225$ por $x^2 4x + 3$. Determine |a + b| +35. O polinômio real $p(x) = ax^5 + bx^4 + cx^3 + dx^2 + ex + f$ é divisível por

 $g_1(x) = 2x^2 + \sqrt{5}x$ e por $g_2(x) - x^2 + x = 2$. Quantas são as raízes reais de p(x)?

- **36.** Para que valores de m o resto da divisão de $P_1(x) = 4x^3 3x^2 + mx + 1$ por $P_2(x) = 2x^2 - x + 1$ independe de x? 37. Sejam Q o quociente e R o resto da divisão de um polinômio A por um polinômio
 - B Dê o quociente e o resto da divisão de A por 2B.

38. Demonstre que, se f e g são polinômios divisíveis por h, então o resto r da divisão de f por q também é divisível por h.

Resolução

Seja q_1 o quociente de f por h: $f = q_1 h$. Seja q_2 o quociente de g por h: $g = q_2 h$.

Sejam q o quociente e r o resto da divisão de f por g: f = qg + r. Temos, então, $r = f - qg = q_1h - qq_2h = (q_1 - qq_2)h$ e, portanto, r é divisível por h.

39. Mostre que, se f e g são polinômios divisíveis pelo polinômio h, então o mesmo ocorre com f + g, f - g e fg.

C1. Para quais valores do natural n o polinômio $f = 1 - x^n + x^{2n} - x^{3n} + x^{4n}$ é divisível pelo polinômio $g = 1 - x + x^2 - x^3 + x^4$?

5. SOBRE RAÍZES

5.1 O teorema do resto

Inicialmente generalizaremos o conceito de raiz de um polinômio dado na definição 1.

Definição 3: Seja f um polinômio sobre A definido por $f(x) = a_0 + a_1x + ...$ + $a_r x^r$. Suponhamos ainda que A é um subanel unitário de um anel de integridade 1. Um elemento $u \in L$ é chamado raiz de f se $f(u) = a_0 + a_1u + ... + a_ru' + 0$ (zero de L — aliás, o mesmo de A).

Neste caso, diz-se também que u é raiz da equação f(x)

Exemplo 9: As raízes do polinômio racional (coeficientes racionais) $f(x) = x^2 - 3$ são os números reais √3 e 🗕 √3 .

Proposição 6 (teorema do resto): Seja f um polinômio sobre A, de grau ≥ 1 . Se A é um subanel unitário do anel de integridade L e u é um elemento de L, então \circ resto da divisão de f(x) por (x - u) em L[x] é f(u).

Demonstração: Se o quociente e o resto na divisão de f por x - u em L[x] são, respectivamente, q e r, então:

$$f(x) = (x - u)q(x) + r(x)$$
(4)

em que $\partial(r) < \partial(x-u) = 1$, se $r \neq 0$. Portanto, se $r \neq 0$, então $\partial(r) = 0$, ou seja, $r \in 0$ constante.

Mas, substituindo-se a variável em (4) por u:

$$f(u) = (u - u)g(u) + r(u) = r(u)$$

E, como r é um polinômio constante, então r(u) = r. De onde, r = f(u), como queríamos provar. #

Convém observar que na proposição anterior o quociente q pode ser um ele-

mento de L[x] e que seu grau é uma unidade a menos que o do divisor f De fato,

como r=0 ou $\partial(r)=0$, então $\partial(f)=\partial((x-u)q)=\partial(x-u)+\partial(q)=1+\partial(q)$ e, portanto, $\partial(q) = \partial(f) = 1$. Ademais, $f \in q$ têm o mesmo coeficiente dominante. Para tirar essa conclusão, basta observar que, pelo princípio de identidade de polinô-

mios, o coeficiente dominante de f é igual ao produto do coeficiente dominante u), que é 1, pelo coeficiente dominante de q, uma vez que r é constante.

Corolário: Seja f um polinômio sobre A, de grau > 1. Se A é um subanel unitário do anel de integridade L e u é um elemento de L, então (x-u) = f (em L[x])

se, e somente se, f(u) = 0.

Demonstração: (\rightarrow) Se (x-u) f, então o resto da divisão de f por (x-u) é 0. Mas esse resto,

Exemplo 10: Se n é um número inteiro positivo ímpar, então $x^n + 1$ é divisível

pela proposição, é f(u). Logo f(u) = 0.

(←) Como f(u) é o resto da divisão de f por (x - u) e f(u) = 0, por hipótese,

então $(x - u) \mid f. \#$

por x + 1. De fato, $(-1)^n + 1 = (-1) + 1 = 0$. A determinação do quociente e o resto da divisão de um polinômio f de grau ≥ 1 por um polinômio de grau 1 do tipo ax - b, com $a \neq 0$ e inversível em A,

pode ser feita, no corpo das frações de A, a partir da divisão de f por um conveniente polinômio do tipo x - u. De fato, se K é o corpo das frações de A, o algoritmo euclidiano aplicado em K[x] a f (dividendo) e $x - \frac{b}{a}$ (divisor) leva a

$$f(x) = \left(x - \frac{b}{a}\right)q(x) + f\left(\frac{b}{a}\right)$$

e o segundo por $\frac{1}{a}$, obtém-se:

of segundo por
$$\frac{1}{a}$$
, obtainese:

$$f(x) = (ax - b)\left(\frac{1}{a}\right)q(x) + f\left(\frac{b}{a}\right)$$

Portanto, devido à unicidade garantida pelo algoritmo, o quociente nessa divisão

Multiplicando-se o primeiro fator da primeira parcela do segundo membro por a

é o produto de $\frac{1}{a}$ pelo quociente da divisão de f por $x = \begin{pmatrix} b \\ \bar{a} \end{pmatrix}$ e o resto é o mesmo.

Exemplo 11: O resto da divisão de f(x) x^3 $2x^2 - 3$ por 2x + 1 é f(-1/2)

 $=(-1/2)^3-2(-1/2)^2-3=-1/8-1/2-3=-29/8.$ **Proposição 7:** Seja f um polinômio sobre A. Se L é um anel de integridade do qual A é um subanel unitário e $u_1, u_2, ..., u_r \in L$ são raízes distintas de f, então existe

um polinômio
$$q \in L[x]$$
 de grau $n = r$ tal que
$$f(x) = (x = u_1)...(x = u_r)g(x)$$

Demonstração: Deixaremos de fazê-la, considerando que o raciocínio é análogo ao que foi usado na demonstração do corolário da proposição 1. #

5.2 O algoritmo de Briot-Ruffini

O algoritmo a ser estudado aqui é um dispositivo prático para efetuar a divisão de um polinômio f de grau $n \ge 1$ por um polinômio do tipo x = u. Para facilitar, representaremos f(x) na forma

$$f(x) = a_0 x^n + a_1 x^{n-1} + a_2 x^{n-2} + ... + a_{n-1} x + a_n$$
 (: $a_0 \neq 0$)

em vez de usar a forma padrão. Usaremos também uma representação semelhante para o quociente

$$q(x) = b_0 x^{n-1} + b_1 x^{n-2} + ... + b_{n-2} x + b_{n-1}$$

Assim, se o resto for indicado por r, tem-se a seguinte igualdade:

$$a_0x^n + a_1x^{n-1} + a_2x^{n-2} + ... + a_{n-1}x + a_n = (x - u)(b_0x^{n-1} + b_1x^{n-2} + ... + b_{n-2}x + b_{n-1}) + r = b_0x^n + (b_1 - ub_0)x^{n-1} + ... + (b_{n-1} - ub_{n-2})x + (r - ub_{n-1})$$

Pelo princípio de identidade de polínômios:

$$b_0 = a_0, b_1 - ub_0 = a_1 \ (\because b_1 = ub_0 + a_1), \dots, b_{n-1} - ub_{n-2} = a_{n-1} \ (\because b_{n-1} = ub_{n-2} + a_{n-1}) \in r - ub_{n-1} = a_n \ (\because r = ub_{n-1} + a_n)$$

Isso posto, o quociente e o resto podem ser obtidos mediante o dispositivo abaixo, em que o primeiro elemento da terceira linha é a_0 e os demais são as somas dos elementos correspondentes da primeira linha com o produto de u pelo elemento da terceira linha e coluna anterior.

ao	a ₁	<i>a</i> ₂	101	a_{n-1}	a_n	u
	ubo	ub ₁	144	ub _{n-2}	ub_{n-1}	
$a_0 = b_0$	$ub_0+a_1=b_1$	$ub_1 + a_2 = b_2$	***	$ub_{n-2}+a_{n-1}=b_n$	$1 ub_{n-1} + a_n = r$	_

Exemplo 12: A divisão de $x^4 - 1$ por x - 2 pode ser efetuada assim:

1	0	00	0	-1	2
1	2	4	8	15 = r	

Portanto, o quociente é dado por $q(x) = x^3 + 2x^2 + 4x + 8$, e o resto é r - 15.

Exercícios

- **40.** Qual é o quociente da divisão de $2x^4 5x^3 = 10x = 1$ por x = 3
- **41.** Qual é o resto da divisão de $x^4 + x^3 + x^2 + x + 1$ por x + 1?

1 1 -4 -6 0

 $f(1) = a \cdot 1^2 + b \cdot 1 + c = 9 \Rightarrow a + b + c = 9$ (II) $f(2) = a \cdot 2^2 + b \cdot 2 + c = 18 \Rightarrow 4a + 2b + c = 18$ (III)

Substituingo se (I) em (II) e (III) resulta o sistema:

raízes são 1 e 3.

Resolução

raízes vêm de $x^2 + 2x + 2 = 0$, isto é, $x = -1 \pm i$.

Varnos dividir $P(x) = x^4 - 5x^2 - 10x - 6$ por (x + 1)(x - 3):

- Temps que $P(x) = (x + 1)(x 3)(x^2 + 2x + 2)$; portanto, as demais Resposta: $S = \{-1, 3, -1 + i, -1 - i\}$. **44.** O polinômio $P(x) = x^5 - x^4 - 13x^3 + 13x^2 + 36x - 36$ é tal que P(1) = 0.
- Ouais as outras raízes de P(x)? **45.** Determine $p \in a$ reais de modo que $f = x^2 + (p - a)x + 2p \in a = x^3 + (p + a)$

42. Determine $a, a \in \mathbb{R}$, de modo que o polinômio $f = ax^3 + (2a - 1)x^2 + (3a - 2)x +$ + 4a seja divisível por g = x 1 e, em seguida, obtenha o quociente da divisão.

43. Resolva, em \mathbb{C} , a equação $x^4 + 5x^2 + 10x + 6 = 0$, sabendo que duas de suas

- sejam ambos divisíveis por 2 x. **46.** Na divisão do polinômio $5x^5 + ax^3 + bx^2 + 3x + 1$ por x - 2, encontrou-se
 - o quociente $5x^4 + cx^3 + dx^2 + ex + 115$. Determine o resto.
- 47. Determine o polinômio f do segundo grau que, dividido por x, x 1 e x 2, apresenta restos 4, 9 e 18, respectivamente.
- Resolução Sela $f = ax^2 + bx + c$. Temos: $f(0) = a \cdot 0^2 + b \cdot 0 + c = 4 \implies c = 4$ (1)
- (a + b = 5)4a + 2b = 14que, resolvido por adição, dá a = 2 e b = 3. Respostar $f = 2x^2 + 3x + 4$.
- **48.** Determine o polinômio do 3º grau que se anula para x 1 e que, dividido por x + 1, x - 2 e x + 2, dá restos iguais a 6.

→ 300 **←**

49. Aplicando Briot Ruffini, determine o quociente q e o resto r da divisão de f = $x^2 + x = 1 \text{ por } g$ (x 2)(x3).

Resolução Sejam q_1 o quociente e r_1 o resto da divisão de f por x=2.

 $f = q (x = 2) + r_1 = (1)$

Sejam q_2 o quociente e r_2 o resto da dívisão de q_1 por x

 $q_1 = q_2(x - 3) + r_2$ (II)

Substitutndo (II) em (I), vem:

$$f = [q_2(x-3) + r_2](x-2) + r_1 = q_2(x-2)(x-3) + [r_2(x-2) + r_1]$$

Assim, q_2 e o quociente procurado e $r_2(x - 2) + r_1$ é o resto procurado.

 $q = q_2 = x + 4$

$$r = r_2(x - 2) + r_1 = 15(x - 2) + 5 = 15x - 25$$

Resposta: $q = x + 4$ e $r = 15x - 25$.

50. Sendo 8 e 6 os restos respectivos da divisão de um polinômio
$$P(x)$$
 por $(x-5)$ e $(x-3)$, determine o resto da divisão de $P(x)$ pelo produto $(x-5)(x-3)$.

ra
$$x = -1$$
 e dividido separadamente por $x - 1$, $x + 2$ e $x + 3$ deixa sempre resto 10?

51. Qual é o coeficiente de x^3 no polinômio P(x) do terceiro grau que se anula pa-

52. É dado o polinômio
$$f(x) = (a - 1)x^6 + (a + 1)x^5 + (a^2 - 1)x^4 - (2a + 1)x + 12.$$
a) Determine *a* de modo que o quociente da divisão de *f* por $g(x) = x^2 + 1$

53. Determine o resto e o quociente da divisão de $f = x^n - a^n$ por g = x - a.

Resolução $r = f(a) = a^n - a^n = 0$ Aplicando Briot Ruffini, temos: n = 1 zeros

1 0 0 0 ... 0
$$-a^n$$
 a

1 $a \quad a^2 \quad a^3 \quad ... \quad a^{n-1} \quad 0$

Resposta: r = 0 e $q = x^{n-1} + ax^{n-2} + a^2x^{n-3} + ... + a^{n-1}$.

54. Determine o resto e o quociente da divisão de $f = x^n + a^n$ por a = x

Resolução

$$r = f(a) = a^n + a^n = 2a^n$$

1 0 0 0 ... 0
$$a^n$$
 a

1 $a \quad a^2 \quad a^3 \quad ... \quad a^{n-1} \quad 2a^n$

Resposta: $r = 2a^n e a = x^{n-1} + ax^{n-2} + a^2x^{n-3} + ... + a^{n-1}$

55. Determine os restos e os quocientes das divisões de
$$f$$
 por g nos seguintes casos:
a) $f = x^4 - 81$ e $g = x + 3$ e) $f = x^6 - 1$ e $g = x - 1$

- b) $f = x^4 + 81 e q = x 3$ f) $f = x^6 + 1 e q = x + 1$ c) $f = x^5 + 32 e g = x - 2$ g) $f = x^5 + 243 e g = x - 3$
- d) $f = x^5 32 \text{ e } q = x + 2$ h) $f = x^5 + 243 \text{ e } q = x + 3$
- **56.** Transforme x^5 a^5 num produto de dois polinômios.

57. A divisao de $(x^{999} - 1)$ por (x - 1) tem resto R(x) e quociente Q(x). Qual o

- **58.** Para quais valores de *n* o polinômio $x^{2n} = a^{2n}$ é divisível por $x^2 = a^{2n}$ **59.** Qual o quociente da divisão de $4x^4 + 6x^3 - 7x^2 + 8x - 7$ por 2x + 3?
- **60.** Qual é o resto da divisão de $f = x^8 + 1$ por q = 2x 4?
- **61.** Prove que, se um polinômio $f \in A[x]$ é divisível separadamente por x a e por x-b, com $a\in A$ e $b\in A$ e $a\neq b$, então f é divisível por (x-a)(x-b).

Resolução

Resoivendo o sistema (lembrar que A é anel de integridade).

 $[ma \mid n = 0 \ (1)]$ |mb + n = 0| (2)

valor de R(x) e qual o valor de Q(x) para x = 0?

Seja q o quociente da divisão de f por (x-a)(x-b). O resto dessa divisão é r=mx+n. pois $\partial(r) < 2$ ou r = 0. Temos: f = (x - a)(x - b)q + (mx + n)Como $f \in \text{divisível por } x - a, \text{ vem: } f(a) = (a - a)(a - b)q(a) + (ma + n) = 0$ (1)

nas incógnitas $m \in n$, obtemos m = n = 0 e, assim, r = 0.

e, sendo f divisivel por x - b, vem: f(b) = (b - a)(b - b)q(b) + (mb + n) = 0 (2)

62. Prove que $(x - 2)^{2n} + (x - 1)^n - 1$ é divisível por $x^2 - 3x + 2$

- **63.** Determine $a \in b$ em \mathbb{R} de modo que o polinômio $f = x^3 + 2x^2 + (2a b)x + b$ + (a + b) seja divisível por $q = x^2 - x$.
- **64.** Quais os valores de a e de b para que o polinômio $x^3 + ax + b$ seja divisível por $(x-1)^{2}$?
- **65.** Prove que $nx^{n-1} (n + 1)x^n + 1$ é divisível por $(x 1)^2$
- 66. Determine os números reais a e b e o maior inteiro m tais que o polinômio $x^5 - ax^4 + bx^3 - bx^2 + 2x - 1$ seja divisível por $(x - 1)^m$.
- 67. Determine o quociente e o resto da divisão de $f = x^3 5x^2 + 8x 4$ por g = (x - 1)(2x - 4). Resolução

Vamos dividir f sucessivamente por x - 1 e 2x - 4 = 2(x - 2): $q = q_2 = \frac{1}{2}(x - 2) = \frac{1}{2}x - 1$ (ver exercício 49) $r = r_2(x - 1) + r_1 = 0(x - 1) + 0 = 0$ (ver exercício 49)

- Resposta: $q = \frac{1}{2}x 1$ e r = 0. **68.** Um polinômio f, dividido por x + 2 e $x^2 + 4$, dá restos 0 e x + 1, respectiva-
- mente. Qual é o resto da divisão de f por $(x + 2)(x^2 + 4)$? Exercícios complementares

- C2. Efetue a divisão euclidiana de $f = x^n 1$ por $g = x^p 1$. Qual deve ser a
 - relação entre $n \in p$ para que f seja divisível por q? **C3.** No polinômio $f = nx^{n-2}$ $(n+2)x^{n+1} + (n+2)x$ n faz-se a mudanca de variável x y + 1. Determine o polinômio em y. Qual é uma raiz (óbvia) desse

polinômio? E do polinômio em x?

5.3 Raízes múltiplas Dado um polinômio $f(x) = a_0 + a_1x + a_2x^2 + ... + a_nx^n \in A[x]$, denomina se derivada formal de f, e indica se por f', o seguinte polinômio sobre A

$$f'(x) = a_1 + (2 \cdot a_2)x + (3 \cdot a_3)x^2 + ... + (n \cdot a_n)x^{n-1}$$

Obviamente a derivada de um polinômio constante é o polinômio nulo e a deri vada de um polinômio de grau $n \ge 1$ é um polinômio de grau no máximo n

Dessa definição decorrem as seguintes propriedades, aqui apenas citadas:

(a) Se f(x) e g(x) sao polinômios e h(x) - f(x) + g(x), então h'(x) - f'(x) + g'(x)(b) Se f(x) e g(x) são polinômios e $h(x) = f(x) \cdot g(x)$, então h'(x) = f'(x)g(x)q(x)h(x).

(c) Se f(x) é um polinômio e $g(x) = [f(x)]^n$, em que n é um inteiro estritamente

positivo, então $g'(x) = n \cdot [f(x)]^{n-1} f'(x)$. Sejam f um polinômio sobre A e u um elemento de A. Suponhamos que u seja uma raiz de f. Então, como já vimos, f é divisível por x - u e, se q_1 é o quociente,

então $f(x) = (x - u)q_1(x)$. Nessas condições, se u não é raiz de q_1 , dizemos que u é uma raiz simples de f(x). Mas pode ocorrer de u ser raiz de q_1 , e nesse caso existe

um polinômio q_2 tal que $q_1(x) = (x - u)q_2(x)$ e, portanto, $f(x) = (x - u)^2q_2(x)$. Se unão é raiz de q_2 , díz-se que u é uma raiz dupla de f(x). E assim por diante.

Definição 4: Sejam f um polinômio sobre A e u um elemento de A. Se existe um número natural positivo r tal que $f(x) = (x - u)'q_*(x)$

em que q, é um polinômio com coeficientes em A e u não é raiz de q,, então se diz que u é uma raiz de multiplicidade r de f(x). Se r>1, diz-se que u é uma raiz múltipla de f(x).

Proposição 8: Seja f um polinômio sobre A e $u \in A$ uma raiz de f. Para que $u \in A$ seja raiz múltipla de f, é necessário e suficiente que u seja uma raiz de f. (\rightarrow) Sendo u uma raiz múltipla de f, então existe q_2 em A[x] tal que

$$f(x) = (x - u)^2 \cdot q_2(x)$$

$$f'(x) = 2(x - u)q_2(x) + q_2'(x) \cdot (x - u)^2$$

Portanto, f'(u) = 0.

 (\leftarrow) Por hipótese, f'(u)=0. Suponhamos, por absurdo, que u fosse raiz simpies de f. Então:

$$f(x) = (x - u) \cdot q(x)$$

para um certo $q \in A[x]$ tal que $q(u) \neq 0$. Mas a derivada de f é dada por

$$f'(x) = q(x) + (x - u) \cdot q'(x)$$

Para $x = u^{x}$

Por derivação:

$$f'(u) = q(u) + (u - u) \cdot q'(u) = q(u)$$

o que e absurdo, pois f'(u) = 0 e $q(u) \neq 0$. #

Exemplo 13: O polinômio real $f(x) = 1 + x + x^2$ não tem raízes múltiplas. De fa-

to, f(x) = 1 + 2x, cuja única raiz e = 1/2. Mas f(-1/2) = 1 = 1/2

Exemplo 14: Seja K um corpo infinito de característica 0. Entao, qualquer que

seja
$$n > 0$$
, $f(x) = 1 + x^n$ não tem raízes multiplas. De fato, neste caso, $f'(x) = n \cdot x^{n-1}$ cuja única raiz é 0 (zero do corpo K). Mas $f(0) = -1 \neq 0$.

 $n \cdot x^{n-1}$ cuja única raiz é 0 (zero do corpo K). Mas $f(0) = -1 \neq 0$. Porém, se a característica de K fosse n (e, portanto, n seria um número primo), então 1 (unidade de A) seria raiz de $f(x) = -1 + x^n$ e de f', pois, neste caso, f'(1) == n · 1 = 0. Logo, seria raiz múltipla.

Exercícios

- **69.** Determine todas as raízes e respectivas multiplicidades dos polinômios de $\mathbb{C}[x]$: a) $f(x) = 3(x + 4)(x^2 + 1)$
 - b) $q(x) = 7(2x 3)^2(x + 1)^3(x 5)$
 - c) $h(x) = 4(x 10)^5(2x 3) = 4(x 10)^5(x 1)$ d) $p(x) = (x^2 + x + 1)^3 (7x - 14i)^5$
- **70.** Qual é o grau de um polínômio P(x) cujas raízes são 3, 2, -1, com multiplicidades 7, 6 e 10, respectivamente?

Resolução $P(x) = k(x-3)^7(x-2)^6(x+1)^{10}$, em que $k \in \mathbb{C}$ e $k \neq 0$ Resposta: grau 23.

- **71.** Forme o polinômio cujas raízes são 2, -3, 1 + i e 1 i, com multiplicidade 1.
- 72. Qual é a multiplicidade da raiz 1 do polinômio $x^4 x^3 3x^2 + 5x 2$?
- **73.** Quais são os valores de a e b para que o polinômio $x^4 + (3a b)x^3 + (2b b)$ $-4)x^2 + (ab + 4)x + a + b$ tenha uma raiz dupia igual a zero?
- **74.** Qual deve ser o valor de m para que o polinômio $x^3 (4 + m)x^2 + (4 + 4m)x -$ - 4m admita o número 2 como raiz dupla?
- **75.** Se m é raiz dupla da equação $x^3 75x + 250 = 0$ e n = -2m é a outra raiz, ache m e n.

Resolução

A equação dada é redutivel à forma $(x - m)^2(x + 2m) = 0$, isto é, desenvolvendo: $x^3 - 3m^2x + 2m^3 = 0$

Portanto, devemos ter. $3m^2 - 75 e 2m^3 - 250 e isso acarreta m - 5 e n - -10$

Resposta m - 5 e n

76. Mostre que os seguintes polinômios em $\mathbb{C}[x]$ não têm raízes múltiplas: $f(x) = x^4 + x$

$$g(x) - x^5 = 5x + 1$$

$$h(x) - x^6 - 1$$

então r a_0 e s $|a_n|$

5.4 Raízes racionais de um polinômio de $\mathbb{Z}[x]$

Consideremos um polinômio $f(x) = a_0 + a_1x + a_2x^2 + ... + a_nx^n$ com coeficentes inteiros, ou seja, $a_0, a_2, ..., a_n \in \mathbb{Z}$. A seguinte proposição é útil em muitas situações.

Proposição 9: Mantida a notação das considerações anteriores, se um número racional $u=\frac{r}{s}$, representado na forma irredutível (isto é, mdc(r, s) = 1), é raiz de f,

Demonstração: Como f(u) = 0, então:

$$a_0 + a_1\left(\frac{r}{s}\right) + a_2\left(\frac{r}{s}\right)^2 + \dots + a_n\left(\frac{r}{s}\right)^n = 0$$

Multiplicando-se ambos os membros por sⁿ:

$$a_0 s^n + a_1 r s^{n-1} + a_2 r^2 s^{n-2} + \dots + a_{n-1} r^{n-1} s + a_n r^n = 0$$
(5)

Pondo s em evidência na soma dos primeiros o termos do primeiro membro

Pondo s em evidência na soma dos primeiros n termos do primeiro membro e passando para o segundo o último termo, temos:

$$s(a_0s^{n-1} + a_1rs^{n-2} + ... + a_{n-1}r^{n-1}) = -a_nr^n$$

Isso mostra que $s \mid a_n r^n$. Como s é primo com r^n (pois é primo com s, por hipótese), então $s \mid a_n$.

A demonstração de que $r \mid a_0$ segue a mesma idéia: colocar r em evidência na soma dos n últimos termos de (5), passar $a_0 s^n$ para o segundo membro e depois usar o fato de que, se um número inteiro divide um produto de dois fatores e é pri-

usar o fato de que, se um número inteiro divide um produto de dois fatores e é primo com um deles, então esse número divide o outro. #

Note-se que a reciproca dessa proposição não é verdadeira. De fato, tomando

 $u = \frac{1}{3}$ e $f(x) = 1 + 3x^2$, por exemplo, vemos que 1 | 1, 3 | 3 e, no entanto, $\frac{1}{3}$ não é raiz de f.

Corolário1: Se um número inteiro r é raiz do polinômio $f(x) = a_0 + a_1x + a_2x^2 + ... + a_nx^n \in \mathbb{Z}[x]$, então r é um divisor de a_0 .

Corolário2: Se $f(x) = a_0 + a_1x + a_2x^2 + ... + x^n \in \mathbb{Z}[x]$, então as eventuais raízes racionais de f são números inteiros divisores de a_0 .

De fato, se o número racional $u = \frac{r}{s}$ é raiz de f, então $s \mid 1$ e, portanto, s = 1. Logo, $\frac{r}{s} = \pm r$ e, portanto, pertence a \mathbb{Z} . Pela proposição, r divide a_0 e, portanto, o mesmo acontece com -r. De onde, $u \mid a_0$. # Exemplo 15: O polinômio $f \in \mathbb{Z}[x]$ definido por $f(x) = 2 + x + x^2$ não tem raízes racionais. De fato, se as tivesse, elas seriam números inteiros divisores de 2. Mas esses divisores são +1, +2. Como f(1) = 4, f(-1) = 2, f(2) = 8 e f(-2) = 4,

então efetivamente f nao tem raízes reais.

Exemplo 16: Pode-se provar, por exemplo, que $\sqrt{2}$ é um número irracional usando-se o critério dado pela proposição. De fato, $\sqrt{2}$ evidentemente é raiz do polinômio $f(x) = x^2 - 2 = -2 + x^2$. Mas, se f tivesse uma raiz $u \in \mathbb{Q}$, então essa raiz seria um inteiro divisor de -2. Logo, $u = \pm 2$, ± 1 . Mas nenhum desses números é raiz de f, como é fácil comprovar. Se f não tem raízes racionais e $\sqrt{2}$ é raiz de f, então $\sqrt{2}$ é irracional.

Da mesma maneira se demonstra que \sqrt{p} é irracional, qualquer que seja o número primo positivo p.

Exercícios

77. Quais são as raízes inteiras da equação $P(x) = x^3 - 9x^2 + 22x - 24 = 0$?

Resolução

Lembremos que resolver a equação P(x) = 0 significa encontrar as raizes de P(x). Como o coeficiente de x^3 e 1, as possíveis raízes interas da equação são os divisores de 24, isto é

1, 12, 2, 3, 3, 4, 4, 6, 6, 8, 8, 12, 12, 24, 24

$$P(1) \neq 0, P(-1) \neq 0, P(2) \neq 0, P(-2) \neq 0, P(3) \neq 0, P(-3) \neq 0, P(4) \neq 0, P(-4) \neq 0$$

Mas
$$P(6) = 0$$
.

Dividindo
$$P$$
 por $x - 6$; $1 - 9$ $22 - 24$ 6

recaímos na equação $x^2-3x+4=0$, cujas raízes são complexas e não inteiras.

Resposta: 6.

- **78.** Quais as possíveis raízes inteiras da equação $x^3 + 4x^2 + 2x 4 = 0$?
- **79.** Quais as raízes da equação $3x^3 13x^2 + 13x 3 = 0$?
- **80.** Resolva a equação $15x^3 + 7x^2 7x + 1 = 0$.
- **81.** Resolva a equação $5x^3 \sim 37x^2 + 90x \sim 72 \approx 0$, sabendo que admite raízes inteiras.

Resolução Vamos inicialmente pesquisar raízes racionais da equação. Se $\frac{p}{a}$ é raiz, então $p \in \{1,$

-1, 3, -3} e
$$q \in \{1, 2\}$$
.
Portanto, $\frac{p}{q} \in \{1, -1, 3, -3, \frac{1}{2}, -\frac{1}{2}, \frac{3}{2}, -\frac{3}{2}\}$.

Fazendo
$$P(x) = 2x^4 - 5x^3 - 2x^2 - 4x + 3$$
, temos:
 $P(1) \neq 0, P(-1) \neq 0, P(-3) \neq 0$

82. Resolva a equação $2x^4 + 5x^3 - 2x^2 - 4x + 3 = 0$.

$$P(1) \neq 0, P(-1) \neq 0, P(-3) \neq 0$$

Mas $P(3) = 0$ e $P\left(\frac{1}{2}\right) = 0$; portanto, $P \neq \text{divisível por } (x - 3)\left(x - \frac{1}{2}\right)$:

(3) = 0 e
$$P\left(\frac{1}{2}\right)$$
 = 0; portanto, P é divisível por $(x - 3)\left(x - \frac{2}{2}\right)$ = 0; portanto, P é divisível por $(x - 3)\left(x - \frac{2}{2}\right)$ = 0; portanto, P é divisível por $(x - 3)\left(x - \frac{2}{2}\right)$ = 0; portanto, P é divisível por $(x - 3)\left(x - \frac{2}{2}\right)$ = 0; portanto, P é divisível por $(x - 3)\left(x - \frac{2}{2}\right)$ = 0; portanto, P é divisível por $(x - 3)\left(x - \frac{2}{2}\right)$ = 0; portanto, P é divisível por $(x - 3)\left(x - \frac{2}{2}\right)$ = 0; portanto, P é divisível por $(x - 3)\left(x - \frac{2}{2}\right)$ = 0; portanto, P é divisível por $(x - 3)\left(x - \frac{2}{2}\right)$ = 0; portanto, P é divisível por $(x - 3)\left(x - \frac{2}{2}\right)$ = 0; portanto, P é divisível por $(x - 3)\left(x - \frac{2}{2}\right)$ = 0; portanto, P é divisível por $(x - 3)\left(x - \frac{2}{2}\right)$ = 0; portanto, P é divisível por $(x - 3)\left(x - \frac{2}{2}\right)$ = 0; portanto, P é divisível por $(x - 3)\left(x - \frac{2}{2}\right)$ = 0; portanto, P é divisível por $(x - 3)\left(x - \frac{2}{2}\right)$ = 0; portanto, P é divisível por $(x - 3)\left(x - \frac{2}{2}\right)$ = 0; portanto, P é divisível por $(x - 3)\left(x - \frac{2}{2}\right)$ = 0; portanto, P é divisível por $(x - 3)\left(x - \frac{2}{2}\right)$ = 0; portanto, P é divisível por $(x - 3)\left(x - \frac{2}{2}\right)$ = 0; portanto, P é divisível por $(x - 3)\left(x - \frac{2}{2}\right)$ = 0; portanto, P é divisível por $(x - 3)\left(x - \frac{2}{2}\right)$ = 0; portanto, P é divisível por $(x - 3)\left(x - \frac{2}{2}\right)$ = 0; portanto, P é divisível por $(x - 3)\left(x - \frac{2}{2}\right)$ = 0; portanto, P é divisível por $(x - 3)\left(x - \frac{2}{2}\right)$ = 0; portanto, P é divisível por $(x - 3)\left(x - \frac{2}{2}\right)$ = 0; portanto, P é divisível por $(x - 3)\left(x - \frac{2}{2}\right)$ = 0; portanto, P é divisível por $(x - 3)\left(x - \frac{2}{2}\right)$ = 0; portanto, P é divisível por $(x - 3)\left(x - \frac{2}{2}\right)$ = 0; portanto, P é divisível por $(x - 3)\left(x - \frac{2}{2}\right)$ = 0; portanto, P é divisível portanto, P é

2 2 2 0 e recaímos em
$$2x^2 + 2x + 2 = 0$$
, cujas raízes são:

$$\frac{-2 \pm \sqrt{4 - 16}}{4} = -\frac{1}{2} \pm i \frac{\sqrt{3}}{2}$$
Resposta: $S = \left\{3, \frac{1}{2}, \frac{1}{2} + i \frac{\sqrt{3}}{2}, \frac{1}{2} + i \frac{\sqrt{3}}{2}\right\}$

83. Determine as raízes da equação
$$x^5$$
 $8x^3 + 6x^2 + 7x - 6 = 0$

84. Resolva a equação
$$x^5$$
 $x^4 - 82x^3$ $281x^2 - 279x$ 198 0.

85. Resolva:
$$2x^6 + x^5 - 13x^4 + 13x^2 - x - 2 = 0$$
.

86. Determine as raízes da equação
$$x^6 + 3x^5 - 6x^4 - 6x^3 + 9x^2 + 3x - 4 = 0$$

87. Prove que, se uma equação polinomial de coeficientes inteiros admite como raiz o número irracional
$$a+\sqrt{b}$$
, com $a,b\in\mathbb{Z}$, b primo positivo, então $a-\sqrt{b}$ também é raiz.

88. Com base no exercício anterior, determine um polinômio com coeficientes inteiros e grau mínimo que tenha como raízes 1, 2 e 1
$$-\sqrt{2}$$
.

89. Encontre as raízes do polinômio
$$3x^4 - 5x^3 - 7x^2 + 3x + 2$$
, sabendo que uma delas é $1 + \sqrt{2}$.

5.5 Raízes complexas de um polinômio de $\mathbb{R}[x]$ O primeiro matemático a lidar intencionalmente com números complexos, mas, mesmo assim, entendendo talvez que se tratasse de um desafio inútil, foi o italiano exemplo em problemas do segundo grau), eram descartados de pronto, pois nada se sabía sobre sua natureza ou utilidade. Cardano tinha, porém, razões mais fortes para pelo menos matutar sobre esses novos entes matemáticos, devido a seu traba

lho com equações cubicas (grau 3), em cuja discussão, como logo se veria, eles têm um papel fundamental. De todo modo, parece que foi Cardano o primeiro matemático a perceber que, na resolução de equações, esses números aparecem "aos pares".

Naturalmente em polinômios com coeficientes reais, os únicos concebíveis na época. Antes de enunciar a proposição seguinte, lembremos que o *conjugado* de um número complexo z=a+bi é o número complexo $\overline{z}=a-bi$. Lembremos ainda as seguintes propriedades, aliás de verificação direta:

- z = w se, e somente se, $\overline{z} = \overline{w}$.
- $\overline{z + w} = \overline{z} + \overline{w}$
- $\overline{zw} = \overline{z} \overline{w}$.
- Se z é um número real, então $\bar{z} = z$.

Proposição 10: Seja $f(x) = a_0 + a_1x + a_2x^2 + ... + a_nx^n$ um polinômio sobre \mathbb{R} Se o número complexo z é raiz de f, então \overline{z} também é raiz desse polinômio.

Demonstração: Por hipótese:

$$f(z) = a_0 + a_1 z + a_2 z^2 + ... + a_n z^n = 0$$

Então, levando se em conta as propriedades lembradas:

$$f(z) = a_0 + \underbrace{a_1 z + a_2(\overline{z})^2 + \dots + a_n(\overline{z})^n}_{+ a_1 z} = a_0 + a_1 z + a_2(\overline{z})^2 + \dots + a_n(\overline{z})^n = a_0 + a_1 z + a_2 z^2 + \dots + a_n z^n - \overline{0} = 0$$

Exemplo 17. Encontrar as raízes de f(x) 1 + 2x x^2 + 2 x^3 , Inicialmente ve

jamos se esse polinômio tem raízes racionais. As possíveis, devido à proposição 9, são 1/1 = 1, 1/-1 = -1, 1/2 = -1/2. Uma verificação direta mostra que a única raíz racional é 1/2. As demais são raízes do quociente de f por (x-1/2). Esse quociente, que pode ser determinado pelo algoritmo de Briot-Ruffini, é $2x^2 + 2$, que tem discriminante -16, e, portanto, suas raízes são números complexos conjugados:

$$2x^2 + 2 = 0 \Leftrightarrow x^2 = -1 \Leftrightarrow x = \pm i$$

Então as raízes de f são: 1/2, $\pm i$.

Uma consequência da proposição 10 é que, por exemplo, um polinômio real de grau 3 ou tem uma raiz real ou três raízes reais, nunca duas ou nenhuma. Isso significa que o gráfico de uma função polinomial de grau 3 corta necessariamente o eixo das abcissas, e o faz em um ou três pontos. Por exemplo, o gráfico da função polinomial do exemplo anterior corta o eixo das abcissas apenas no ponto (1/2, 0).

Esse resultado pode ser generalizado para graus ímpares: uma função polinomial real de grau 5 sempre corta o eixo das abcissas, e o faz em um, três ou cinco pontos E assim por diante.

Com uma equação polinomial de grau par pode acontecer de o gráfico não cortar o eixo dos x. Mas, quando corta, o número de vezes é par. Por exemplo, f(x)

1 corta o eixo das abscissas nos pontos (1, 0) e (1, 0).

Exercícios

90. Obtenha os polinômios reais de grau mínimo que têm como raízes i, 2i e 3i

Resolução

Todo polinômio com coeficentes reais que admite a raiz complexa z também admite a raiz z., portanto, as raízes do polinômio procurado são: i, -i, 2i, -2i, 3i e - 3i.

O polinômio é: k(x-i)(x+i)(x-2i)(x+2i)(x-3i)(x+3i) $k(x^2 + 1)(x^2 + 4)(x^2 + 9)$ Resposta: $k(x^6 + 14x^4 + 49x^2 + 36)$, com $k \neq 0$.

91. Os números complexos 1 + i, $1 + i^2$ e 2 - i são raízes do polinômio p com coeficientes reais. O que se pode afirmar sobre o grau de p?

92. Resolva a equação $x^4 - 4x^2 + 8x + 35 = 0$, sabendo que uma das raízes é $2 + i\sqrt{3}$.

Resolução Como a equação tem todos os coeficientes reals, resulta que outra raiz é 2 $-i\sqrt{3}$ (conjugada de 2 + $i\sqrt{3}$). Assim, o polinômio dado é divisível por $(x-2-i\sqrt{3})(x-1)$

 $= 2 + I\sqrt{3}$), isto é, por $x^2 - 4x + 7$: $x^4 + 0x^3 - 4x^2 + 8x + 35$

 $4x^3 - 11x^2 + 8x + 35$ $-4x^3 + 16x^2 - 28x$ $5x^2 - 20x + 35$

A equação dada se escreve:

 $(x^2 - 4x + 7)(x^2 + 4x + 5) = 0$

e as raizes de $x^2 + 4x + 5 = 0$ são as que faltam. Portanto

 $x = \frac{-4 + \sqrt{16} - 20}{2} = \frac{-4 + 2i}{2} = -2 \pm i$ Resposta $5 = \{2 + i \sqrt{3}, 2 + i, 2 + i\}$

 $-5x^2 + 20x - 35$

- raízes é 2 + 3t. **94.** A equação $x^3 + mx^2 + 2x + n = 0$, em que $m \in n$ são números reais, admite 1 + i como raiz. Quais são os valores de m e n? **95.** Resolva a equação $x^7 x^6 + 3x^5 3x^4 + 3x^3 3x^2 + x 1 - 0$, sabendo
- que i é uma das raízes da equação e tem multiplicidade 3. 96. Uma raiz de uma equação do terceiro grau com coeficientes reais é 1 + 21 e a soma das demais raízes é 3 - 2i. Determine as raízes dessa equação.

93. Resolva a equação $x^4 - 2x^3 + 6x^2 + 22x + 13$ **0,** sabendo que uma das

5.6 Fórmula de interpolação de Lagrange

Graficamente, o resultado que vamos mostrar garante, em particular, que, dados n pontos de um plano cartesiano, cujas abcissas são distintas entre si, existe uma

- função polinomial de grau n-1 cujo gráfico passa por todos esses pontos,
- **Proposição 11:** Sejam $a_1, a_2, ..., a_n$ (n > 1) elementos de um corpo K, distintos entre si. Se $b_1, b_2, ..., b_n$ também pertencem a K, então existe $f \in K[x]$, com
- $\partial(f) = n 1$, tal que $f(a_1) = b_1$, ..., $f(a_n) = b_n$. Demonstração: Para cada i, $1 \le i \le n$, consideremos o polinômio q, assim de-
- finido: $q_i(x) = (x - a_1)...(x - a_{i-1})(x - a_{i+1})...(x - a_n) = \prod_{i \neq j} (x - a_j)$
- É claro que $q_i(a_j) = 0$ sempre que $j \neq i$ e que $q_i(a_i) = \prod_{i \neq i} (a_i a_j) \neq 0$ (lembrar hipótese sobre os a_k).

Como os quocientes
$$\frac{b_i}{q_i(a_i)}$$
 pertencem a K_i então o polinômio
$$f(x) = \sum_{i=1}^n \frac{b_i}{q_i(a_i)} \ q_i(x) = \sum_{i=1}^n b_i \left(\prod_{j \neq i} \frac{x - a_j}{a_i - a_j} \right)$$

- pertence a K[x]. Para esse polinômio tem se, por exemplo:

tanto, o polinômio f cumpre o proposto no enunciado. #

 $f(a_1) = \frac{b_1}{a_1(a_1)} q_1(a_1) + \frac{b_2}{a_2(a_2)} q_2(a_1) + ... + \frac{b_n}{a_n(a_n)} q_n(a_1) = b_1 + 0 + ... + 0 = b_1$ Analogamente se demonstra que $f(a_2) = b_2$, $f(a_3) = b_3$, ..., $f(a_n) = b_n$ e, porSeguindo os passos da demonstração, que é construtiva, temos:

$$q_1(x) = (x-1)(x-2) : q_1(0) = (0-1)(0-2) = 2$$

$$q_2(x) = (x-0)(x-2) : q_2(1) = (1-0)(1-2) = -1$$

$$q_3(x) = (x-0)(x-1) : q_3(2) = (2-0)(2-1) = 2$$

Logo:

$$f(x) = \frac{1}{2}(x-1)(x-2) + \frac{0}{-1}(x-0)(x-2) + \frac{1}{2}(x-0)(x-1) =$$

$$= \frac{1}{1}(x-1)(x-2+x) = \frac{1}{2}(x-1)(2x-2) = (x-1)^2$$

Exercícios

97. Determine o polinômio f de grau 3 em $\mathbb{Z}[x]$ tal que f(1) = -2, f(2) = 2, f(3) = 14 e f(4) = 40.

98. Ache $f \in \mathbb{Q}[x]$ tal que $\partial f = 4$; f(1) = f(-1) = f(2) - f(-2) - 2 e f(0) = 6.

6. POLINÔMIOS IRREDUTÍVEIS

6.1 Introdução Se K é um corpo, os anéis de integridade K[x] apresentam importantes seme

lhanças algébricas com o anel $\mathbb Z$ dos números inteiros. E isso decorre basicamente do fato de que é possível estabelecer neles um algoritmo euclidiano, tal como em $\mathbb Z$. O conceito de *polinômio irredutível*, que introduziremos a seguir, corresponde, no anel dos inteiros, ao de número primo. Convém adiantar, contudo, que em situações mais gerais os conceitos "elemento primo" e "elemento irredutível" em um anel de integri

dade não coincidem, como teremos oportunidade de ver no próximo capítulo. **Definição 5:** Um polinômio não nulo e não inversível $p \in K[x]$ se diz *irredutível sobre* K se uma decomposição de p num produto de dois fatores de K[x] só for possível com um dos fatores inversível. Ou seja, se p = fg, então f é inversível ou g é inversível.

Proposição 12: Todo polinômio de grau 1 sobre um corpo K é irredutível.

Demonstração: De fato, se p é um polinômio de grau 1 e se p=fg, então $\partial(p)=$ = $\partial(f)+\partial(g)$. Mas, como $\partial(p)=1$, então $\partial(f)+\partial(g)=1$. Como essa igualdade só é possível se $\partial(f)=1$ e $\partial(g)=0$, ou vice-versa, então ou f ou g é inversível. #

6.2 Irredutibilidade sobre um corpo algebricamente fechado

Definição 6: Seja K um corpo. Se todo polinômio não constante de K[x] tem pelo menos uma raiz em K, diz se que K é um corpo *algebricamente fechado*.

Exemplo 19: O exemplo mais familiar de corpo algebricamente fechado é o cor po C dos números complexos. A primeira demonstração desse fato foi dada por

K. F. Gauss (1777-1855), em 1848. O teorema que assegura esse fato é conhecido como teorema fundamental da álgebra. Um passo gigantesco rumo a esse resulta do já fora dado pelo próprio Gauss quase cinqüenta anos antes, em 1799, na sua tese de doutoramento, ao demonstrar que todo polinômio real tem pero menos uma raiz, real ou complexa. Em 1815 e 1816, Gauss deu duas novas demonstrações desse teorema

Proposição 13: Um polinômio sobre um corpo *K* algebricamente fechado é irredutível se, e somente se, tem grau 1.

Demonstração: Seja $f \in K[x]$ um polinômio irredutível. Como K é algebricamente fechado, existe $u \in K$ tal que f(u) = 0. Logo, $x - u \mid f(x)$ e, portanto, existe $g \in K[x]$ tal que

$$f(x)=(x-u)g(x)$$

Como, porém, f é irredutível, então o polinômio g é constante não nulo, isto é, existe $a \in K$ tal que g(x) = a, para todo $x \in K$. Portanto:

$$f(x) = ax - au$$

em que au é constante. Logo, o grau de f é 1.

A recíproca é verdadeira, devido à proposição anterior. #

Proposição 14: Seja K um corpo algebricamente fechado e f um polinômio de grau $n \ge 1$ sobre K cujo coeficiente dominante denotaremos por a. Então podem ser determinados elementos $u_1, u_2, ..., u_n \in K$ tais que

$$f(x) = a(x - u_1)(x - u_2)...(x - u_n)$$

Demonstração (por indução sobre n):

Se o grau de f é 1, então f(x) = ax + b, com $a \ne 0$. Pondo a em evidência, temos:

$$f(x) = a(x - b/a)$$

o que demonstra o teorema para n = 1.

Seja f um polinômio de grau n>1 e suponhamos a proposição verdadeira para todo polinômio de grau n=1. Como K é algebricamente fechado, f tem uma

raiz u_1 em K e, portanto:

 $f(x) = (x - u_1)q(x) \tag{6}$ para um conveniente $q \in K[x]$, de grau n-1 e coeficiente dominante igual ao

de f. Pela hipótese de indução, existem $u_2, u_3, ..., u_n \in K$ tais que

 $q(x) = a(x - u_2)(x - u_3)...(x - u_n)$ (7)

em que a é o coeficiente dominante de q e, portanto, de f.

Substituindo-se (6) em (7):

$$f(x) = a(x - u_1)(x - u_2)...(x - u_n) \#$$

Obviamente os u_i que aparecem na proposição anterior são as raizes (todas) de f. Mas é preciso levar em conta a possibilidade de existência de raízes múltiplas. Su pondo entao que as raízes distintas f sejam $u_{i_1}, u_{i_2}, ..., u_{i_r}$ e que suas multiplicidades sejam, respectivamente, $\alpha_1, \alpha_2, ..., \alpha_r$, então podemos reunir os fatores iguais de f(x), obtendo:

$$f(x) = a(x-u_{i_1})^{\alpha_1}(x-u_{i_2})^{\alpha_2} \dots (x-u_{i_r})^{\alpha_r}$$

Por uma questão de uniformidade de linguagem, pode-se dizer que o número de raízes de um polinômio de grau n sobre um corpo algebricamente fechado e n, convencionando-se, para isso, que uma raiz de multiplicidade α_i seja contada α_i vezes.

6.3 Relações de Girard

Segundo parece, foi Albert Girard (1595-1632) o primeiro matemático a perceber claramente que, com a aceitação dos números negativos e complexos, o número de raízes de um polinômio com coeficientes numéricos é igual ao seu grau. Na realidade, ele prenunciou o fato de que © é algebricamente fechado, o que seria demonstrado mais de um século e meio depois por Gauss, como comentamos no exemplo 19. Girard, embora francês de nascimento, viveu a maior parte de sua vida na Holanda, onde estudou e serviu como engenheiro militar no exército de Frederico Henrique de Nassau.

Diga-se de passagem que em sua época os números negativos e os números complexos eram entes ignorados ou rejeitados por muitos matemáticos, pois, além de sua natureza ser ainda meio misteriosa, nem sequer se sabia de utilidade para eles. Girard contribuiu para o entendimento dos números negativos ao introduzilos em geometria, associados a um sentido contrário ao associado aos números positivos.

A visão e a ousadia matemática de Girard fizeram com que seu nome ficasse associado às relações entre coeficientes e raízes de um polinômio. Para descobrir essas relações, ele considerou, falando em linguagem moderna, as funções simétricas elementares de todas as raízes de um polinômio real f de grau n. Se as raízes de f são $u_1, u_2, ..., u_n$ (algumas eventualmente complexas), então essas funções são definidas da sequinte maneira:

O nome funções simétricas deriva do fato de essas expressões não se alterarem quando se permutam seus índices de uma maneira qualquer.

É fácil descobrir as relações entre os coeficientes de um polinômio e as funções

simétricas elementares nas situações mais simples. • Se $f(x) = a_0 x^2 + a_1 x + a_0$ (grau dois), então:

• Se
$$f(x) = a_2x^2 + a_1x + a_0$$
 (grad dois), entao:

$$a_2x^2 + a_1x + a_0 - a_2(x - u_1)(x - u_2) = a_2[x^2 - (u_1 + u_2)x + (u_1u_2)] - a_2x^2 - a_2(u_1 + u_2)x + a_2(u_1u_2) = a_2x^2 - a_2\sigma_1x + a_2\sigma_2$$

Pelo princípio de identidade de polinômios:

$$-a_2\sigma_1=a_1$$
 e $a_2\sigma_2=a_0$
Portanto:

E, daí:

$$\sigma_1 = -\frac{a_1}{a_2} \quad \text{e} \quad \sigma_2 = \frac{a_0}{a_2}$$
 daí:
$$f(x) = a_2(x^2 - \sigma_1 x + \sigma_2)$$

• Se $f(x) = a_3 x^3 + a_2 x^2 + a_1 x + a_0$ (grau três), então:

$$a_3x^3 + a_2x^2 + a_1x + a_0 = a_3(x - u_1)(x - u_2)(x - u_3) =$$

$$= a_3[x^3 - (u_1 + u_2 + u_3)x^2 + (u_1u_2 + u_1u_3 + u_2u_3)x - u_1u_2u_3] =$$

 a_3x^3 $a_3(u_1 + u_2 + u_3)x^2 + a_3(u_1u_2 + u_1u_3 + u_2u_3)x$ $a_3(u_1u_2u_3)$ $= a_3 x^3 - a_3 \sigma_1 x^2 + a_3 \sigma_2 x - a_3 \sigma_3$

Pelo princípio de identidade de polinômios:
$$a_3\sigma_1 - a_2, a_3\sigma_2 - a_1, a_3\sigma_3 - a_0$$

Logo:

$$\sigma_1$$
 - $\frac{a_2}{a_3}$, σ_2 - $\frac{a_1}{a_3}$ - σ_3 - $\frac{a_0}{a_3}$

De onde:

$$f(x) = a_3(x^3 - \sigma_1 x^2 + \sigma_2 x - \sigma_3)$$

Seria desnecessariamente trabalhoso estender formalmente esse raciocínio para

o caso geral. As relações de Girard para um polinômio
$$f(x) = a_0 + a_1x + ... + a_nx^n$$
 de grau n são, como é de esperar, em vista dos casos particulares focalizados:
$$\sigma_1 = -\frac{a_{n-1}}{a_n}, \sigma_2 = \frac{a_{n-2}}{a_n}, ..., \sigma_n = (-1)^n \frac{a_0}{a_n}$$

Portanto:

$$f(x) = a_n[x^n - \sigma_1 x^{n-1} + \sigma_2 x^{n-2} - ... + (-1)^{n-1} \sigma_{n-1} x + (-1)^n \sigma_n]$$

99. Se a, b, e c são as raízes do polinômio $x^3 - 2x^2 + 3x - 4$, calcule $\frac{1}{a} + \frac{1}{b} + \frac{1}{c}$.

 $E = \frac{1}{hcd} + \frac{1}{acd} + \frac{1}{abd} + \frac{1}{abc}$? **101.** Calcule a soma dos quadrados das raízes do polinômio $x^4 + 5x^3 - 11x^2 + 4x - 7$.

valor da expressão:

102. Resolva a equação
$$x^4 - 4x^3 - x^2 + 16x - 12 - 0$$
, sabendo que duas de suas raízes são simétricas em relação à adição.

100. Se $a, b, c \in d$ são as raízes do polinômio $2x^4 - 7x^3 + 9x^2 - 7x + 2$, qual é o

Resolução Temos:

(I)
$$r_1 + r_2 + r_3 + r_4 = -\frac{a_3}{a_4} = 4$$

(II) $r_1 r_2 + r_1 r_3 + r_1 r_4 + r_2 r_3 + r_2 r_4 + r_3 r_4 = \frac{a_2}{a_4} = -1$

(III)
$$r_1 r_2 r_3 + r_1 r_2 r_4 + r_1 r_3 r_4 + r_2 r_3 r_4 = -\frac{a_1}{a_4} = -16$$

(IV) $r_1 r_2 r_3 r_4 = \frac{a_0}{a_1} = -12$

(IV)
$$r_1 r_2 r_3 r_4 = \frac{a_0}{a_4} = -12$$

$$a_4$$
(V) $r_1 + r_2 = 0$ (condição do problema)
Comparando-se (,) e (V), resulta:

Comparando-se (i) e (V),

$$(r_1 - r_2) + r_3 + r_4 = 4 = 4$$

Substituindo-se (V) em (

 $(r_1 + r_2) + r_3 + r_4 = 4 \implies r_4 + r_4 = 4$ (VI) Substituindo-se (V) em (III), resulta:

Substituindo-se (V) em (III), resulta:

$$r_1r_2(\underline{r_3 + r_4}) + r_3r_4(\underline{r_1 \quad r_2}) = -16 \Rightarrow r_1r_2 = -4$$
 (VII)

 $r_2 = -2$.

Substituindo-se este último resultado em (IV), vem:

Substituindo-se este último resultado em (IV), vem:
$$(r_1r_2)r_3r_4 = -12 \Rightarrow -4r_3r_4 = -12 \Rightarrow r_3r_4 = 3$$
 (VIII)

De (VI) e (VIII) resulta que r_3 e r_4 são as raízes da equação $y^2 - 4y + 3 = 0$, isto é.

Resposta: $S = \{2, -2, 1, 3\}.$

soma das outras duas.

à diferença das outras duas

ao produto das outras duas.

 $r_3 = 1 \text{ e } r_4 = 3.$

De (V) e (VII) resulta que r_1 e r_2 são as raízes da equação y^2 4 = 0, isto é, r_1 = 2 e

103. Resolva a equação $x^3 + 4x^2 + x + 6 = 0$, sabendo que uma raiz é igual à

104. Resolva a equação $x^3 = 10x^2 + 31x = 30 = 0$, sabendo que uma raiz é igual

105. Resolva a equação $x^3 + 5x^2 - 12x - 36$ 0, sabendo que uma raiz é igual

316 -

$$\frac{a_2}{a_4}$$

109. Resolva a equação $8x^4 - 28x^3 + 18x^2 + 27x - 27 = 0$, sabendo que uma das raízes tem multiplicidade 3. 110. A soma de duas raízes da equação $x^4 + 2x^3 + px^2 + qx + 2 = 0$ é -1 e o produto das outras duas raízes é 1. Calcule p e q e resolva a equação.

111. Determine $p \in q$ de modo que o polinômio $x^4 + px^3 + 2x^2 - x + q$ apresente duas raízes inversas entre si e a soma das outras duas raízes seja igual a 1.

106. Resolva a equação $x^3 + 7x^2 - 6x - 72 = 0$, sabendo que a razão entre duas

107. Quais são os valores de h para que o polinômio $x^3 + hx^2 + (2h + 1)x + 1$

108. Determine m de modo que o polinômio $x^3 + mx - 2$ tenha uma raiz dupla.

6.4 Um critério de irredutibilidade

admita duas raízes opostas?

raízes é $\frac{3}{5}$.

O critério que enunciaremos ajuda bastante em algumas situações "Se o grau de um polinômio f sobre um corpo K é 2 ou 3, entao ou f é irredutível sobre K ou tem uma raiz, pelo menos, em K". Mostraremos a validade desse criterio para o caso de o grau de f ser 3 No caso em que o grau é 2, o raciocínio é análogo.

De fato, suponhamos que f não fosse irredutível Então f poderia ser decom posto não trivialmente em um produto f = gg em que os fatores têm grau ≥ 1 .

Como, por outro lado, $\partial(f) = \partial(gq) = \partial(g) + \partial(q) = \partial(f) = 3$, então:

$$\partial(g) + \partial(q) = 3$$

Ora, isso só é possível se $\partial(g) = 1$ e $\partial(q) = 2$, ou vice-versa. Supondo, por exem-

plo, que $\partial(g) = 1$, então a expressão que define g é do tipo $a(x) = ax + b (a \neq 0)$

Como -b/a (que pertence a K) é raiz de g, então também é raiz de f. #

Exemplo 20: O polinômio $f(x) = 1 + x + x^3 \in \mathbb{Q}[x]$ é irredutível sobre \mathbb{Q} . De fato, as possíveis raízes racionais de f são ± 1 (divisores de 1). Mas f(1) = 3 e f(-1) =

=-1. Como não tem nenhuma raiz em $\mathbb Q$, então f é irredutíve: sobre esse corpo.

6.5 Polinômios irredutíveis sobre o corpo dos números reals

A proposição 13 garante que os únicos polinômios irredutiveis em ([x] são os de grau 1, pois \mathbb{C} e algebricamente fechado. O mesmo, porém, nao vale em $\mathbb{R}[x]$.

o polinômio $f(x) = x^2 + 1$, por exemplo, é irredutível sobre \mathbb{R} . De fato, se não o fosse terra uma raiz em \mathbb{R} , devido ao critério anterior. Mas é bem sabido que as raízes de f são i e -i, que não são numeros reais. A proposição que segue determina quais polinômios reais são irredutíveis sobre R.

Proposição 15: Um polinômio $f \in \mathbb{R}[x]$ é irredutível sobre \mathbb{R} se, e somente se, $\delta(f) = 1$ ou $\delta(f) = 2$ e seu discriminante é menor que zero.

Demonstração:

(
$$\Rightarrow$$
) Por hipótese, f é irredutível sobre $\mathbb R$. Mas, devido ao teorema fundamental da álgebra, f tem uma raiz α em $\mathbb C$. Há então duas possibilidades. Uma delas é α ser

um número real. Neste caso, $x = \alpha$ divide f em $\mathbb{R}[x]$, o que equivale a dizer que $f(x) = (x - \alpha)g(x)$

para um conveniente polinômio real
$$q$$
. Porém, como f é irredutível, isso obriga q a ser constante não nulo, digamos, $q(x) = c$, para qualquer $x \in \mathbb{R}$. Logo:

$$f(x) = cx - c\alpha$$
 que mostra que $\partial(f) = 1$.

o que mostra que $\partial(f) = 1$. A outra possibilidade é α não ser real, ou seja, $\alpha = a + bi$, com $b \neq 0$. Neste caso, devido à proposição 10, α também é raiz de f. Então f é divisível em $\mathbb{C}[x]$ por

$$x - \alpha$$
 e por $x - \overline{\alpha}$ (em $\mathbb{C}[x]$) e, portanto, por
$$(x - \alpha)(x - \overline{\alpha}) = x^2 - (\alpha + \overline{\alpha})x + \alpha\overline{\alpha} = x^2 - (2a)x + (a^2 + b^2)$$

que é um polinômio com coeficientes reais. Então existe $q\in\mathbb{C}[x]$ tal que

$$f(x) = [x^2 - (2a)x + (a^2 + b^2)]q(x)$$
Por outro lado, como $x^2 - (2a)x + (a^2 + b^2)$ é um polinômio real, pode-se usar

o algoritmo euclidiano em $\mathbb{R}[x]$ para o par formado por esse polinômio, como divisor, e f como dividendo. Se q_1 e r são respectivamente o quociente e o resto, então:

o algoritmo euclidiano em
$$\mathbb{R}[x]$$
 para o par formado por esse polinomio, como divisor, e f como dividendo. Se q_1 e r são respectivamente o quociente e o resto, então
$$f(x) = [x^2 - (2a)x + (a^2 + b^2)]a_1(x) + r(x)$$

 $f(x) = [x^2 - (2a)x + (a^2 + b^2)]q_1(x) + r(x)$ Mas, lembrando o fato de que q_1 e r também pertencem a $\mathbb{C}[x]$ e a unicidade

do quociente e do resto, concluímos que $q_1 = q$ e r = 0, e assim $q \in \mathbb{R}[x]$. Então, como f é irredutível sobre \mathbb{R} , a igualdade (8) implica que o polinômio real q é constante, digamos q(x) = c, para algum número real não nulo c. Portanto, (8) fica

 $f(x) = cx^2 - (2ac)x + (a^2 + b^2)c$

Isso já mostra que o grau de
$$f$$
 é 2 Ademais, o discriminante de f é
$$\Delta = (2ac)^2 - 4c(a^2 + b^2)c = -4b^2c^2 < 0$$

uma vez que
$$b \neq 0$$
 e $c \neq 0$

(←) Se $\partial(f)$ = 1, então, pela proposição 12, f é irredutível sobre \mathbb{R} Se $\sigma(f)$ = 2, en tao, como já vimos, ou f tem uma raiz em $\mathbb R$ ou é irredutível sobre $\mathbb R$. Como nao tem

raízes em \mathbb{R} , pois seu discriminante e menor que zero, entao f é irredutível sobre \mathbb{R} . #

Consideremos um polinômio $f \in \mathbb{R}[x]$. Indiquemos por $c_1, c_2, ..., c_r$ suas raízes reais e por $\beta_1, \beta_1, \beta_2, \overline{\beta_2}, ..., \beta_t, \beta_s$ suas raízes complexas não reais Então, pelo que vimos na proposição 14:

$$f(x) = a(x - c_1)(x - c_2)...(x - c_r)(x - \beta_1)(x - \beta_1)...(x - \beta_s)(x - \overline{\beta_s})$$
The formal invalidate of the CDV Observemos porém rule fazendo $\beta_s = a_s + b_s$ temporary.

que é uma igualdade em $\mathbb{C}[x]$. Observemos, porém, que, fazendo $\beta_1=a_1+b_1$ i, temos.

$$(x - \beta_1)(x - \beta_1) = x^2 - (2a_1)x + (a_1^2 + b_1^2)$$

Como o discriminante desse polinômio quadrático é

$$(2a_1)^2 - 4 \cdot 1 \cdot (a_1^2 + b_1^2) = -4b_1^2 < 0$$

então ele é Irredutível sobre \mathbb{R} . O mesmo se verifica obviamente para os demais produtos $(x-\beta_K)(x-\overline{\beta_K})$.

Repetindo esse raciocínio com os demais pares de produtos envolvendo raízes complexas, obtemos:

$$f(x) = a(x - c_1)(x - c_2)...(x - c_r)[x^2 - (2a_1)x + (a_1^2 + b_1^2)]...$$
$$[x^2 - (2a_1)x + (a_2^2 + b_2^2)]$$

em que os fatores são polinômios reais. Essa é a decomposição de f(x) em fatores irredutíveis sobre \mathbb{R} . É claro que pode haver fatores iguais, tanto entre os de grau 1 como entre os de grau 2, que poderiam ser reunidos de maneira óbvia.

6.6 Sobre a irredutibilidade em $\mathbb{Q}[x]$

assim como não há polinômios reais irredutíveis de grau maior que 2. Em $\mathbb{Q}[x]$, porém, a situação é diferente, como mostra o exemplo 20: o polinômio racional f definido por $f(x) = 1 + x + x^3$ é irredutível sobre \mathbb{Q} . Mostraremos no próximo capítulo que em $\mathbb{Q}[x]$ existem polinômios irredutíveis sobre \mathbb{Q} de graus arbitrariamente grandes.

Conforme vimos, não há polinômios complexos irredutíveis de grau maior que 1,

Exercícios

- **112.** Decomponha o polinômio $-x^3 + 4x^2 + 7x = 10$ de $\mathbb{Z}[x]$ em um produto de fatores do primeiro grau.
- **113.** Decomponha o polinômio x^4 4 de K[x] em fatores irredutíveis nos seguintes casos.
 - a) $K = \mathbb{Q}$ b) $K = \mathbb{R}$
 - b) $K = \mathbb{R}$
 - c) *K* − ℂ

- 114. Mostre que o polinômio 4 + x^4 de $\mathbb{Z}[x]$ é composto.
 - Sugestao: mostre que o polinômio dado não tem raízes inteiras e, portanto, se for composto só pode ser fatorado com fatores q e h de grau 2. Determine $q \in h$.
- 115. Mostre que o polinômio $1 + x + x^3 + x^4$ é composto sobre qualquer corpo K.
- **116.** Represente $f(x) = 1 + x^4$ como um produto de dois polinômios unitários (coeficientes dominantes iguais a 1) de $\mathbb{R}[x]$, ambos de grau 2.
- 117. Prove que o polinômio $2 + 2x + x^4$ do anel $\mathbb{Q}[x]$ é irredutível sobre \mathbb{Q} .
- **119.** Quais dos seguintes polinômios do anel $\mathbb{Q}[x]$ são irredutíveis sobre \mathbb{Q} ?

118. Prove que o polinômio $1 + x + x^2$ de $\mathbb{R}[x]$ é irredutível sobre \mathbb{R} .

- a) $x^2 x + 1$ c) $x^4 - 4$ b) $x^3 - 2x^2 + x + 15$ d) $x^4 - x + 1$
- **120.** Considere o polinômio $f = 4 + 8x^2$.
 - a) Como elemento de $\mathbb{Z}[x]$ ele é redutível ou irredutível? b) E como elemento de $\mathbb{R}[x]$?
 - c) E como elemento de $\mathbb{C}[x]$?
- Justifique **121.** No anel $\mathbb{Z}[x]$, considere o polinômio $f = x^4 + 4x^3 + 7x^2 + ax + 3$. Determine $a \in \mathbb{Z}$ de modo que f seja decomponível num produto de polinômios de

Exercícios complementares

grau 2.

- C1. Seja P um ideal primo no anel de integridade infinito A. Mostre que P[x] é um ideal primo em A[x]. Se M é um ideal maximal em $A_iM[x]$ é maximal em A[x]?
- **C2.** Seja K um corpo infinito e $u \in K$. Mostre que $M_u = \{f(x) \mid f(u) = 0\}$ é um ideal
- maximal em K[x] e $K[x]/M_n$ é isomorfo a K. **C3.** Dado $f(x) = a_0 + a_1x + ... + a_nx^n \in \mathbb{C}[x]$, define-se $\bar{f}(x)$ por:

 $\overline{f}(x) = \overline{a_0} + \overline{a_1}x + ... + \overline{a_n}x^n$ Mostre que $u \in \mathbb{C}$ é raiz de f(x) se, e somente se, u é raiz de $\bar{f}(x)$.

CAPÍTULO VII

ANÉIS PRINCIPAIS E FATORIAIS

1. NOTA HISTÓRICA

Não é possível falar da álgebra moderna, a álgebra do século XX, sem ressaltar o nome de Amalie Emy Noether (1882-1935), considerada com justa razão a mais importante matemática de sua época.

Emy Noether nasceu em Erlangen (Alemanha), em cuja universidade local seu pai era um respeltado professor. Embora ao final do curso secundário pendesse para o estudo de línguas, acabou estudando conjuntamente matemática e línguas na Universidade de Erlangen, onde era uma das duas mulheres entre os cerca de mil universitários. Esse fato põe em relevo as condições extremamente desfavoráveis que Emy Noether encontrou, no que se refere ao ensino superior, devido à sua condição de mulher Nessa época, as mulheres só podiam assistir a cursos extra-oficia, mente e com a aquiescência do professor, dada raramente. Não obstante, o fato de poder graduar se, o que ocorreu em 1903, representou um avanço em relação a epocas não muito distantes

Em 1907, Emy doutorou se com uma tese de bom nivel, mas que não prenun ciava o grande papel que ela teria na matemática do século XX. Até 1916, perma neceu em Erlangen, substituindo eventualmente seu pai como docente e trabalhan do em suas pesquisas, das quais resultariam vários artigos. Nesse ano, foi convida da por David Hilbert (1852-1943), a maior figura da matemática mundial na época,

para assessorá-lo em suas pesquisas relativas à teoria da relatividade, na Universidade de Gottingen Entretanto, a despeito do prestígio e do empenho de Hilbert, só em 1922 passou a receber remuneração da Universidade, e mesmo assim muito mo desta, bem inferior a de seus pares do sexo masculino.

Isso, porém, não impediu que sua produção científica fluísse brilhantemente nem tirou seu ânimo para uma de suas atividades preferidas: a orientação de alunos. Dentre estes, um dos mais notáveis foi o holandês B.L. van der Waerden (1903-

1996), autor do primeiro grande tratado de álgebra moderna, publicado em dois volumes no ano de 1930. Reeditada numerosas vezes e traduzida para várias línguas, essa obra teve influência decisiva na difusão da álgebra moderna. A propósito, vale acrescentar que boa parte do segundo volume da obra é contribuição de Emy.

Emy Noether era judia, e o nazismo, que se instaurou na Alemanha em 1933, em pouco lhe tiraria o modesto posto acadêmico. Forcada a emigrar, aceitou convite do Bryn Mayr College, da Califórnia, para ser professora visitante, função que exerceu desde o outono de 1933 até sua morte inesperada, em 1935, após complicações decorrentes de uma cirurgia aparentemente bem-sucedida.

Em poucas linhas é impossível falar satisfatoriamente sobre a obra de Noether e sua importância para a matemática. Registremos, porém, sua definição axiomática de anel, dada em 1921, que, embora não tenha sido a primeira da história da matemática, é a que se usa hoje nos textos de álgebra, salvo no que se refere à comutatividade da multiplicação — atualmente não incluída entre os axiomas —, que ela impunha, Também se deve a Emy a definição de ideal hoje aceita. Em homenagem a ela, os anéis de uma certa categoría, de que daremos um exemplo neste capítulo, em 3.1, recebem o nome de anéis noetherianos.

2. DIVISIBILIDADE EM UM ANEL DE INTEGRIDADE

2.1 Divisão exata em um anel de integridade

Neste capítulo, estenderemos para um anel de integridade qualquer A a relação definida por "x divide y", já estudada em duas situações particulares importantes: no anel $\mathbb Z$ dos interros e no anel A[x] dos polinômios sobre um anel de integridade infinito A. Tendo em vista que neste trabalho não fomos além dos polinômios sobre um anel de integridade infinito, subentenderemos A infinito sempre que apare-

cer em cena o anel A[x]. Se $a \in b$ são elementos de A e se b = ac, para algum $c \in A$, dizemos que $a \ di$ vide b ou que b é divisível por a e denotamos essa relação por a | b O elemento c que figura nessa definição será indicado por b/a sempre que a ≠ 0

A relação de divisibilidade, definida dessa maneira, goza das seguintes propriedades:

- (i) reflexiva:
- (ii) transitiva:

(iii) se a b e a | c, então a | (bx + cy)

Em particular, se $a \mid b \in a \mid c$, então $a \mid (b + c)$, $a \mid (b \mid c) \in a \mid bd$, para qual quer $d \in A$.

Deixaremos de dar as demonstrações dessas propriedades porque, além de simples, elas formalmente em nada diferem das correspondentes relativas aos casos particulares mencionados no início.

2.2 Elementos associados

Definição 1: Sejam a e b elementos de um anel de integridade A. Diz-se que a é associado de b se a | b e b | a. Essa relação em A será indicada por $a \sim b$.

É fácil provar que \sim é uma relação de equivalência sobre A (ver exercício 3).

Exemplo 1: Os polinômios reais $f(x) = 1 + x \in g(x) = 2 + 2x$ são associados, uma vez que

$$2 + 2x = 2 \cdot (1 + x) = 1 + x = (1/2)(2 + 2x)$$

Proposição 1: Para dois quaisquer elementos a e b de A são equivalentes as seguintes afirmações: (i) a b; (ii) (a) = (b); (iii) b = au, para um conveniente elemento inversível $u \in A$.

Demonstração[,]

Como $a \sim b$, então b = ac e a = bd, para convenientes $c, d \in A$.

Seja $x \in \langle a \rangle$. Então existe $r \in A$ tal que x = ar. Levando-se em conta que a = bd, então x = b(dr), o que mostra que $x \in \langle b \rangle$. Portanto, $\langle a \rangle \subset \langle b \rangle$. Analogamente se demonstra a inclusão contrária

Como (a) = (b, e $a \in (a)$, então a = br, para algum r em A. Anaiogamente, b = as ($s \in A$). Portanto, a = a(rs). Temos duas possibilidades. Se a = 0, então b = 0 e, neste caso, vale a igualdade $0 = 0 \cdot 1$. Como 1 é inversível, está provada a tese. Se $a \neq 0$, podemos cancelar a na igualdade a = a(rs), obtendo rs = 1. Logo, r é inversível, e como a = br, está provada a tese também.

$$(iii) \rightarrow (i)$$

Da hipótese de que b=au, com u inversível, segue direto que a-b. Da hipótese, segue ainda que $a=bu^{-1}$, em que u^{-1} é um elemento de A, visto que u é inversível. De onde, b+a. #

2.3 Elementos primos e irredutíveis

Definição 2: Um elemento $p \in A$ se diz primo se: (i) $p \neq 0$; (ii) p não é inversível, (iii) quaisquer que sejam $a, b \in A$, se $p \mid ab$, então $p \mid a$ ou $p \mid b$.

Por indução, pode se demonstrar que, se p é primo e $p \mid a_1 a_2 ... a_n$ (n > 1), então p divide um dos fatores.

Exemplo 2: Em $\mathbb{Z}[x]$ o polinômio h, definido por h(x) = x, é primo, porque obvia mente cumpre as condições (i) e (ii) da definição, e se $h \mid fg$, com $f(x) = a_0 + a_1x + a_2x^2 + ... + a_2x^2 + a_3x^3 + a_4x^2 + a_5x^3$, então existem c_0 , c_1 , ...,

mente cumpre as condições (i) e (ii) da delinição, e se in j 3 j. com j (ii) =
$$a_0x^2 + ... + a_rx'$$
 e $g(x) - b_0 + b_1x + b_2x^2 + ... + b_sx^s$, então existem $c_0, c_1, ..., c_t \in \mathbb{Z}$ tais que
$$a_0b_0 + (a_0b_1 + a_1b_0)x + (a_0b_2 + a_1b_1 + a_2b_0)x^2 + ... + a_rb_sx^{r-1} =$$

 $=c_0x+c_1x^2+c_2x^3+...+c_tx^{t+1}$ Daí segue, pelo princípio de identidade de polinômios, que

$$a_0b_0=0$$

Logo, $a_0=0$ ou $b_0=0$. Na primeira hipótese, h divide f ; na segunda, h divide g .

Definição 3: Um elemento $p \in A$ se diz irredutível se: (i) $p \neq 0$; (ii) p não é inversível; (iii) quaisquer que sejam $a, b \in A$, se p = ab, então a é inversível (e, portanto, $b \sim p$) ou b é inversível (e, portanto, $a \sim p$).

Por indução, pode-se provar que, se p é irredutível e $p = a_1 a_2 ... a_n$ ($n \ge 1$), então p é associado de um dos fatores do segundo membro e o produto dos demais fatores é inversível.

Um elemento $p \in A$ tal que $p \neq 0$, p nao é inversível e p não é irredutível é chamado redutível ou composto.

Exemplo 3: Se K é um corpo infinito, os polinômios de grau 1 sobre K são ir redutíveis, como já vimos no capítulo VI.

Proposição 2: Todo elemento primo de um anel de integridade é também irredutível.

Demonstração: Seja $p \in A$ um elemento primo. Temos de provar apenas a condição (iii) da definição de elemento irredutível. Para tanto, suponhamos p = ab, com

a e b em A. Como p, p, então p ab. Logo, devido à hipótese, $p \mid a$ ou $p \mid b$.

A primeira dessas possibilidades corresponde à existência de um elemento $c \in A$ tal que a = pc. Levando-se em conta isso, a igualdade p = ab se transforma em p = pcb.

tal que a=pc. Levando-se em conta isso, a igualdade p=ab se transforma em p=pcb. Dal, cb=1 (lembrar que estamos num anel de Integridade) e, portanto, c é inversível. Sendo assim, como a=pc, então a é associado de p.

Com a segunda possibilidade, o raciocínio é o mesmo. #

A recíproca dessa proposição não é verdadeira, como veremos no exemplo 5.

2.4 Máximo divisor comum

Definição 4: Dizemos que um elemento $d \in A$ é *máximo divisor comum* dos elementos $a, b \in A$ se: (i) $d \mid a \in d \mid b$; (ii) todo divisor de $a \in b$ é divisor de d (ou seja, se $d_1 \in A \in d_1 \mid a \in d_1 \mid b$, então $d_1 \mid d$).

De maneira óbvia se define maximo divisor comum de n ($n \ge 2$) elementos de A.

É bom frisar ainda que a definição dada não implica a existência de máximo divisor comum de dois ou mais elementos de A

Proposição 3: Sejam a e b elementos de A. Se d é máximo divisor comum de a e b, então todo associado de d também o é. Reciprocamente, se d e d' são máximos divisores comuns de a e b, então $d \sim d'$.

Demonstração:

 (\rightarrow) Seja d' um associado de d. Então $d' \mid d$. Como $d \mid a$ e $d \mid b$, então $d' \mid a$ e $d' \mid b$, devido à transitividade da relação de divisibilidade. Portanto, d' também cumpre a primeira condição da definição de máximo divisor comum.

Indiquemos por c um divisor comum de a e b. Como d é máximo divisor comum desses elementos, $c \mid d$. Mas $d \mid d'$, pois $d' \sim d$. Portanto, $c \mid d'$.

(←) Se d e d'são máximos divisores comuns de a e b, então são divisores desses elementos e, portanto, devido à segunda condição da definição de máximo di-

ses elementos e, portanto, devido à segunda condição da definição de máximo divisor comum, $d \mid d'$ e $d' \mid d$. #

Obviamente essa situação de mais de um máximo divisor comum não é boa, ma-

particulares, costuma-se impor uma condição adicional. Por exemplo, no caso do anel dos inteiros, impõe-se que o máximo divisor comum seja positivo. O fato de, por exemplo, mdc (3,5)=1 no anel $\mathbb Z$ já pressupõe a condição adicional a que nos referimos.

tematicamente falando. O ideal é que se verifique a unicidade. Por isso, em situações

Definição 5: Dois elementos de *A* se dizem *primos entre si* se a unidade do anel é máximo divisor comum desses elementos.

anel é máximo divisor comum desses elementos.

Portanto, de modo geral, todos os elementos inversíveis do anel (e só estes) são máximos divisores comuns dos elementos considerados.

Exemplo 4: Os polinômios $f, g \in \mathbb{R}[x]$ definidos respectivamente por f(x) = x e g(x) = 2 + x são primos entre si. De fato, se $p \in \mathbb{R}[x]$ é um divisor de f e g também é divisor de h = g - h que é definido por h(x) = 2 e é inversível (seu inverso é o polinômio h_1 definido por $h_1(x) = 1/2$), então p também é inversível e os polinômios dados são primos entre si.

2.5 Anéis quadráticos

Como mencionamos em 2.3, embora nas situações mais familiares "primo" e "irredutível" sejam conceitos equivalentes, isso não é verdade em geral Outras situações fora dos padrões clássicos, como, por exemplo, um anel de integridade em que dois elementos não têm máximo divisor comum, também podem acontecer.

outras coisas, dar oportunidade de focalizar essas situações.

Seja n ≠ 1 um número inteiro *livre de quadrados*. Isso significa que n não e divisível por nenhum quadrado perfeito, salvo o número 1. Isso posto, indicaremos por

O breve estudo que faremos a seguir dos chamados anéis quadráticos visa, entre

visível por nenhum quadrado perfeito, salvo o número 1. Isso posto, indicaremos por $\mathbb{Z}[n]$ o seguinte subconjunto de \mathbb{C} :

$$\mathbb{Z}[\langle n \rangle] - \{x + y \langle n \mid x, y \in \mathbb{Z}\}$$

Pode-se mostrar que, para cada n nas condições enunciadas, $\mathbb{Z}[\sqrt{n}]$ é um su banel unitário de \mathbb{C} . Portanto, cada $\mathbb{Z}[\sqrt{n}]$ é um anel de integridade em relação às operações de \mathbb{C} , naturalmente restritas aos seus elementos. Cada um deles é chamado *anel quadrático*. Em particular, o anel quadrático em que n 1 e chamado *anel dos inteiros de Gauss.*

O estudo aritmético de $\mathbb{Z}[\sqrt{n}]$ depende em boa parte do conceito de *norma* de um elemento do anel. Se $\alpha = a + b\sqrt{n}$ é um elemento de $\mathbb{Z}[\sqrt{n}]$, sua norma, que será indicada por N(α), é definida da seguinte maneira:

$$N(\alpha) = a^2 - b^2 n$$

Dessa definição decorrem as seguintes propriedades:

- (i) $N(\alpha) = 0$ se, e somente se, $\alpha = 0$;
- (ii) $N(\alpha\beta) = N(\alpha)N(\beta)$;
- (iii) N(1) = 1;
- (iv) $N(\alpha) = \pm 1$ se, e somente se, α é inversível;
- (v) Se N(α) é um número inteiro primo p, então α é irredutível em $\mathbb{Z}[\sqrt{n}]$. Vejamos como se demonstram as duas últimas.

Demonstração de (iv):

- (\Rightarrow) Por hipótese, $N(\alpha) = a^2 nb^2 + 1$. Portanto, $(a + b_1 n)(a b n) + 1$
- Como $a = b \cdot n$ pertence a $\mathbb{Z}[\sqrt{n}]$, então $\alpha = a + b \cdot n$ é inversível nesse anel.
- (\leftarrow) Como α é inversivel, existe β ∈ $\mathbb{Z}[\sqrt{n}]$ tal que αβ 1. Daí, N(αβ) N(α)N(β) = 1 e, portanto, N(α) divide 1 em \mathbb{Z} . De onde, N(α) = 11.

Demonstração de (v):

Como N(α) \neq 1 e N(α) \neq 0, então α \neq 0 e α não é inversível. Suponhamos $\alpha = \beta \gamma$ em $\mathbb{Z}[\sqrt{n}]$. Daí, $p = N(\beta)N(\gamma)$, igualdade essa em \mathbb{Z} . Logo, $N(\beta) = \pm 1$. Ou seja, ou β ou γ é inversível. #

Exemplo 5: O objetivo aqui é dar um exemplo de elemento irredutível e não primo. Diga-se de passagem que não é em todo anel quadrático que ocorre essa situação; ademais, um estudo mais profundo da questão foge às pretensões deste trabalho.

Mostraremos que no anel $\mathbb{Z}[x-5]$ o número 3 é irredutível mas não é primo. Antes, determinemos os elementos inversíveis desse anel. Observemos primeiro que, se $\alpha \in \mathbb{Z}[x-5]$, então $\alpha = a + bx - 5$, para convenientes $a,b \in \mathbb{Z}$, e, portanto, $N(\alpha) = a^2 + 5b^2$. Logo, $N(\alpha)$ é um número inteiro positivo e $N(\alpha) = 1$ se, e somente

se, $a = \pm 1$ e b = 0. Assim, os únicos elementos inversíveis de $\mathbb{Z}\left[\sqrt{-5}\right]$ são 1 e -1. Então 3 não é inversível e, obviamente, também não o é o zero do anel. Suponhamos 3 decomposto em $\mathbb{Z}\left[\sqrt{-5}\right]$ num produto de dois fatores: 3 $-(a+b\sqrt{-5})(c+d\sqrt{-5})$. Passando à norma dos dois membros, temos.

$$9 = (a^2 + 5b^2)(c^2 + 5d^2)$$

Dessa igualdade (em ℤ) resulta:

$$a^2 + 5b^2 - 1$$
 ou 9
pois, para quaisquer inteiros $a = b$, $a^2 + 5b^2 \neq 3$. Se $a^2 + 5b^2 = 1$, então $a + b$, 5

é inversível. Se $a^2 + 5b^2 = 9$, então $c^2 + 5d^2 - 1$ e, portanto, $c + d\sqrt{5}$ é inversível. Isso mostra que 3 é irredutível.

Para mostrar que 3 não é primo, mostraremos que 3 | $(2 + \sqrt{5})(2 - \sqrt{5})$ mas não divide nenhum desses fatores. Quanto à primeira afirmação, basta observar

mas não divide nenhum desses fatores. Quanto à primeira afirmação, basta observar que $(2 + \sqrt{-5})(2 - \sqrt{-5}) = 9$ e que, obviamente, $3 \mid 9$. Suponhamos, por absur do, que 3 dividisse o fator $2 + \sqrt{-5}$, por exemplo. Então $3 = (2 + \sqrt{-5})(a + b\sqrt{-5})$,

para convenientes elementos
$$a, b \in \mathbb{Z}$$
. Passando à norma, temos:

$$9 = (2^2 + 5 \cdot 1^2)(a^2 + 5b^2) = 9(a^2 + 5b^2)$$

e, portanto:

$$a^2 + 5b^2 = 1$$

Logo, $a = \pm 1$ e b = 0. Temos, pois, duas situações:

$$3 = (2 + \sqrt{-5}) \cdot 1 = 2 + \sqrt{-5}$$
 ou $3 = (2 + \sqrt{-5}) \cdot (-1) = -2 - \sqrt{-5}$ ambas Impossíveis. Então, efetivamente, 3 não é primo em $\mathbb{Z}[\sqrt{-5}]$.

Exercícios

- Mostre que a relação definida por "x | y" em um anel de integridade não é simétrica mas pode ser anti-simétrica.
- somente se, ⟨b⟩ ⊂ ⟨a⟩.
 3. Mostre que a relação definida sobre um anel de integridade por "x ~ y" ("x é associado de y") é uma relação de equivalência.

2. Sejam a e b elementos de um anel de integridade A. Mostre que a b se, e

- 4. Seja A um anel de integridade.
 - a) Mostre que o zero do anel só tem um associado: ele mesmo
 - b) Mostre que, se $u \in A$ é inversível, então o conjunto dos associados de u e U(A). (Lembrar que U(A) indica o conjunto dos elementos inversíveis de A.)
- **5.** Sejam a e b elementos associados de um anel de integridade A. Se c e também um elemento de A, mostre que $c \mid a$ se, e somente se, $c \mid b$
- 6. Seja A um anel de integridade. Como ~ é uma relação de equivalência sobre

A, pode-se cogitar de descrever os elementos do conjunto quociente A/ .

Descreva-os nos seguintes casos:

- a) A é um corpo,
 - b) $A \mathbb{Z}$; c) A = K[x], em que K é um corpo infinito.

Resolução

a) Devido ao exercício 4, $\overline{0} = \{0\}$. Por outro lado, como $A \in \text{um corpo}$, $U(A) = A^*$. Logo, as classes de equivalência são duas apenas: $\bar{0}$ e A^* , esta última igual a \bar{a} , qualquer que seja $a \neq 0$ (zero do corpo).

c) Se f ∈ K[x] há três possibilidades a considerar:

(iii) $f \notin K$ e, nesse caso, $f = \{cf \mid c \in K^*\}$.

7. Mostre que o polinômio f definido por f(x) = 2 é primo em $\mathbb{Z}[x]$ e, portanto, irredutível nesse anel. Sugestão: Se f | gh, então os coeficientes de gh são pares. Mostrar, por redução

ao absurdo, que isso não é possível sem que todos os coeficientes de f ou todos os coeficientes de q sejam pares.

8. Considere o anel quadrático
$$A = \mathbb{Z}[\sqrt{2}]$$
. Mostre que

b) 1 + $\sqrt{2}$ e 1 $\sqrt{-2}$ são elementos irredutíveis em A;

soluções inteiras para essa equação são (1,0) e (-1,0).

c) 3 é um elemento composto do anel. Resolução

a) $\alpha = a + b_{\perp} - 2$ é inversível se, e somente se, $N(\alpha) = a^2 + 2b^2 = 1$. Mas as únicas

a) $U(A) = \{-1, 1\};$

Logo, $\alpha = 1$ ou $\alpha = -1$. b) $N(1 + \sqrt{-2}) = N(1 - \sqrt{-2}) = 3$. c) $3 = (1 + \sqrt{-2})(1 - \sqrt{-2}).$

- Seja A o anel dos inteiros de Gauss.
 - a) Determine quais das seguintes relações são verdadeiras em A: (i) (1 + i) | 2;
 - b) Mostre que $U(A) = \{1, -1, i, -i\}.$
 - c) Mostre que 1 + i, 1 i e 3 são irredutíveis em A. d) Mostre que 2 é um elemento composto do anel A.
- **10.** Determine todos os divisores em $\mathbb{Z}[t]$ dos seguintes elementos. 2 e 1 + 2t

(ii) $(2 + 3i) \mid (5 - i)$; (iii) $3 \mid (2 - i)(3 + i)$; (iv) $(3 - 2i) \mid 26$.

N(2) 4 N(α)N(β) = $(a^2 + b^2)$ N(β) e, portanto, $a^2 + b^2 = 1$, 2 ou 4. A iqualdade $a^2 + b^2 = 1$ 1 fornece os divisores inversíveis de 2 : 1, 1, i, i. As soluções de a² + b² = 2 são (*1, *1), e os valores correspondentes de α_i ou seja, 1+i, 1-i, 1+i e -1-i, de.

Sugestão: Mostre que 1 + 2i é irredutível.

- são também elementos inversíveis do anel A.
- b) Prove que o número 13 é irredutível em Z, inversível em Q e composto em $\mathbb{Z}[\sqrt{-3}].$ **13.** Seja α um elemento inversível de um anel quadrático A. Mostre que α , α^2 , α^3 , ...
- **12.** a) Mostre que o conjunto dos elementos inversíveis de $\mathbb{Z}[\sqrt{-3}]$ é $\{-1, +1\}$.

11. Mostre que o número 1 é um máximo divisor comum de 2 e 1 + 2i em $\mathbb{Z}[i]$.

vem ser testados; como 1 + i é divisor, pois 2 - (1 + i)(1 - i), entao os demais, que sao associados desse elemento, também são divisores de 2; já as soluções inteiras de $a^2 + b^2$ = 4 sao (+2, 0) e (0, +2), cujos valores correspondentes de α são 2, 2, 2t e 2t, todos também divisores de 2 em ℤ[i], como é fácil comprovar. Portanto, 2 tem 12 givisores em

 $\mathbb{Z}[i], 1, -1, i, -i$ (inversive)s, 1 + i, 1 - i, 1 + i, -1 = i, 2, -2, 2i = -2i.

- **14.** Considere o anel quadrático $A = \mathbb{Z}[\sqrt{2}]$. a) Determine um elemento inversível $a \in A$ diferente de 1 e -1 e o inverso de α . b) Mostre que o conjunto dos elementos inversíveis de A é infinito. Resolução
 - no anel considerado.
- a) Um elemento $\alpha = a + b\sqrt{2}$ do anel é inversível se, e somente se, $N(\alpha) = a^2 2b^2 =$ = ± 1 . Mas, como o par (3, 2) é solução de $a^2 - 2b^2 = 1$, então 3 2, 2 é inversível **15.** Prove que 3 é composto e, portanto, não é primo em $\mathbb{Z}[\sqrt{-2}]$. **16.** a) Determine todos os elementos inversíveis de $A = \mathbb{Z}[x = 11]$
- b) Mostre que o número 3 é irredutível em A \(\mathbb{Z} \big \) 11 \(\mathbb{M} \text{ mas não é primo} \) nesse anel. Sugestão: Quanto à segunda parte, observar que $3 \mid (2 + \sqrt{-11})(2 - \sqrt{-11})$. **17.** Observando que 3 é irredutível em $\mathbb{Z}[i]$ e que 2 = (1 + i)(1 - i), em que os
 - fatores são irredutíveis, determine um máximo divisor comum de 3 e 2 no anel **→** 329 ←

- **18.** a) Determine os elementos inversíveis em $\mathbb{Z}[\sqrt{7}]$.
 - b) Mostre que os numeros 2, $1 + \sqrt{7}$ e $1 = \sqrt{-7}$ são irredutiveis em $\mathbb{Z}[\sqrt{7}]$
- **19**. a) Determine os elementos inversíveis em $\mathbb{Z}[\sqrt{17}]$.
- b) Mostre que são irredutíveis em $\mathbb{Z}[\sqrt{-17}]$ os seguintes elementos: 2, 3, 1 + $\sqrt{-17} = 1 - \sqrt{-17}$.
- **20.** Mostre que no anel $\mathbb{Z}\left[\sqrt{-5}\right]$ os elementos 9 e 6 + $3\sqrt{-5}$ não têm máximo divisor comum.

Sugestão: Encontrar os divisores de cada um dos elementos dados (inspirar-se, para isso, no exercício 10) e verificar que nenhum dos divisores comuns cumpre a segunda condição da definição de máximo divisor comum.

- 21. Seja p um número Inteiro primo. Mostre que p é irredutível como elemento de $\mathbb{Z}[i]$ se, e somente se, a equação diofantina $x^2 + y^2 = p$ não tem soluções (interras).
- Resolução (\Rightarrow) Se a equação tivesse uma solução (a, b) $\in \mathbb{Z} \times \mathbb{Z}$, então $a^2 + b^2 - (a + bi)(a$
- p, em que os fatores do primeiro membro não são inversíveis em $\mathbb{Z}[i]$ (por quê?). Então p seria composto.
- **22.** Mostre que todo inteiro primo da forma p = 4n + 3 é irredutível em $\mathbb{Z}[i]$. Sugartão. Se a é um número inteiro, então $a^2 \equiv 0$, 1 (mod 4).
- 3. ANÉIS PRINCIPAIS, FATORIAIS E EUCLIDIANOS
- 3.1 Anéis principais

Já demos anteriormente a definição de anel principal. Recordando: trata-se de um anel de integridade cujos ideais são todos principais. Ou seja, se l é um ideal em um anel principal, então existe $a \in I$ tal que $I = \langle a \rangle$. Como já vimos (exemplo 45, capítulo V), o anel Z é principal. Vale lembrar que a demonstração dessa proprie-

dade depende do algoritmo euclidiano. Também é principal um corpo qualquer. De

fato, os únicos ideais em um corpo K são $\{0\} = \langle 0 \rangle$ e $K = \langle 1 \rangle$. Contra-exemplo 1: O anel $\mathbb{Z}[x-5]$ não é principal. Para justificar essa afirmação, mostraremos que o ideal $I = \langle 3, 2 + \sqrt{-5} \rangle$ não é principal nesse anel.

Suponhamos que fosse, e indiquemos por $\beta \approx a + bi$ um eventual gerador de I. Então $(3, 2 + \sqrt{5}) = (\beta)$ e, portanto, $\beta \mid 3 \in \beta \mid (2 + \sqrt{5})$. Daí, $N(\beta) \mid 9$ e, portanto, $N(\beta) = a^2 + 5b^2 = 1$, 3 ou 9 Segue, então, que as possibilidades para β são: † 1, † 3 e † 2 † 🌾 5 Pode se verificar diretamente, contudo, que desses elementos os únicos divisores comuns a $3 e 2 + \sqrt{5}$ são 1 e, portanto, $\langle 3, 2 + \sqrt{5} \rangle \rangle \langle 1 \rangle$. Mas isso implica $1 = 3(a + b\sqrt{5}) + (2 + \sqrt{5})(c + d\sqrt{5}) + (3a + 2c - 5d) + (3b + c + 2d)\sqrt{5}$, para convenientes interros a, b, c e d. Como, porém, o sistema

$$\begin{cases} 3a + 2c - 5d & 1 \\ 3b + c + 2d = 0 \end{cases}$$

não tem soluções inteiras (por quê?), então $(3, 2 + \sqrt{5})$ (1) é impossível As proposições que seguem justificam o estudo dos anéis principais, pois mos-

tram o quanto eles são, digamos assim, algebricamente "bem comportados".

Proposição 4: Em um anel principal todo elemento irredutível é primo.

Demonstração: Seja p um elemento irredutível de um anel principal A. Portanto,

 $p \neq 0$ e p não é inversível. Resta-nos mostrar que, se $p \mid ab$, com $a, b \in A$, então p é divisor de um desses fatores. Para tanto, consideremos o ideal $i = \langle p, a \rangle$ em A. Como o anel é principal, existe

Para tanto, consideremos o ideal $I = \langle p, a \rangle$ em A. Como o anel é principal, existe $d \in I$ tal que $I = \langle p, a \rangle = \langle d \rangle$. Mas p é um dos elementos de I e, portanto, p = dc, para um conveniente $c \in A$. Então, devido à irredutibilidade de p, ou d é inversível,

Suponhamos primeiro que d é inversível, o que tem como conseqüência $\langle d \rangle = A$. Logo, $\langle p, a \rangle = A$ e, portanto, existem $x_0, y_0 \in A$ tais que 1 (unidade de A) = $px_0 + ay_0$.

e, portanto, c é associado de p, ou vice-versa.

Multiplicando-se por b ambos os membros dessa igualdade:

elemento de A que divide a e b, então d' | d. #

$$b = p(bx_0) + (ab)y_0$$

Como p é divisor das duas parcelas do segundo membro desta última igualdade, então $p \mid b$.

Consideremos agora o caso em que c é inversível. Como p = dc, então $d = pc^{-1}$.

niente $q \in A$. Das duas últimas igualdades decorre que $a = p(qc^{-1})$ e, portanto, p divide a. #

Por outro lado, uma vez que a também pertence a l, então a = dq, para um conve-

Proposição 5: Dois elementos quaisquer de um anel principal têm máximo divisor comum nesse anel.

**Demonstração: Seia A o anel principal e consideremos a b = A Indiquemos

Demonstração: Seja A o anel principal e consideremos $a,b \in A$. Indiquemos por I o ideal gerado por a e b, isto é, $I = \langle a,b \rangle$. Por hipótese, I é principal e, portanto, existe $d \in I$ tal que $I = \langle a,b \rangle = \langle d \rangle$. Mostremos que d é máximo divisor comum

to, existe $d \in I$ tal que $I = \langle a, b \rangle = \langle d \rangle$. Mostremos que d é máximo divisor comu de a e b

(i) Como $a = a \cdot 1 + b \cdot 0$, então $a \in I$. Mas I é gerado por d, e então a = dq. para algum $d \in I$. Isso mostra que $d \mid a$. Analogamente se demonstra que $d \mid b$

(II) Como $d \in I$, existem $x_0, y_0 \in A$ tais que $d = ax_0 + by_0$. Portanto, se d' é um

A proposição anterior garante que as identidades de Bezout que relacionam aritmeticamente dois inteiros e seu máximo divisor comum (4.2, capítulo II) podem ser estendidas para um anel principal arbitrário.

Corolário 1: Dois elementos, $a \in b$, de um anel principal A são primos entre si se, e somente se, existem elementos $x_0, y_0 \in A$ tais que $ax_0 + by_0 - 1$.

Demonstração: De fato, se a e b são primos entre si, então a unidade do anel, aquí indicada simplesmente por 1, é máximo divisor comum desses elementos e, portanto, levando-se em conta o teorema, $1 = ax_0 + by_0$, para convenientes elementos $x_0, y_0 \in A$

tos $x_0, y_0 \in A$.

Reciprocamente, se $1 = ax_0 + by_0$, então todo divisor de a e b também é divisor de 1. Como obviamente, 1 é divisor de a e b, então 1 é máximo divisor comum

sor de 1. Como, obviamente, 1 é divisor de a e b, então 1 é máximo divisor comum desses elementos e, portanto, eles são primos entre si. #

Convém acrescentar que a proposição e seu corolário 1 podem ser estendidas naturalmente para um número finito qualquer de elementos do anel.

Corolário 2: Se d é um máximo divisor comum de a e b, com um deles pelo menos não nulo, então (a/d) e (b/d) são primos entre si.

Demonstração: De fato, devido à proposição, existem $x_0, y_0 \in A$ tais que $d = ax_0 + by_0$. Daí, como $d \neq 0$, $1 = (a/d)x_0 + (b/d)y_0$. O corolário anterior nos ga-

rante então que (a/d) e (b/d) são primos entre si. #

Proposição 6: Um elemento $p \neq 0$ de um anel principal A é irredutível (ou

primo) se, e somente se, o ideal (p) é maximal.

Demonstração:

(\rightarrow) Suponhamos p irredutível e consideremos um ideal i=(a) em A tal que $\langle p \rangle \subset I$. Como p pertence ao primeiro desses ideais, então pertence também ao segundo e, portanto, p=aq, para um conveniente $q\in A$. Sendo p irredutível, necessariamente um dos fatores, a ou q, e inversível.

Ora, como para a primeira dessas possibilidades l = A e como para a segunda $l = \langle p \rangle$, então o único ideal que contém $\langle p \rangle$ propriamente é A. Logo, $\langle p \rangle$ é maximal.

 $\langle \leftarrow \rangle$ Suponhamos $\langle p \rangle$ maximal. Então $\langle p \rangle \neq A$ e, portanto, p não é inversível. Suponhamos p=ab, com os fatores em A. Então $\langle p \rangle \subset \langle a \rangle$ e, portanto, $\langle a \rangle = \langle p \rangle$ ou $\langle a \rangle = A$. No primeiro caso, $a \sim p$ e b é inversível; no segundo, a é inversível e,

portanto, $b \sim p$. #

Nosso objetivo agora é mostrar que todo elemento não nulo e não inversível de um anel principal pode ser decomposto em um produto de fatores irredutiveis,

de um anel principal pode ser decomposto em um produto de ratores irredutiveis, "univocamente" em certo sentido, a ser explicitado no enunciado da proposição 7. Para isso precisaremos de dois lemas

Lema 1: Seja $I_1 \subset I_2 \subset I_3 \subset ...$ uma sequência de ideais em um anel principal A. Então existe um índice $r \ge 1$ tal que $I_r = I_{r+1} = ...$, ou seja, a sequência é estacionária.

Demonstração: Para a demonstração precisaremos do fato de que o conjunto $I = \bigcup_{i=1}^{\infty} I_i$, é um ideal em A. De fato, se $x, y \in I$, então existem índices m, n tais que $x \in I$. Excepto $s = \max\{m, n\}$, temos $x, y \in I$, e. por consequinte, $x = y \in I$.

 $\in I_m$ e $y \in I_n$. Fazendo s $\max\{m, n\}$, temos $x, y \in I_s$ e, por consequinte, $x = y \in I_s$. Logo, $x = y \in I$. De maneira análoga se demonstra que, se $x \in I$ e $a \in A$, entâo $ax \in I$.

Como A é principal, existe $d \in I$ tal que $I = \langle d \rangle$. O fato de d estar em I implica que existe um índice r tal que $d \in I_r$. Portanto, $I = \langle d \rangle \subset I_r$. Como, obviamente, $I_r \subset I_r$ então $I = I_r$. É claro, assim, que $I_r = I_{r+1} = ... \#$

Quando, em um anel com unidade, toda seqüência crescente de ideais (considerada como ordem a inclusão) é estacionária, diz-se que esse anel é *noetheriano*, designação derivada do nome da matemática Emy Noether, de quem falamos na **Nota histórica** do início deste capítulo. Portanto, todo anel principal é noetheriano,

Lema 2: Seja A um anel principal. Então todo elemento não inversível $a \in A$ tem um divisor irredutível nesse anel.

Demonstração: Se a=0, a demonstração é imediata. Caso contrário, consideremos o ideal $I_0=\langle a\rangle$. Se esse ideal for maximal, então, devido à proposição 6, a é

Se I_0 não for maximal, então existe um ideal $I_1 = \langle a_1 \rangle$ em A, diferente de A, que contém propriamente I_0 . Ou seja, $I_0 \subset I_1$, $I_0 \neq I_1$ e $I_1 \neq A$. Se I_1 for maximal, então a_1 é irredutível. Mas, como $\langle a \rangle \subset \langle a_1 \rangle$, então $a_1 \mid a$. Neste caso, a_1 é um divisor irredutível de a.

Se l_1 não for maximal, repete-se o raciocínio, o que levará à conclusão de que existe um ideal $l_2 = \langle a_2 \rangle$ em A, diferente de A, tal que $\langle a_1 \rangle \subset \langle a_2 \rangle$, $l_2 \neq l_1$. De novo temos pela frente as mesmas duas possibilidades: ou l_2 é maximal e a_2 é um elemento irredutível que divide a_1 , e, portanto, também a, ou l_2 não é maximal.

Mas, devido ao lema anterior, nenhuma seqüência $I_0 \subset I_1 \subset I_2 \subset ...$ de ideais em A pode ser estritamente crescente. Logo, para um índice r+1 o ideal $I_{r+1}==\langle a_{r+1}\rangle$ será maximal; o elemento a_{r+1} assim obtido é irredutível e divisor de $a_r, a_{r+1}, ..., a_1, a_2, \#$

Proposição 7: Seja A um anel principal. Então todo elemento $a \in A$, não nulo e não inversível, pode ser decomposto em um produto de fatores irredutíveis. Mais: duas decomposições em fatores irredutíveis, do mesmo elemento não nulo e não inversível, têm igual número de fatores e cada fator de uma delas é associado de algum fator da outra.

Demonstração:

irredutível.

(i) (Existência da decomposição)

Se $a \in A$ é irredutível, nada a demonstrar. Então suponhamos a composto. De vido ao lema 2, a tem um divisor irredutível $p_1 \in A$, o que garante a existência de

 $a_1 \in A$ ($a_1 \ne 0$, a_1 não inversível) tal que $a = p_1 a_1$. Se o fator a_1 for irredutível, demonstração encerrada. Caso contrário, repete-se o raciocínio com a_1 , e assim se chegará a uma igualdade $a_1 = p_2 a_2$, em que os fatores estão em A e p_2 é irredutível. Nesta altura, $a = p_1 p_2 a_2$. Se a_2 for irredutível, demonstração encerrada. Caso contrário, repete-se o raciocínio com a_2 , e assim por diante. Como a alternativa " a_1 , não é irredutível" não pode se repetir indefinidamente (por quê?), então, numa dada etapa do raciocínio, $a_2 = p_3$ é irredutível e, portanto:

$$a = p_1 p_2 ... p_s$$

em que todos os fatores são irredutíveis.

(ii) (Unicidade)

Vamos supor $a=p_1p_2...p_s=q_1q_2...q_t$. Essa igualdade nos diz que p_1 divide $q_1q_2...q_t$ e, portanto, uma vez que é primo, divide um dos fatores, digamos $p_1\mid q_1$. Mas q_1 é irredutível e, portanto, seus únicos divisores são, além dos elementos inversíveis, seus associados. Como p_1 não é inversível, então $p_1\sim q_1$. Logo, $q_1=u_1p_1$, para algum elemento inversível u_1 . Da hipótese $p_1p_2...p_s=q_1q_2...q_t=(up_1)q_2...q_t$, segue, cancelando-se p_1 , que $p_2...p_s=(u_1q_2)q_3...q_t$, em que os fatores, em ambos os membros, são elementos irredutíveis. A repetição desse raciocínio levará à conclusão de que s=r (poderíamos ter, por exemplo, numa certa etapa do raciocínio, $1=q_{s+1}q_{s-2}...q_t$?) e de que, ajeitando-se os índices, se for o caso, $p_2\sim q_2$, $p_3\sim q_3$, ... #

3.2 Anéis fatoriais

A definição que segue visa pôr em destaque certa categoria de anéis que abrange os anéis principais, conforme a proposição 7.

Definição 6: Diz-se que um anel de integridade A é um anel fatorial se as seguintes condições se cumprem: (i) Todo elemento $a \in A$, não nulo e não inversível, pode ser escrito como um produto de elementos irredutíveis de A. (ii) Se $a=p_1p_2...p_r=q_1q_2...q_s$ são duas fatorações de a em elementos irredutíveis de A, então r=s e, para uma conveniente permutação π dos índices, $p_i \sim q_{\pi(i)}$ (i=1,2,...,r).

Duas decomposições de um mesmo elemento em fatores irredutíveis, conforme o item (ii) da definição, dizem se associadas.

Exemplo 6: O anel $\mathbb Z$ é fatorial. De fato, o teorema fundamental da aritmética, conforme o enunciamos e provamos no capítulo II, garante que as condições da definição anterior se verificam para os números inteiros estritamente positivos não inversíveis. Se $a \in \mathbb Z$ é negativo não inversível, então a = (-1)(-a), em que -a é estritamente positivo e, portanto, a pode ser decomposto em um produto de numeros primos estritamemte positivos, de maneira única, salvo quanto à ordem dos fatores. A justificação se completa considerando-se que -1 é inversível em $\mathbb Z$.

Exemplo 7. Um corpo K é um anel fatorial. De fato, não possuindo senão elementos inversíveis, além do zero, não há em K elementos que contrariem a definição.

tos inversíveis, além do zero, não há em K elementos que contrariem a definição Exemplo 8: Todo anel principal é fatorial, como mostra a proposição 7.

Exemplo 8: Todo anel principal é fatorial, como mostra a proposição 7.

Contra exemplo 2: O anel $\mathbb{Z}[x_1, x_2]$ não é fatorial. De fato, 8 $-2 \cdot 2 \cdot 2 = (1 + x_2)$

 $+\sqrt{-7}$)(1 $\sqrt{-7}$) e os fatores 2, 1 $+\sqrt{-7}$ e 1 $\sqrt{-7}$ são irredutíveis no anel (ver exercício 18). Além do mais, é imediato que 2 não é associado nem de 1 $+\sqrt{-7}$ nem de 1 $-\sqrt{-7}$, isso mostra que $\mathbb{Z}[\sqrt{-7}]$ não cumpre a condição (ii) da defi-

nição 6 e, portanto, que esse anel não é fatorial.

Se A é fatorial, então na decomposição em fatores irredutíveis de um elemento $a \in A$, não nulo e não inversível, pode ocorrer de alguns pares de fatores serem associados. Podemos ter, digamos, dois fatores irredutíveis distintos, mas associados, $p \in q$. Neste caso, q = vp (ou vice-versa), para algum elemento inversível v. Logo, $pq = vp^2$. Repetindo-se esse raciocínio sempre que dois ou mais fatores irredutíveis sejam associados, a decomposição se apresentará ao film sob a forma

$$a = up_1^{\alpha_1}p_2^{\alpha_2}...p_r^{\alpha_r}$$

em que u é inversível (lembrar que um produto de inversíveis é inversível), $r \gg 1$, os

 α , são inteiros positivos e entre os fatores irredutíveis p_i não há associados. Em certas situações pode ser conveniente decompor dois elementos em fatores

irredutíveis do anel de maneira que em ambas figurem os mesmo fatores irredutíveis. Isso é sempre possível recorrendo-se ao uso do expoente nulo. Assim, se um elemento irredutível aparece na primeira decomposição com expoente não nulo e não aparece explicitamente na segunda, nós o inserimos nesta com expoente igual a 0. Com essa convenção, supondo que os elementos sejam a e b, podemos escrevê los assim:

$$a = up_i^{\alpha_1} p_2^{\alpha_2} ... p_r^{\alpha_r}$$
 e $b = vp_i^{\beta_1} p_2^{\beta_2} ... p_r^{\beta_r}$ (1)

em que α_i , $\beta_i \ge 0$.

Seguem algumas propriedades importantes dos anéis fatoriais.

• Vamos mostrar, construtivamente, que dois elementos quaisquer de um anel fatorial têm máximo divisor comum. Justificaremos esse fato apenas para as situações não trivials: dois elementos não nulos e não inversíveis. Indicando-se esses elementos por a e b e supondo-se que suas decomposições em fatores irredu-

 $d = \rho_1^{\delta_1} \rho_2^{\delta_2} \dots \rho_r^{\delta_r}$

em que $\delta_i = \min\{\alpha_i, \beta_i\}$, é um máximo divisor comum de $a \in b$.

De fato, como $\delta_i \le \alpha_j$ e $\delta_i \le \beta_i$, então $d \mid a \in d \mid b$.

Por outro lado, se $d' \in A$ e $d' \mid a$ e $d' \mid b$, então:

$$d' = p_i^{\gamma_1} p_2^{\gamma_2} \dots p_t^{\gamma_t}$$

com $\gamma_i \leq \alpha_i$ e $\gamma_i \leq \beta_i$. Logo, $\gamma_i \leq \min\{\alpha_{ii}, \beta_i\}$ e, por conseguinte, $d' \mid d$.

 Se a e b são elementos de um anel fatorial, dos quais um pelo menos não é nulo, e se d é um máximo divisor comum desses elementos no anel, então a/d =b/d são primos entre si. Recorreremos novamente à convenção usada para escrever a e b com os mesmos fatores primos e expressa nas igualdades (1) e à pro-

priedade anterior Então, se $p_i^{\alpha_i}$ é fator de a e $p_i^{\beta_i}$ é fator de b, os fatores respectivos de d_i a/d e b/d são: $p_i^{\gamma_i}$, em que $\gamma_i = \min\{\alpha_i, \beta_i\}$, $p_i^{\alpha_i} = \gamma_i^{\gamma_i}$ e $p_i^{\beta_i} = \gamma_i^{\gamma_i}$. Mas α_i ou β, γ , 0. Portanto, min $\{\alpha_i, \gamma_i, \beta_i, \gamma_i\}$ - 0. Como esse mínimo é o expoente de p, no máximo divisor comum de a/d e b/d, então não há efetivamente fatores irredutíveis comuns a esses elementos, o que justifica nossa afirmação de que eles

são primos entre si. Se dois elementos a e b de um anel fatorial A não são primos entre si, então eles têm um divisor comum irredutível. De fato, com essa suposicão, se d indica um máximo divisor comum de a e b, então $d \neq 0$ e d não é inversível. Logo, pode ser decomposto em fatores irredutíveis, conforme a definição 6. Qualquer desses

fatores irredutíveis é divisor de a e de b. • Se p é irredutível e $p \mid ab$, ou seia, ab = pa, para algum $a \in A$, então $p \mid a$ ou p | b. Com efeito, se decompusermos cada um dos fatores do primeiro membro de ab = pq em fatores irredutíveis, então, pela "unicidade", p deve ser associado de um desses fatores. Se esse fator for fator de a, então p | a, caso contrário p | b. Isso

mostra que em um anel fatorial todo elemento irredutível é primo.

3.3 Anéis euclidianos

Introduziremos agora uma categoria especial de anéis principais. A inspiração é o algoritmo euclidiano, que, como já vimos, vale tanto no anel ${\mathbb Z}$ como em qualquer anel K[x], se K é um corpo infinito. Primeiro é preciso generalizar esse algoritmo.

Definição 7: Seja A um anel de integridade e suponhamos que se possa definir uma aplicação d; $A^* = A - \{0\} \rightarrow \mathbb{N}$ que cumpra as sequintes condições: (i) Se $a, b \in A^*$, então $d(ab) \ge d(a)$.

(ii) Se $a, b \in A$ e $b \neq 0$, então existem $q, r \in A$ (o quociente e o resto, respec-

tivamente) tais que a = bq + r, em que r = 0 ou d(r) < d(b). Neste caso, diz-se que A é um anel d-euclidiano ou, subentendida a aplicação

d, simplesmente euclidiano. A definição dada não assegura a unicidade do guociente e do resto. Quanto a essa questão, vale o seguinte resultado (ver exercício 29): "Para que o quociente e o resto na condição (ii) da definição sejam únicos, é necessário e suficiente que $d(a+b) \leq \max\{d(a), d(b)\}''.$

Exemplo 9: O anel K[x] quando K é um corpo.

Neste caso, pode-se tomar como $d = \partial$: $(K[x])^* \rightarrow \mathbb{N}$ a função "grau", isto é, a função que associa a cada polinômio não nulo seu grau.

De fato, como já vimos, se f e g são polinômios não nulos, $\partial(fg) = \partial(f) + \partial(g) \geqslant \partial(f)$. Além disso, se $f,g \in K[x]$ e g não é o polinômio nulo, o algoritmo euclidiano nos garante que existem $g,r \in K[x]$ tais que f=gg+r, em que r=0 ou $\partial(r) \leq \partial(g)$

Exemplo 10. O corpo \mathbb{Q} , tomando-se como d a função definida por d(x) = 1, qual quer que seia $x \in \mathbb{Q}^*$.

De fato, se $a, b \in \mathbb{Q}^*$, então d(ab) - 1 - d(a).

Se $a, b \in \mathbb{Q}$ e $b \neq 0$, então a = b(a/b) + 0.

são dois inteiros de Gauss não nulos:

De maneira análoga pode-se transformar todo corpo em um anel euclidiano,

Exemplo 11: Mostraremos agora que o anel Z [/] dos inteiros de Gauss é euclidia-

no quando se toma como d a função que associa a cada elemento não nulo de $\mathbb{Z}[i]$ (inteiro de Gauss) sua norma. Lembremos primeiro que, se $\alpha = x + yi$ é um inteiro de Gauss, então $N(\alpha) = x^2 + y^2$ e, portanto, $N(\alpha) \ge 1$ se $\alpha \ne 0$. Então, se $\alpha \in \beta$

$$N(\alpha\beta) = N(\alpha)N(\beta) \gg N(\alpha)$$

ou seja, a condição (i) da definição 7 se verifica para a função considerada.

Consideremos $\alpha, \beta \in \mathbb{Z}[i], \beta \neq 0$. Então $\alpha/\beta = r + si$, em que r e s são números racionais. Tomemos dois inteiros m e n tais que

$$|r-m| \le \frac{1}{2} |e| |s-n| \le \frac{1}{2}$$

o que sempre é possível. Usando-se os inteiros m e n, a igualdade $\alpha/\beta=r+si$ pode ser escrita assim:

$$\alpha/\beta = m + ni + (r - m) + (s - n)i$$

Multiplicando-se ambos os membros por β:

$$\alpha = \beta(m+ni) + \beta[(r-m) + (s-n)i]$$

Fazendo-se $(m+ni)=\kappa$ e $\beta[(r-m)+(s-n)i]=\rho$ a igualdade anterior fica

$$\alpha = \beta \kappa + \rho$$

Notemos, por último, que, se $\rho \neq 0$, então:

$$N(p) = N(\beta)N[(r-m) + (s-n)i] = N(\beta)[(r-m)^2 + (s-n)^2] \leq N(\beta)(1/4 + 1/4) < N(\beta)$$

Isso completa a justificação.

Proposição 8: Todo anel d euclidiano é principal.

Demonstração: Seja A um anel euclidiano e consideremos um ideal $l \neq \langle 0 \rangle$ nesse anel. O conjunto $\{d(x) \mid x \in l \text{ e } x \neq 0\}$ é uma parte de N e, portanto, tem um mínimo d(b). Mostraremos que $l = \langle b \rangle$.

Como $b \in I$, então obviamente $\langle b \rangle \subset I$. Para demonstrar a inclusão contrária, seja x um elemento genérico de I. Como $b \neq 0$, a condição (ii) da definição de anel

euclidiano, aplicada a x e a b, assegura que existem $q,r \in A$ tais que x + bq + r, em

que $r \neq 0$ ou d(r) < d(b). Daí. r = x ba e então $r \in I$. Como, dada a escolha de h a alternativa $r \neq 0$ não pode ocorrer, então x = bq = 0, x = bq e, portanto, $x \in I$. #

Corolário: Todo anel euclidiano é fatorial.

Exemplo 12: Se K é um corpo, então K[x] é fatorial, pelo fato de ser euclidiano e, portanto, principal (exemplo 8)

Exercícios

entre si.

- 23. Sejam $I = \langle a \rangle$ e $J = \langle b \rangle$ ideais em um anel principal A. Se $I + J = \langle d \rangle$, prove que d é um máximo divisor comum de a e b.
- 24. Sejam a, b e c elementos de um anel principal. Demonstre que:
 - a) 1 (unidade do anel) é um máximo divisor comum de a e 1: b) se d é um máximo divisor comum de a e b, então dc é um máximo divisor
 - comum de ca e ch: c) se a | bc e a e b são primos entre si, então a | c;
 - d) se a e b, bem como a e c, são primos entre si, então a e bc são primos entre si;
 - e) se $a \in b$ são primos entre si e se $a \mid c \in b \mid c$, então $ab \mid c$; f) se $d \neq 0$ é um máximo divisor comum de a e b, então a/d e b/d são primos
- **25.** Mostre que o ideal $(5, 1 + 2\sqrt{-6})$ no anel $\mathbb{Z}[\sqrt{-6}]$ não é principal.
- 26. Exibindo duas decomposições do número 8 em fatores irredutíveis não associados de $\mathbb{Z}\left[\sqrt{-7}\right]$, mostre que esse anel não é fatorial. (Observar que a conclusão pura e simples de que $\mathbb{Z}\left[\sqrt{-7}\right]$ não é um anel principal poderia ter sido obtida do fato, a ser provado aqui, de que esse anel não é fatorial.)
- 27. Exibindo duas decomposições de 18 em fatores irredutíveis não associados de $\mathbb{Z}\left[\sqrt{-17}\right]$, mostre que esse anel não é fatorial e, portanto, não é principal.
- 28. Seja A um anel d-euclidiano. Prove que:
- a) se a é um elemento não nulo de A, então $d(a) \ge d(1)$;
 - b) se $a, b \in A^*$ são associados, entao d(a) = d(b); c) um elemento não nulo $a \in A$ é inversível se, e somente se, d(a) = d(1).
- 29. Prove que na definição 7 a unicidade do quociente e do resto vale se, e somente se, $d(a + b) \leq \max\{d(a), d(b)\}.$

Resolução

- (\leftarrow) Suponhamos que, para o mesmo par de elementos a, b $(b \neq 0)$, se tenhaa - bq + r(r + 0) ou d(r) < d(b) e a - bq + r + r + (r + 0) ou d(r) < d(b), com $r \ne r$
- e, portanto, $q \neq q_1$. Entao: $d(b) \leq d((q-q_1)b) d(r-r_1) \leq \max\{d(r), d(-r_1)\} \leq d(b)$. Absurdo.
- 30. Encontre quociente e resto, no anel dos inteiros de Gauss, na "divisão aproximada" de α por β, nos seguintes casos: a) $\alpha = 5 - 2i e \beta = 6 + i;$
 - b) $\alpha = 3 + 15i \text{ e } \beta = 1 3i$.
- **31.** Mostre que são euclidianos os anéis $\mathbb{Z}[n]$ para n = -2, $2 \in 3$. Sugestão: Escolha como $d: (\mathbb{Z}[x, n])^* \to \mathbb{N}$ a função definida por $d(\alpha) = \mathbb{N}(\alpha)$ e proceda como para o anel dos inteiros de Gauss.
- **32.** Encontre quociente e resto, no anel $\mathbb{Z}\left[\sqrt{2}\right]$, na "divisão aproximada" de α por β , conforme o exercício anterior, nos seguintes casos:
 - a) $\alpha = 4 + 2\sqrt{2} = \beta = 2 + \sqrt{2}$; b) $\alpha = 4 - \sqrt{2} \ e \ \beta = 2 + 2\sqrt{2}$.
- **33.** Consideremos o anel $A = \mathbb{Z}\{i\}$ dos inteiros de Gauss.
 - a) Mostre que l = (3) é um ideal maximal em A e que, portanto, A/l é um corpo.
 - b) Prove que o anel quociente Z[i]/I é formado de nove elementos.

- Resolução b) Seja α um elemento do anel A e consideremos a classe $\alpha \pm i$. Aplicando-se o algo-
- ritmo euclidiano a α e 3: α = 3 π + ρ , em que ρ = 0 ou N(ρ) < N(3) = 9. Segue dai que $\alpha + l = \rho + l$ (por quê?); se N(ρ) = 0, então ρ = 0 e $\rho + l$ = 0 + l = l; se $N(\rho) = 1$, então $\rho = \pm 1$, $\pm i$, elementos que determinam quatro classes distintas entre si e de l'(por quê?), se N(p) = 2, então $p = \pm 1 \pm i$, elementos que determinam mais

possibilidades (por que?), então o número de classes distintas é nove.

quatro classes distintas entre si e das anteriores (por quê?). E como não há outras

- **34.** Se i e um ideal em $A = \mathbb{Z}[i]$, mostre que o anel quociente é finito. Sugestão: Generalizar o raciocínio usado na resolução de 33. b
- 35. No anel $\mathbb{Z}[i]$ encontre decomposições em fatores irredutiveis dos números 6 9 + 12i e, através delas, determine um máximo divisor comum desses números.

36. Sejam $a \in b$ elementos de um anel de integridade A. Um elemento $m \in A$ se diz minimo múltiplo comum de a e b se: (i) m é múltiplo de a e b; (ii) todo multiplo de a e b é múltiplo de m. Isso posto, se a, b são elementos de um anel

principal, prove que: a) todo gerador de $\langle a \rangle \cap \langle b \rangle$ é um mínimo múltiplo comum de a e b;

b) se d é um máximo divisor comum de a e b e m um mínimo múltiplo comum, então ab ~ dm.

Reselução

b) Mostraremos que $(a) \cap (b) = ((ab)/d)$, o que é suficiente (por quê?). Se $x \in ((ab)/d)$, então x = [(ab)/d]t, para algum $t \in A$. Mas, como d é divisor de b, então $(b/d)t \in A$ e, portanto, $x = \{(ab)/d\}t = a[(b/d)t] \in \langle a \rangle$; analogamente se mostra que $x \in \langle b \rangle$. Agora, se $x \in \langle a \rangle$ e $x \in \langle b \rangle$, então $x = at_1 = bt_2$, para convenientes elementos $t_1, t_2 \in A$. Mas, como d é um máximo divisor comum de a e b, então $s_t = a/d$ e $s_2 = b/d$ são primos entre si (exercício 24f). Substituindo a e b em $at_1 = bt_2$ respectivamente por

 $ds_1 e ds_2$, obtemos $ds_1t_1 = ds_2t_2$. Daí, $s_1t_1 = s_2t_2$ e, como s_1 , $s_2 \in A$ são primos entre s, então $s_1 \mid t_2$ (exercício 24c). Se $t_2/s_1 = k$, então $t_2 = s_1 k$ e, portanto, $x = bt_2 = bs_1 k$. Como porem, $s_1 - a/d$, então x = [(ab)/d]k, o que mostra que $x \in ((ab)/d)$

37. Com base no item b do exercício anterior em $\mathbb{Z}[i]$, encontre um mínimo múltiplo comum dos elementos α e β nos seguintes casos:

a)
$$\alpha = 3 e \beta = I$$
;
b) $\alpha = 6 e \beta = 9 + 12i$.

4. POLINÔMIOS SOBRE ANÉIS FATORIAIS

de mesmo grau que f, tais que $f = df^*$.

Nesta seção o símbolo A indicará sempre um anel fatorial infinito. Vale lembrar que, como mostramos em 3.2, dois elementos quaisquer de um anel fatorial sempre têm máximo divisor comum. Esse resultado, obviamente, pode ser estendido para um número finito qualquer de elementos do anel.

Definição 8: Um polinômio não constante pertencente a A[x] se diz primitivo se a unidade de A é um máximo divisor comum de seus coeficientes. Em outras palavras, isso significa que os únicos divisores dos coeficientes do polinômio são os elementos inversíveis do anel.

Exemplo 13: O polinômio $f(x) = 2 + 2x + 3x^2 \in \mathbb{Z}[x]$ é primitivo, pois mdc(2, 3) = 1.

Proposição 9: Seja $f(x) = a_0 + a_1x + a_2x^2 + ... + a_nx^n \in A[x]$ um potinômio não nulo. Então existem um elemento $d \in A$ e um polinômio primitivo $f^* \in A[x]$, Demonstração: Se $d \mod(a_0, a_1, ..., a_n)$, então $a_0 \mod q_0, a_1 \mod_1, ..., a_n = dq_n$, para convenientes elementos $q_0, q_1, ..., q_n \in A$, primos entre si. Daí:

 $f(x) = (dq_0) + (dq_1)x + (dq_2)x^2 + ... + (dq_n)x^n = d(q_0 + q_1x + q_2x^2 + ... + q_nx^n).$

Fazendo se $f^*(x) = q_0 + q_1x + q_2x^2 + ... + q_nx^n$, entao f^* tem o mesmo grau de f, é primítivo e $f = df^*$. #

Proposição 10: Seja $f \in A[x]$ um polinômio não constante. Se f é irredutível,

então f é primitivo. Demonstração: De fato, suponhamos que f não fosse primitivo e indiquemos por d um máximo divisor comum de seus coeficientes. Então, devido à proposição anterior,

 $f=df^*$, em que $\partial(f^*)=\partial(f)$. Observemos porém que, como d não é inversível em A, também não o é em A[x]. Por outro lado, f^* também não é inversível em A[x], já que tem o mesmo grau de f (lembrar que os inversíveis de A[x] são os mesmos de A e, portanto, têm grau zero). Então $f=df^*$ é uma decomposição não trivial de f em A[x],

Contra-exempla 3: Um polinômio primitivo pode não ser irredutível.

o que contraria a hipótese de f ser irredutível sobre A. De onde, f é primitivo. #

O polinômio $f(x) = 2 + 5x + 2x^2$ é primitivo, mas composto em $\mathbb{Z}[x]$, uma vez que

$$f(x) = (2x + 1)(x + 2)$$

Nosso objetivo agora é demonstrar o critério de irredutibilidade de Eisenstein

para polinômios sobre um anel fatorial. Ferdinand R. Eisenstein (1823-1852), alemão, foi um brilhante matemático, muito admirado por Gauss, com quem estudou. Ao mor rer precocemente, aos 29 anos de idade, Eisenstein já era professor da Universidade de Berlim e membro da Academia de Ciências dessa cidade, graças a uma produção científica volumosa e especialmente brilhante.

Para chegar ao critério de Eisenstein precisaremos de três lemas.

Lema 3: Se $f,g\in A[x]$ são polinômios primitivos e para elementos $a,b\in A$ vale a igualdade af=bg, então $a\sim b$ e $f\sim g$.

Demonstração: Façamos af=h e seja d um máximo divisor comum dos coeficientes de h. Então $h=dh^*$, em que h^* é um polinômio primitivo e de mesmo grau que h (proposição 9). Por outro lado, como af=h, então a divide todos os coeficientes de h e, portanto, $a\mid d$ em A. Logo, d=ac, para um conveniente elemento $c\in A$. Desse modo:

$$h = dh^* = ach^* = af$$

e o cancelamento de a na última igualdade leva a $f=ch^*$, o que mostra que c divide f e, portanto, seus coeficientes, já que $c\in A$. Como f é primitivo, então c e inversivel. Levando-se em conta que a a c, conclui se que $a \sim a$ Da mesma forma

demonstra se que d = b. De onde, a

ь

Agora, o fato de a e b serem associados implica a existência de um elemento inversível $u \in A$ tal que b = au. Usando esse fato em af = bg (hipótese), obtemos af = aug e, portanto, f = ug, em que u é inversível em A e, portanto, em A[x]. Isso mostra que $f \sim g$, como queríamos demonstrar. #

Lema 4 (lema de Gauss): O produto de dois polinômio primítivos $f,g \in A[x]$ também é um polinômio primitivo.

Demonstração: Suponhamos f e g definidos respectivamente por $f(x) = a_0 + a_1x + a_2x^2 + ... + a_rx^r$ e $g(x) = b_0 + b_1x + b_2x^2 + ... + b_sx^s$ e que o produto $fg = c_0 + c_1x + c_2x^2 + ... + c_{r+s}x^{r+s}$ não fosse primitivo. Existma entao em A um elemento irredutível p divisor de todos os coeficientes de fg. Mas esse elemento não divide todos os coeficientes de f, nem tampouco todos os de g. Seja a_m o coeficiente de f não divisível por p com maior índice e, analogamente, b_n o coeficiente de g não divisível por g com maior índice. Observemos então o coeficiente

$$c_{m+n} = a_0 b_{m+n} + a_1 b_{m+n-1} + ... + a_m b_n + ... + a_{m+n-1} b_1 + a_{m+n} b_0$$

Devido às suposições feitas, p divide todas as parcelas do segundo membro

dessa igualdade anteriores e posteriores ao produto a_mb_n . Como $p\mid c_m$, $p\mid a_mb_n$ e, sendo irredutível, divide um desses fatores. Como essa conclusão é contraditória com a escolha dos coeficientes a_m e b_n , então a suposição de que fg não é primitivo deve ser descartada. De onde, a tese. #

Lema 5: Seja K o corpo das frações de A. Se o polinômio $f \in A[x]$ é irredutível sobre A, então também é irredutível sobre K.

Demonstração: Suponhamos, por absurdo, que f fosse composto em K[x]. Existiriam então polinômios $g,h\in K[x]$, de grau $\geqslant 1$, tais que f=gh. Os coeficientes de f e g são frações cujos termos pertencem a A. Indicando-se por a o produto dos denominadores dessas frações:

$$af = g_1 h_1 \tag{2}$$

em que g_1 e $h_1 \in A[x]$ e têm o mesmo grau que g e h, respectivamente. Se b, c e d denotam, respectivamente, máximos divisores comuns dos coeficientes de f, g_1 e h_1 , então:

$$f = bf_1, g_1 = cg_2 e h_1 = dh_2$$
 (3)

em que f_1,g_2 e h_2 são primitivos e de mesmo grau que f,g_1 e h_3 , respectivamente (proposição 9). De (2) e (3) resulta:

$$abf_1 = cdg_2h_2$$

Como g_2h_2 é primitivo, devido ao lema de Gauss, então o lema 3 garante que $ab\sim cd$ e $f_1\sim g_2h_2$. Assim:

$$f_1 = ug_2h_2$$

para um conveniente elemento inversível $u \in A$, e, portanto:

$$bf_1 = (ubg_2)h_2$$

Como $(ub)g_2$ e h_2 são polinômios de A[x] que têm graus iguais aos de g_1 e h_1 , respectivamente, e, portanto, \Rightarrow 1, então f é composto sobre A, o que é absurdo, uma vez que essa conclusão contraria a hipótese. #

Proposição 11 (critério de Eisenstein): Seja $f(x) = a_0 + a_1x + a_2x^2 + ... + a_nx^n \in A[x]$. Se existir um elemento irredutível $p \in A$ que seja divisor de a_0 , a_1 , ..., a_{n-1} mas não de a_n e se p^2 não divide a_0 , então f é irredutível sobre o corpo das frações de A.

Demonstração: Seja K o corpo das frações de A e suponhamos f composto em K[x]. Então f é o produto de dois polinômios de grau ≥ 1 de K[x]. Mas, considerada a contrapositiva do lema anterior, f também poderia ser decomposto em um produto de dois fatores não triviais de A[x]:

$$f(x) = (b_0 + b_1 x + b_2 x^2 + \dots + b_r x^r)(c_0 + c_1 x + c_2 x^2 + \dots + c_t x^t)$$

Como $p \mid a_0 = b_0 c_0$ e p^2 não divide a_0 , então $p \mid b_0$ ou $p \mid c_0$, exclusivamente. Suponhamos que $p \mid b_0$. Como p não divide $a_n = b_r c_t$, então p não divide b_r Isso posto, seja s $(0 < s \le r < n)$ o menor índice tal que p não divide b_s . Portanto, $p \mid b_0$, $p \mid b_1, \dots, p$, b_{s-1} e p não divide b_s .

Como

$$a_s = b_0 c_s + b_1 c_{s-1} + b_2 c_{s-2} + \dots + b_{s-1} c_1 + b_s c_0$$
 e $p \mid a_s$, pois $s < n$, entao $p \mid b_s c_0$. Nao dividindo c_0 , então $p \mid b_s$, o que é absurdo. #

Exemplo 14: O polinômio $f(x) = 7 + 14x + x^{60} \in \mathbb{Z}[x]$ é irredutível em $\mathbb{Q}[x]$. De fato, considerando o número primo p = 7, vemos que $7 \mid 7,7 \mid 14,7$ nao divide 1 e 7^2 não divide 7. Uma generalização simples do exemplo dado mostra que em $\mathbb{Q}[x]$ existem polinômios irredutíveis de grau arbitrariamente grandes.

Para encerrar o capítulo, mostraremos que, se um anel A é fatorial, então A[x] também o é, mas que A pode ser principal sem que A[x] o seja.

Usaremos para isso o seguinte fato: se $a \in A$ é irredutível como elemento desse anel, então também é irredutível como elemento de A[x]. Vejamos a justificação. Primeiro, a não é nulo (pois A e A[x] têm o mesmo zero) e não é inversível em A[x], pois os inversíveis desse anel são os mesmos de A. Por outro lado, uma decomposição de a em um produto de dois fatores de A[x] só é possível se esses fatores tiverem grau zero e, portanto, pertencerem a A. Logo, é uma decomposição em A, e, devido à hipótese, um dos fatores é inversível em A. Portanto, esse fator também é inversível em A[x].

É necessario também o lema seguinte.

Lema 6: Seja A um anel fatorial. Então todo polinômio irredutivel $f \in A[x]$ também é primo.

Demonstração: Suponhamos que $f \mid gh$ em A[x]. Denotando se por K o corpo das frações de A, é claro que f também divide gh em K[x]. Mas, como f é irredutível sobre K (lema 5) e K[x] é principal, então f é primo em K[x] e, portanto, $f \mid g$ ou $f \mid h$ (novamente em K[x]). Trabalhemos com a primeira dessas possibilidades.

Existe então um polinômio $m' \in K[x]$ tal que g = m'f. Mas, se c é o produto dos denominadores de m', então cm' = m, ou $\frac{1}{c}m = m'$, em que $m \in A[x]$ e tem o mesmo grau que m'. Consideremos agora a decomposição fornecida pela proposição 9 para $g \in m$: $g = ag^* \in m = dm^*$, em que a, $d \in A \in g^*$, $m^* \in A[x]$, são primitivos e têm o mesmo grau que $g \in m$, respectivamente. Logo:

$$ag^* = g = m'f = \left(\frac{1}{c}m\right)f = \left(\frac{1}{c}dm^*\right)f$$

Daí:

Mas fm* também é primitivo e, portanto, devido ao lema 3:

$$ac \sim d$$
 e $a^* \sim fm^*$

Logo:

$$q^* = ufm^*$$

para algum elemento inversível $u \in A$, e daí:

igualdade que mostra que $f \mid q$ em A[x]. #

Proposição 12: Se um anel A é fatorial, então A[x] também é um anel fatorial.

Demonstração: Seja $f \in A[x]$, $f \neq 0$ e f não inversível.

composto, então existem polinômios $g, h \in A[x]$ tais que

(i) (Decomposição em fatores irredutíveis)

Raciocinaremos por indução sobre o grau de f. Se $\partial(f) = 0$, entao $f \in A$. Decompondo f em fatores irredutíveis de A (o que é possível, pois A é fatorial), teremos a decomposição desejada, uma vez que, como vimos, esses fatores também são irredutíveis em A[x].

Suponhamos agora que $\partial(f) = n > 0$ e tomemos por hipótese que a decomposição seja possível para todo polinômio de grau r, com $0 \le r < n$. Devido à proposição 9, se d é o máximo divisor comum dos coeficientes de f, então existe um polinômio primitivo $f^* \in A[x]$ tal que $f = df^*$. Caso f^* seja irredutível, basta decompor d em fatores irredutíveis para obter a decomposição desejada para f. (Neste caso, se d fosse inversível, $f = df^*$ seria essa decomposição.) Caso f^* seja

$$1 \le \partial(q), \ \partial(h) < \partial(f^*) \ \ \ \ \ \ f^* = qh$$

Aplicando a hipótese de indução para g e h e raciocinando com d como no caso anterior, obteremos a decomposição de f conforme o enunciado.

(ii) (Unicidade)

A demonstração fica como exercício. Sugerimos ler a demonstração da proposição 7 e frisamos que o lema anterior é imprescindível para o raciocínio #

Exemplo 15: Como \mathbb{Z} é fatorial, o mesmo se pode dízer de $\mathbb{Z}[x]$.

Contra-exemplo 4: Mostraremos agora que o anel fatorial $\mathbb{Z}[x]$ não é principal, embora \mathbb{Z} o seja. Com isso, mostraremos também que não vale a recíproca da proposição 7. Para isso basta dar um exemplo de um ideal em $\mathbb{Z}[x]$ que não seja principal. É o caso de $i = \langle 2, x \rangle$. De fato, se i fosse principal, existiria um polinômio $f \in \mathbb{Z}[x]$ tal que $i = \langle f \rangle$. Então, por pertencerem a i, os polinômios i e i poderiam ser escritos na forma i e

$$2(a_0 + a_1x + a_2x^2 + ... + a_rx^r) + x(b_0 + b_1x + b_2x^2 + ... + b_sx^s) =$$

$$= 2a_0 + (2a_1 + b_1)x + (2a_2 + b_2)x + ...$$
ou seja, teria como primeiro coeficiente, escrito na forma padrão, um número par,

o que é absurdo. Logo, efetivamente o ideal $l = \langle 2, x \rangle$ não é principal e, por con sequência, $\mathbb{Z}[x]$ não é um anel principal.

Exercícios

- **38.** Considere os ideais $I = \langle x, 2x + 1 \rangle$ e $J = \langle x, 5x + 2 \rangle$ em $\mathbb{Z}\{x\}$. Mostre que I é principal mas I não é. Algum deles é maximal? Justifique.
- 39. Represente cada um dos polinômios de A[x] na forma de um produto de um elemento de A por um polinômio primitivo sobre A:
 - a) $3x^2 + 6x + 6$, $A = \mathbb{Z}$ b) $2x^2 + 2x + 1$, $A = \mathbb{R}$
- c) $2x^2 + (1+i)x + (1-i), A = \mathbb{Z}[i]$ d) $2x^2 + (2-\sqrt{2})x + 4, A = \mathbb{Z}[\sqrt{2}]$
- 40. Seja A um anel de integridade infinito. Se K é o corpo das frações de A, represente cada um dos polinômios de K[x] como o produto de um elemento de K por um polinômio primitivo sobre A:
 - a) $\frac{1}{3}x^2 + \frac{1}{2}x + 6$, $A = \mathbb{Z}$
 - b) $\frac{1}{2}x^2 \frac{5}{1-i}x + 2$, $A = \mathbb{Z}[i]$
 - c) $\frac{1}{4}x^2 + \frac{1}{2}x + \frac{1}{4} = \mathbb{Z}[\sqrt{2}]$

41. Mostre, através do critério de Eisenstein, que são irredutíveis sobre Q os seguintes polinômios inteiros:
a) 2 + 2x + 4x² + x³
b) x500

b) $x^{500} - 7$

frações de A os seguintes polinômios: a) $x^4 - (2i)x^3 + (1+i)x^2 + (1-i), A = \mathbb{Z}[i]$ b) $x^4 - 3, A = \mathbb{Z}[i]$

42. Mostre, através do critério de Eisenstein, que são irredutíveis sobre o corpo das

c) $x^3 - 3x^2 + 6x + 1 + \sqrt{-2}$, $A = \mathbb{Z}\left[\sqrt{-2}\right]$ 43. A recíproca do lema 5 é verdadeira ou falsa? Prove ou contra-exemplifique.

44. Sejam A um anel fatorial infinito e $p \in A$. Se p é primo em A, prove que p também é primo em A[x].

45. Seja A um anel fatorial infinito. Prove que um divisor de um polinômio primitivo $f \in A[x]$ também é primitivo.

Sejam A um anel de integridade e φ : $A \to A$ um isomorfismo de anéis. Prove que: a) se $p \in A$ é um elemento primo, então $\varphi(p)$ também é primo; b) se $p \in A$ é um elemento irredutível, então $\varphi(p)$ também é irredutível.

47. Seja A um anel de integridade infinito. Mostre que $\varphi: A[x] \rightarrow A[x]$ definida por $\varphi(f) = a$ em que g(x) = f(x + 1) para todo $x \in A$ à um isomorfismo de anéle.

7. Seja A um anel de integridade infinito. Mostre que φ: A[x] → A[x] definida por φ(f) = g, em que g(x) = f(x + 1), para todo x ∈ A, é um isomorfismo de anéis.
8. Se n é um púmero primo, mostre que é irredutívol sobro Φ a polipâmio intelro.

48. Se p é um número primo, mostre que é irredutível sobre $\mathbb Q$ o polinômio intelro f definido por $f(x) = 1 + x + x^2 + ... + x^{p-1}$.

Sugestão: Observar que $f(x) = \frac{x^{p-1}}{x-1}$, usar o isomorfismo introduzido no exercício 47 e, a seguir, o critério de Eisenstein.

RESPOSTAS DE ALGUMAS QUESTÕES

Capítulo I

- 1. verdagerras: a. c. d falsas hije
- **2.** $B = \{1\}, C = \{\emptyset, 1, \{1\}, \{1, 2\}\}$
- 3. a) $A = \{1, 2, 3, 4, 8 = \{4, 5\} \in C = \{3, 4, 5\}$ b) $A = \{1, 2, 3, 4, 5\}, B = \{4, 5, 6, 7\}$ e $C = \{4, 5, 6, 7, 8\}$
- 7. a) $\Phi(A) = \{\emptyset, \{\emptyset\}, \{1\}, \{\{1\}\}\}, \{\emptyset, 1\}, \{\emptyset, \{1\}\}\}$ {1, {1}}, {Ø, 1, {1}} c) 64
- 9, 470
- 11. a) Ø
 - b) / (conjunto dos números irracionais)

 - d) $\{1/2, 3/4, 5/6, ...\} = \left\{\frac{2n-1}{2n}; n = 1, 2, 3, ...\right\}$
 - e) A
- 12 4
- **13.** a) respectivamente: *l*, *l*, [5, +∞[, {1/2, 3/4, 5/6, ...}, A ∪ B
- **16.** $A = \{2, 4, 6, 8, 10\}$ $B = \{3, 6, 9, 12\}$ $C = \{4, 8, 12\}$
- 17. verdadeiras: a, b, c, d, f, g, i falsas, e. h. i
- 18. a. b. d. e
- 19. a) Se Δ é um triângulo, entao qualquer lado de A é menor que a soma dos outros dois
 - b) Se p é um número primo diferente de 2, entao p é impar

- c) Se x é um número real tal que -2 < < x < 2, então $x^2 < 4$.
- d) Se duas retas são paralelas entre si e se não são paralelas ao eixo das ordenadas então essas retas têm o mesmo coeficiente angular.
- e) Se uma função real de variável real é diferenciável num ponto, então ela é contínua nesse ponto.
- f) Se uma das filas de um determinante é formada de zeros, então esse determinante é nulo.
- 20. verdadeiras: b. c. falsas: a. d
- **21.** a) Existe x, x > 2, tal que $x^2 < 4$.
 - b) Existe um triângulo retângulo que é egüllátero.
 - c) Existe um número real x tal que, qualquer que sela o inteiro n, verifica-se
 - d) Qualquer que seja o número complexo z. vale $z^5 \neq -2$.
 - e) Existem retângulos que não são paralelogramos.
 - f) Existem planos paralelos tais que um deles contém uma reta que não é paralela ao outro.
- 22, a) 3x
- d) Ex
- b) $\forall x$
- e) 3x f) 4x
- c) \(\forall x\)
- **23.** a) $(\forall x)(\exists y)$ b) $(\forall x)(\forall y)$
- $d)(\exists x)(\exists y)$
- c) $(\exists x)(\exists y)$
- e) $(\forall x)(\forall y)$
- 24. verdaderras a, c falsas: b

25. a, c, d

26, b, d, e

27. Reciprocas:

 a) Se a soma de dois números inteiros é par, então esses numeros sao impares.

 b) Se uma funçao real de variável real e diferenciavel num ponto, entao ela é contínua nesse ponto

 c) Se o determinante de uma matriz é diferente de zero, entao a matriz correspon-

dente é inversível.
d) Se um polinômio real tem duas e apenas duas raízes complexas, então esse polinômio tem grau 2.

 e) Se todas as retas de um plano são perpendiculares a um outro plano, então os dois planos são perpendiculares entre si.

Contrapositivas:

 a) Se a soma de dois números inteiros é (mpar, então um deles é par.

 b) Se uma função real de variável real não é diferenciável num ponto, então ela não é contínua nesse ponto.

 c) Se o determinante de uma matriz é igual a zero, então essa matriz não é inversível.

 d) Se o número de raízes complexas de um polinômio real é diferente de dois, então o grau desse polinômio é dife-

rente de 2.

e) Se num plano há uma reta que não é perpendicular a um segundo plano, então os dois planos não são perpen-

diculares

28. Recíprocas: verdadeiras: b, c, d, e falsas. a

Contrapositivas: verdadeiras a, c, d

falsas b, e **29.** Se $a \le c$, então $a \le b$ ou $b \le c$.

30. Se três pontos distintos, A, B e C, de um

plano sao tais que $AB \ge AC + BC$, então esses pontos são colineares.

31. a) x = 1 c) x = 0b) x = 10 d) x = 1/2

Capítulo II

10. a = 57, 56, 55, 54 e, respectivamente, **r** = **4**, 18, 32, 46

12, 111

16. c) mdc (42, -96) = 6 $42 \cdot 7 + (-96) \cdot 3 = 6$

17.48

18.500 e 180

24. $780 = 2^2 \cdot 3 \cdot 5 \cdot 13$ **25.** b) $2^2 \cdot 3^1 \cdot 5^0 \cdot 13^0 \cdot 13^0 = 12$

31, 144

33. b) $\{(2-2t, 4-5t) \mid t \in \mathbb{Z}\}$ d) $\{(18+23t, 3-4t) \mid t \in \mathbb{Z}\}$

34.56 e 44

35. -60 - 77t (t = -1, -2, -3, ...)

36.60 inteiras e 4 meias

37. -255 - 37t (t = -7, -8, -9, ...)

38. a) 1

b) 1

d) 0

40. 0

45. a) $x = 1103 \pmod{2210}$ b) $x = 4128 \pmod{6061}$

46. a) $x = 851 \pmod{1430}$ b) $x = 26 \pmod{630}$

47. 3 9 3 0

Capítulo III

1. a) $R_1 = \{(1, 0), (3, 2), (5, 4), (7, 6)\}$ $R_2 = \{(1, 2), (1, 4), (1, 6), (3, 4), (3, 6), (5, 6)\}$ $R_3 = \emptyset$

- b) $D(R_1) = \{1, 3, 5, 7\} \in Im(R_1) = \{0, 2, 4, 6\}$
- $D(R_1) = \{1, 3, 5\} e Im(R_2) = \{2, 4, 6\}$ $D(R_3) = \emptyset - Im(R_3)$
- **2.** a) $E = \{a, b, c, d, e\}$ b) $D(R) = \{a, b, c, d\} \in Im(R) = \{b, c, d, e\}$
- c) $R^{-1} = \{(b, a), (c, b), (d, c), (e, d)\}$ $D(R^{-1}) = \{b, c, d, e\} \in Im(R^{-1}) = \{a, b, e\}$

- 3. a)
 - b) $D(R) \{x \in \mathbb{R} \mid 1 \le x \le 1\}$ c) $Im(R) = \{y \in \mathbb{R} \mid 2 \le y \le 2\}$ d) R^{-1} { $(x, y) \in \mathbb{R}^2 \mid x^2 + 4y^2 - 4$ }
- **4.** a) $R = \{(1, 3), (4, 2), (7, 1)\}$ b) $D(R) = \{1, 4, 7\}$ c) $Im(R) = \{1, 2, 3\}$
 - d) $R^{-1} = \{(3, 1), (2, 4), (1, 7)\}$
- b) 2mn 5, a) mn
- 6. $R \cap R' = \emptyset \in R \cup R' = E \times E$
- 7. $R_1 \cup R_2 = \{(x, y) \mid xR_1y \text{ ou } xR_2y\}$ $R_1 \cap R_2 = \{(x, y) \mid xR_1y \in xR_2y\}$ $(x, y) \in R, \Rightarrow (x, y) \in R,$
- **8.** a) $R = \{(1, 1), (1, 3), (1, 5), (2, 2), (2, 4),$ (3, 1), (3, 3), (3, 5), (4, 4), (4, 2), (5, 5),

- c) R é reflexiva, simétrica e transitiva; R não é anti-simétrica.
- 9. R e reflexiva, simétrica e transitiva.

- 10. 5 não é reflexiva, simétrica, anti-simétrica e transitiva.
- 11. R é simétrica (apenas).
- 12.a) 6 b) $R = \{(ab, ab), (ab, de), (de, ab), (de, de), (de), (de)$ (bc, bc), (bc, ef), (ef, bc), (ef, ef), (cd, cd), (cd, fa), (fa, cd), (fa, fa)}

- simétrica transitiva
- 13. reflexivas: R_1 , R_2 e R_4 simétricas: R_1 , R_3 , R_4 e R_5 transitivas: R_1 , R_2 , R_4 e R_5 anti-simétricas: R_1 , R_2 e R_5
- **14.** $R_1 = \{(1, 1), (2, 2), (3, 3), (4, 4), (1, 2), (2, 3), (4, 4), (1, 2), (2, 3), (4, 4), (1, 2), (2, 3), (4, 4), (1, 2), (2, 3), (4, 4), (1, 2), (2, 3), (4, 4), (1, 2), (2, 3), (4, 4), (1, 2), (2, 3), (4, 4), (1, 2), (2, 3), (4, 4), (1, 2), (2, 3), (4, 4), (1, 2), (2, 3), (4, 4), (1, 2), (2, 3), (4, 4), (1, 2), (2, 3), (4, 4),$ (3, 2)
 - $R_3 = \{(1, 2), (2, 3), (1, 3), (2, 1)\}$ $R_A = \{(1, 2), (2, 3), (3, 4)\}$

 $R_2 = \{(1, 2), (2, 1), (1, 3), (3, 1)\}$

- **16.** \emptyset , $\{(a, a)\}$, $\{(a, b)\}$, $\{(b, b)\}$, $\{(b, a)\}$, $\{(a, a), (a, b)\}, \{(a, a), (b, b)\}, \{(a, a), (b, a)\},$ $\{(a,b),(b,b)\},\{(a,b),(b,a)\},\{(b,b),(b,a)\}.$ $\{(a, a), (a, b), (b, b)\}, \{(a, a), (b, b), (b, a)\},\$
- $\{(a, a), (a, b), (b, a)\}, \{(a, b), (b, b), (b, a)\},\$ $E \times E$ 18. reflexiva: R₄
- simétricas: todas
- 20. reflexiva: Ro simétricas: R7 e R9
- 21. R1 e R4
- 22. a
- 24. a
- **27.** b) $\vec{0} = \{0, -2\}, \overline{-2} = \{0, -2\}, \hat{4} = \{4, -6\}$
- **28.** b) $E/R = \{\{-3, -2, -1, 0\}, \{1\}, \{2\}, \{3\}\}\}$

29. a) 0 {0, 4, 8}, 1 = {1, 5, 9} b) $E/R = {0, 4, 8}, {1, 5, 9}, {2, 6, 10}, {3, 7}$

30. b)
$$\overline{100} \cdot \mathbb{Z}$$

c) $0.5 = \begin{cases} 2x + 1 & | x \in \mathbb{Z} \\ 2 \end{cases}$

31. b) classe do $\frac{1}{2} = \mathbb{Q}$

c)
$$\tilde{o} = \mathbb{Q}, a \in \mathbb{Q}$$

d) $2 = \{x + 2 \mid x \in \mathbb{Q}\}$

32. b)
$$\overline{1+i} = \{(x,y) \in \mathbb{C} \mid x^2 + y^2 = 2\}$$

33.
$$\mathbb{C}/R \neq 0$$
 conjunto das retas paralelas ao

$$\frac{(1, 1)}{(1, 1)} = \{(x, y) \in \mathbb{R}^2 \mid xy = 1\}$$

$$\mathbb{R}^2 / 5 \text{ \'e o conjunto de hipérboles } xy = k.$$
35. $(1, 1) = \{(x, y) \in \mathbb{R}^2 \mid x - y = 0\}$

$$(1,3) = \{(x,y) \in \mathbb{R}^2 \mid x-y=-2\}$$

$$\mathbb{R}^2/T \text{ \'e o conjunto das retas paralelas \'a reta } x-y=0$$

$$(2)$$

$$(3)$$

$$(4)$$

$$(5)$$

$$(6)$$

$$(7)$$

$$(7)$$

$$(8)$$

$$(9)$$

$$(9)$$

$$(9)$$

c)congruência módulo 2
$$R_1 = \{(a, a), (b, b)\} \in R_2 = E \times E$$

17.
$$R_1 = \{(a, a), (b, b)\} \in R_2 = E \times E$$

38.
$$R_1 = \{(a, a), (b, b), (c, c)\}$$

 $R_2 = \{(a, a), (b, b), (c, c), (a, b), (b, a)\}$
 $R_3 = \{(a, a), (b, b), (c, c), (a, c), (c, a)\}$

39, 15

44. a)

$$R_4 = \{(a, a), (b, b), (c, c), (b, c), (c, b)\}\$$

 $R_5 = E \times E$

$$\{a,b\}$$
 \emptyset

45.

46.

47.
$$\{a,b,c\}$$
 $\{a,b,c,c\}$

$$\{a,b,c,d\}$$

$$\{a,b,c,d\}$$

$$\{a,b,d\}$$

$$\{b\}$$
48. ℓ . s. = f , h , i

 ℓ . $i_r = 2$ sup = 30inf = 2

49.
$$\ell$$
 . s. = $\ell \in \mathbb{Q} \mid \ell > \sqrt{2}$
 ℓ . i. = $\ell \in \mathbb{Q} \mid \ell < -\sqrt{2}$
 \mathcal{L} inf, sup, max, min
50. ℓ . s. = 30

$$f \cdot i = \{a\} \in \{b\}$$

$$\sup = \{a, b, c, d\}$$

$$\lim \max = \{a, b, c, d\}$$

∄min

52.
$$\ell$$
 . s. = (x, y) |2| x e 2 ≤ y ℓ . i. = $(1, 1)$ e $(1, 0)$ inf . $(1, 1)$ sup $(2, 2)$

₹max ∄min

$$f_{5} = \{(0, 4), (1, 3), (2, 3)\}$$

$$f_{6} - \{(0, 4), (1, 3), (2, 4)\}$$

$$f_{7} - \{(0, 4), (1, 4), (2, 3)\}$$

$$f_{8} = \{(0, 4), (1, 4), (2, 4)\}$$

$$f_{7} = \{(0, 1), (1, 1), (\frac{1}{2}, 1), (\sqrt{2}, -1), (\sqrt{\pi}, -1), (\sqrt{\pi}$$

57.
$$f = \{(0, 1), (1, 1), (\frac{1}{2}, 1), (\sqrt{2}, -1), (\pi, -1), (\frac{7}{3}, 1)\}$$
58. 1, 4, 1, 5, 0, respectivemente

53. R₂ e R₄

55. $n \neq 0$

56. $f_1 = \{(0, 3), (1, 3), (2, 3)\}$

 $f_3 = \{(0, 3), (1, 3), (2, 4)\}$

 $f_3 = \{(0, 3), (1, 4), (2, 3)\}$

 $f_A = \{(0, 3), (1, 4), (2, 4)\}$

59.
$$f(0) = 2$$
, $f(\frac{5}{3}) = 5$, $f(-\frac{7}{2}) = -2$, $f(\sqrt{3}) =$

$$= 3\sqrt{3} \text{ e } f\left(-\frac{2\pi}{5}\right) = 5 - \frac{4\pi}{5}$$

- 60, só no 1° e 2° casos **61.** {7, 8}, {7, 8}, {6, 8, 9}, {6, 7, 8, 9}, {0, 1, 3, 4} e {5} respectivamente
- **62.** 1, 3, $\sqrt{2} 1$, [0, 1], [0, 2], \mathbb{R}_+ , [-3, 3], [−3, 3] e Ø respectivamente
- **63.** [0, 2], \mathbb{R}_+ , \mathbb{R}_+ , $\{-1, 1, -4, 2\sqrt[3]{2}\}$, $[-4, 2\sqrt[3]{2}]$.
- respectivamente 64. a) 0 b) 1 c) 81

- g) 1
 - h) $\{(p, 1)\}$
- i) $\{(0, y) \mid y \in \mathbb{N}^*\}$

67. $f_1 = \{(a, 1), (b, 2)\}$

 $f_{2} = \{(a, 2), (b, 1)\}$

 $f_3 = \{(a, 2), (b, 3)\}$

65. f 1, f 2

66. f >, f 4

- f) $\{(1, y) \mid y \in \mathbb{N}\} \cup \{(x, 0) \mid x \in \mathbb{N}\}$
- - 83. $f^{-1}(x) = \frac{b dx}{a cx}$ **84.** $f^{-1}(x, y) = (x - 3, 2 - y)$ **85.** $q \circ f = \{(1, 8), (2, 8), (3, 9)\}$
 - $f_4 = \{(a, 3), (b, 2)\}$ $f_5 = \{(a, 3), (b, 1)\}$ (d, d) $f_6 = \{(a, 1), (b, 3)\}$

→ 351 **→**

2°) $f(x) = \begin{cases} 2x, \text{ se } x \ge 0 \\ -2x - 1, \text{ se } x < 0 \end{cases}$ 3°) $f(x) = 2^x$

82. $f^{-1}(x) = \frac{x-b}{a}$

81. 19) f(x) = x + 1

- c) $\{(x, y) \mid x = 0 \text{ ou } y = 0\}$
- sobrejetoras: b, e **76.** $a \neq 0$ e $c \neq 0$

68. $f_1 = \{(a, 1), (b, 1), (c, 2)\}$ $f_2 = \{(a, 1), (b, 2), (c, 1)\}$

 $f_3 = \{(a, 2), (b, 1), (c, 1)\}$

 $f_4 = \{(a, 1), (b, 2), (c, 2)\}$

 $f_5 = \{(a, 2), (b, 1), (c, 2)\}$

 $f_6 = \{(a, 2), (b, 2), (c, 1)\}$

69. $f_1 = \{(a, a), (b, b), (c, c)\}$

70.a) 1, 5 e 12

b) nāo c) sim

79. a) não

b) slm

d) [0, 2]

e) R .

- **73.** Injetoras: *b, d, e*
- - 49) $f(x) = \frac{b-a}{2} \cdot x + \frac{a+b}{2}$

nem injetora nem sobrejetora **86.** $g \cap f = f$, $f \in g$, $g \in h - \{(a, d), (b, c), (b, c), (b, c), (b, c), (c, d)\}$ $(c, c), (d, a), h = g = \{(a, b), (b, b), (c, d), (c,$ (d,c), $h = f - h, h = h - \{(a,b), (b,b), (c,b), (c,b),$

$$\mathbf{91.} (f \circ g)(x) = \begin{cases} 3x - 1, \text{ se } x \ge \frac{2}{3} \\ -3x + 3, \text{ se } x < \frac{2}{3} \end{cases}$$

$$(g \circ f)(x) = \begin{cases} 3x + 1, \text{ se } x \ge 0 \\ -3x + 1, \text{ se } x < 0 \end{cases}$$

$$\{ x + 2, \text{ se } x \le -1 \}$$

$$\mathbf{92.} (f \circ f)(x) = \begin{cases} x + 2, \text{ se } x \leq -1 \\ -2x - 1, \text{ se } -1 < x \leq 0 \\ -1 + 4x, \text{ se } 0 < x < \frac{1}{2} \\ 2 - 2x, \text{ se } x \geq \frac{1}{2} \end{cases}$$

$$x \ge \frac{1}{2}$$
$$x < 1$$
$$x \ge 1$$

93.
$$(f \circ g)(x) = \begin{cases} 2(1-x), \text{ se } x < 1\\ 2(1+x), \text{ se } x \ge 1 \end{cases}$$

$$\begin{cases} 1+x^2, \text{ se } x \le -1\\ 1-x^2, \text{ se } -1 < x < 0\\ 1-2x, \text{ se } 0 < x < \frac{1}{2} \end{cases}$$

$$\left[1 + 2x, \operatorname{se} x \ge \frac{1}{2}\right]$$

4.
$$(f \circ g)(x) = x$$

 $(g \circ f)(x) = x$

94.
$$(f \circ g)(x) = x$$

 $(g \circ f)(x) = x$
então $g = f^{-1}$

98. ς, e

87. $(f - a)(x) = x^2 + 1$

 $(f \cap h)(x) = 3x + 2$

 $(a - a)(x) - x^4 - 2x^2$ $(a \in h)(x) = 9x^2 - 1$

 $(h \ a)(x) \ 3x^2 - 3$

89. $a = {3 e n = 2}$

90. $a(x) = 2x^2 - x - 2$

 $(q \cap f)(x) = x^2 + 4x + 3$

88. $(f \cap g)(x) = x^6 + 3x^4 + 3x^2 + 2$

 $(a \in f)(x) = x^6 + 2x^3 + 2$ $(f \in f)(x) = x^9 + 3x^6 + 3x^3 + 2$

 $(a \ni a)(x) = x^4 + 2x^2 + 2$

entao
$$g = x$$

95. a) $(f \circ g)(x) = x^2 - x + 2$
 $(f \circ f)(x) = x + 4$
 $(g \circ g)(x) = x^4 - 2x^3 + x$
b) $h(x) = x - 2$

101. *g*, *i*

- 116. c) 0
- **114.** a) $m^2 = m e n^2 = n$ b) m = n

 - c) m = n = 1
- 111. têm neutro: c, d, f, i 112. têm neutro: b, c, d, e **113.** $e = \begin{pmatrix} 1 & \alpha \\ 0 & \alpha \end{pmatrix} \operatorname{com} \alpha \in \mathbb{R}$
- 108. comutativas: a. c. d. f. i. i 109. comutativas: a. b. c. d. e
- **115.** $(a = b = 0 \text{ e } c \neq 0)$ ou $(a = b \neq 0 \text{ e } c)$

qualquer) d) $x \in \mathbb{R}$

 $i \rangle x \mid x \ge \frac{1}{2}$

f) 0

117. b) $\mathbb{Z} \times \mathbb{Z}$

120. a) ℝ

352 ←

b) Ø

c) R.

d) ℝ

e) ℝ*

c) $\{(x, y) \mid x = \pm 1 \in y \in \mathbb{Z}\}$

d) $\{(x, y) \mid x \in \mathbb{Z} \text{ e } y = \pm 1\}$

e) $\{(1,0), (0,1), (-1,0), (0,-1)\}$

118. $U_*(\mathbb{Z}^3) = \{(x, y, z) \mid x, y, z \in \{-1, 1\}\}$

f) R - {1}

ı) ℝ

R

g) $\mathbb{Z} = \{0, -2\}$

h) Q {0, -1}

119. b) $\{(x, y) \mid x \in U_*(E) \in y \in U_*(F)\}$

102. $f = \{(0, 0), (1, 1), (4, 2), (9, 3), (16, 4)\}$

(25.51)

105. associativas: c. d. f.

106. associativas: a. b. c. d. e

 $c \neq 0$ e a = b = 1

104. $a_x \mathbb{R} \to \mathbb{R}$ tal que $a(x) = 2^x$

107. $c = 0, a \in \{1, -1\} \in b \in \{0, 1\}$

103. f. In.

110. a = b

- 121. a) Ø d) $\mathbb{Z} \times \mathbb{Z}^*$
 - b) $\mathbb{Z} \times \mathbb{Z}$
- e) Z* × Z*
- () Z* × Z*
- $\left\{\frac{3}{7}, \frac{5}{7}\right\}$ 123. ℝ

126. não existe

- 127. a. b. f
- 128. b. c. f
- 132. a)

	1	2	3	6
1	1	1	1	1
2	1	2	1	2
3	1	1	3	3
6	1	2	3	6

- Ы) 3 27 1 1 3 9 27 3 9 27 3 9 9 9 9 27 27 27 27 27 27
- c) $\sqrt{2}$ 3/2 1 v 2 1 **\ 2** 3/2 3/2 3/2 3/2
- d) π 7/2 7/2 7/2 7/2 7/2 7/2 7/2
- e} 1 i 1 $-\overline{1}$ -1-1 1 ì -i- ĵ Ī 1
- 133. a

()	U	Ø	{a}	{ b }	{a, b}
	Ø	Ø	{ <i>a</i> }	{ b }	{a, b}
	{a}	{a}	{a}	{a, b}	{a, b}
	{ b }	{b}	{a, b}	{b}	{a, b}
	{a, b}	{a, b}	{a, b}	1a, b}	{a, b}

- Ø {a} $\{a,b\}$ 1b} Ø Ø Ø Ø Ø {a} Ø {a} Ø {a} Ø **{b}** {b} Ø {b} $\{a, b\}$ Ø {a} {b} $\{a, b\}$
- c)Ø $\{a$ $\{a, b\}$ *{b}* Ø Ø {a} {b} (a, b) {a, b} *{a}* $\{a\}$ Ø {b} $\{a, b\}$ (b) {b} Ø $\{a\}$ **{b}** Ø {a} $\{a, b\} \{a, b\}$
- 134. a) * 0 1 0 0 1 2 0 31 0 3 3 0
 - b) Δ ō 0 0 0 0 2 0 1 3 0 2 0 2 Ö
- 135. a) **(1)** 1 2 3 4 0 1 2 3 2 3 4 0 3 4 0 1 3 3 4 0 1 2 4 4 0 1 2 3
 - b) 💿 0 2 1 0 0 0 0 0 0 3 4 0 1 21 2 4 1 3 0 3. 1 4 2 4 3
- 136. AB C $D \mid E$ Ā AAAA Α В $A \mid B$ BBBA B 7 В C A BBDDABC DE

Capítulo IV

7. a) sim

- 1. c, f
- b) não, pois $U \cdot (\mathbb{Z} \times \mathbb{Z}) = \{(1, -1), (1, 1), ($ (-1,1), (-1,-1)
- 14.

- 15. e a b a e е
- 17. e a b c e a b c a a b c е b|b|c|e|a c|c|e|a|b
- **18.** $F = F_2 \circ F_4 \circ F_3$ 19. | e a b c d f e | a | b | C a b c d $d \mid f$ b | b | c $e \mid a$ $c \mid d \mid f \mid$ е $a \mid b$ $d \mid f$ e a bic
- ь **20.** $x = c^{-1}b^{-1}a^{-1}cb^{-1}$ 21.x bc 1b 1
- 29. A 30. A

31. A

28. A

22. $x - ba^{-1}$

- 32. não
- 35. subgrupos: H1 e H2

38. b) subgrupos: $\{e, c\}, \{e, f\}, \{e, d\} \in \{e, a, b\}$

- **36.** a, c
- **37.** $\{\overline{0}\}, \{\overline{0}, \overline{2}\} \in \mathbb{Z}_4$
- **39.** b) subgrupos: $\{e, c\}$ e $\{e, b, d\}$ **44.** \oplus 0 1 2 3 4 5
 - 0 0 11213 4 5 1 2 3 4 5 0 3 4 5 0 4 5 0 3 | 1 5 0 1 3 4 5 | 5 | 0 | 1 | 2 3 4 subgrupos {0}, 10, 31, {0, 2, 4}, G
- 48. homomorfismos: a, b, d, e, f
- **○→** 355 **←**

49. Injetores: a (se $k \neq 0$), c, d, f sobrejetores: c, e, f

50. a) $\{0\}$, se $k \neq 0$, ou \mathbb{Z} , se k = 0b) $\{1, -1\}$ d) (0) e) $\{(0, y) | y \in \mathbb{Z}\}$

f) {0} **51.** N(f) = $\{(x, y) \in \mathbb{Z} \times \mathbb{Z} : x = y\}$ 52. endomorfismos: a, b, c, d, g

núcleos: a) $\{1, -1\}$ b) $\{\cos \theta + i \operatorname{sen} \theta \mid \theta \in \mathbb{R}\}$ d) {1}

g) $\left\{1, -\frac{1}{2} + i\frac{\sqrt{3}}{2}, -\frac{1}{2} - i\frac{\sqrt{3}}{2}\right\}$ **57.** $N(f) = \{0\}$ $Im(f) = \mathbb{R}^*$

58. Todas são homomorfismos. nucleos. a) $\{(e_G, y) \mid y \in J\}$

59.

b) $(x, e_j) \mid x \in G$ c) $\{e_6\}$ d) $\{(e_6, e_j)\}$ e) {e_i} e a b c e e a b c

a a e c b 60. le a b c eleabc a a c e b ccbale

 $x = a^{-1}c^2b = beb = c$ **64.** a) eabcdf e e a b c d a a b c d f e bbcdfea ccdfeab ddfeabc $f \mid f \mid e \mid a \mid b \mid c \mid d$ b) $a^2 + b_1b^{-2} + (b^{-1})^2 - d^2_1c^{-3} - (c^{-1})^3 -$

356 ← →

c) $x b^{-1}a^{-1}c^{-1}$ dfc e

 $[3]_{\perp} = 3\mathbb{Z}$ $[3] = {..., 3^{-2}, 3^{-1}, 1, 3, 3^2, ...}$ $[i] = \{1, i, -1, -i\}$ 76. cíclico: ℤ₄ não cíclico: grupo de Klein

74. [1] $_{+} = \mathbb{Z}$

82. $[b] = \{e, b, d, g\}$ $\circ(d)=2$ G não é cíclico

x = c99. H. 1 + H e 2 + H 100.4 1 + 4 2 , 2 + 4 2 e 3 + 4 2 **101.** $H, f_2 H \in f_3 H$ a esquerda, com $f_2 = \begin{pmatrix} 1 & 2 & 3 \\ 2 & 3 & 1 \end{pmatrix} \in f_3 - \begin{pmatrix} 1 & 2 & 3 \\ 1 & 3 & 2 \end{pmatrix}$ $HH \ f_2 \in H \ f_4 \ com \ f_4 \ \begin{bmatrix} 1 & 2 & 3 \\ 2 & 2 & 1 \end{bmatrix}$

67. f^{-1} . \mathbb{R}^* $\to \mathbb{R}$ tal que $f^{-1}(x)$

71. $f_1 = \{(e, e), (a, a), (b, b), (c, c)\}$ $f_2 = \{(e, e), (a, b), (b, c), (c, b)\}$

 $f_3 = \{(e, e), (a, b), (b, a) (c, c)\}$

 $f_A = \{(e, e), (a, b), (b, c), (c, a)\}$

 $f_5 = \{(e, e), (a, c), (b, b), (c, a)\}$

 $f_6 = \{(e, e), (a, c), (b, a), (c, b)\}$

ioq_ax

103. É finito porque $(a, b) = (c, d) \Rightarrow a \quad b \in \mathbb{Z} \in b = d$ (mod 2) Então: $\mathbb{Z} \times \mathbb{Z} / \mathbb{Z} \times 2\mathbb{Z} = \{(0,0), (0,1)\}$

104. Há infinitas classes do tipo $(n, \overline{0}) + H_i$ $com n \in \mathbb{Z} e 0 \in \mathbb{Z}_2$. 106. $\mathbb{Z} + (-1) = \mathbb{Z}$ $\mathbb{Z} + \frac{1}{2} = \left\{ \frac{2n+1}{2} \mid n \in \mathbb{Z} \right\}$

131. $H = \{\bar{0}, \bar{3}\}$ $G/H = \{H, \bar{1} + H, \bar{2} + H\}$ 1 + H 2 + H $\bar{1} + H \bar{2} + H$ + H 1 + H 2 + H $\frac{5}{2} + H + 2 + H$ H

$$H = \{\overline{0}, \overline{2}, 4\}$$

$$G/H = \{H, 1 + H\}$$

$$+ H = 1 + H$$

$$H = H = \overline{1} + H$$

$$\overline{1} + H = \overline{1} + H$$

b) (1 3 4) (2 6) (5 8 7) - (1 4) (1 3) (2 6)

c) (1 3 4 7 8 6 5 2) - (1 2) (1 5) (1 6)

$$\mathbb{Z}/2\mathbb{Z} \stackrel{+}{\mathbb{Z}} | \mathbb{Z} | \mathbb{1} + 2\mathbb{Z}$$

$$\mathbb{Z} | \mathbb{Z} | \mathbb{Z} | \mathbb{1} + 2\mathbb{Z} | \mathbb{Z}$$

$$\mathbb{1} + 2\mathbb{Z} | \mathbb{1} + 2\mathbb{Z} | \mathbb{Z}$$

135.
$$\begin{pmatrix} 1 & 2 & 3 \\ 3 & 1 & 2 \end{pmatrix}$$
 e $\begin{pmatrix} 1 & 2 & 3 \\ 2 & 3 & 1 \end{pmatrix}$
136. a) (1 8) (3 6 4) (5 7) = (1 8) (3 4) (3 6)

(5.7)

(57)(58)

c) par

b) ímpar

10.
$$a = 1, b = c = -2, d = 6$$
; sim
16. $\boxed{+ |a|b}$

bac

141. a) par

Capítulo V

17. 🛨

b a

21. São subanéis: a, c, d

20. a, c, d

26. x = 1

22. L1, L2, L3

22. *L*₁, *L*₂, *L*₃
25. {
$$\overline{0}$$
}, { $\overline{0}$, $\overline{3}$ }, { $\overline{0}$, $\overline{2}$, $\overline{4}$ } e \mathbb{Z}_{6}

27. x = 6

28.
$$x = y = 3$$

29.
$$x \in \{3, 7, 11\} \text{ e } y = 5$$

c) {(1, 1), (1, -1), (-1, 1), (-1, -1),
d)
$$\mathbb{Z}_3^*$$
; e) { $\overline{1}$, $\overline{3}$ }; f) { $\overline{1}$, $\overline{3}$, $\overline{5}$, $\overline{9}$, $\overline{11}$, $\overline{13}$ };

g)
$$\{A \in M_2(\mathbb{R}) \mid \det A \neq 0\}$$
,
h) $\{(1,1)\}, \{(1,2)\}$

a)
$$\mathbb{Z}^*$$
; b) \mathbb{Q}^* ; c) $\mathbb{Z}^* \times \mathbb{Z}^*$;
d) e) f) g) h) idem inver

regulares

d) e) f) g) h) idem inversivels
32. anéis de integridade
$$\mathbb{Z}$$
, \mathbb{Q}

corpos:
$$\mathbb{Q}$$
 e \mathbb{Z}_3

elementos inversíveis: 1, 5, 7, 11, 13, 17,

6; sim b)
$$\{(x, y) \in \mathbb{Z} \times \mathbb{Z} \mid x = \pm 1\}$$
35. divisores de zero: $(0, y), y \in \mathbb{Z}^*$

19, 23

$$N(\mathbb{Z}_6) = \{0\}$$

 $N(\mathbb{Z}_8) = \{\overline{0}, 2, 4, 6\}$
 $N(\mathbb{Z}_2 \times \mathbb{Z}_4) = \{(0, 0), (0, 2)\}$

44. $N(\mathbb{Z}) = \{0\}$

$$N(\mathbb{Z}_2 \times \mathbb{Z}_4) = \{(0,0), (0,2) \}$$

$$N(\mathbb{R}^R) = \{f \in \mathbb{R}^R \mid f(x) = 0, \forall x\}$$

51. divisores próprios de zero:
$$(x, 0)$$
 ou $(0, y)$ com $x \neq 0_A$ e $y \neq 0_B$ inversiveis. (x, y) , com $x \in U(A)$ e $y \in U(B)$

 $e) \{(0, 0)\}$

a) {0}

$$\mathbb{R}$$
 é formada pelos conjuntos da forma $\mathbb{Q}[x_p]$, p primo e inteiro, $\mathbb{Q}[x_p]$ = $\{x + x \in \mathbb{R} \mid x \in \mathbb{R} \}$

$$+ y \sqrt{p}$$
, $x, y \in \mathbb{Q}$ }.
59. São homomorfismos: c, d, e, f, q.

60. núcleos: c)
$$\{0\}$$

d) $\{(0, y) : y \in \mathbb{Z}\}$

$$r=0 \pmod{n}$$

homomorfismos: a, b, e
núcleos: a)
$$\{(x, 0) \mid x \in \mathbb{Z}\}$$

$$\mathbb{Z} \times \mathbb{Z} \in f(x, y) = (x, 0)$$

4) m = n = p = 0 e q = 1

1)
$$m = n = p = q = 0$$

2)
$$m = p = q = 0$$
 e $n = 1$

3)
$$n = p = q = 0$$
 e $m = 1$

$$= 0 \pmod{n}$$

$$= 0 \pmod{n}$$

$$r = 0 \pmod{n}$$

$$x = 0 \pmod{n}$$

f)
$$\{x \in \mathbb{Z} \mid x = 0 \pmod{n}\}$$

$$x = 0 \pmod{n}$$

$$r = 0 \pmod{n}$$

b)
$$\{(x,0) \mid x \in \mathbb{Z}\}$$

65.
$$A = B = \mathbb{Z} \times \mathbb{Z} \in f(x, y) = (x, 0)$$

$$\mathbb{Z} \times \mathbb{Z} \in f(x, y) = (x, y)$$

68.
$$f^{-1}(x) = x + 1$$

5)
$$m = n = q = 0$$
 e $p = 1$
6) $m = p$ 0 e n q = 1

6)
$$m = p \cdot 0 = n \cdot q - 1$$

7)
$$m = q = 0$$
 e $n = p - 1$

8)
$$p = 0$$
 e $m = q = 1$

9)
$$n = q - 0 = m - p - 1$$

b)
$$f$$
 é automorfismo nos casos f e 8.
77. $f_1(x) = 0$ e $f_2(x) = x$

78.
$$f_1(x) = 0$$
, $f_2(x) = \bar{x}$, $f_3(x) = 3\bar{x}$ e $f_4(x) = 4\bar{x}$

80.
$$f \cdot \mathbb{Z} \times \mathbb{Z} \to \mathbb{Z}$$
 tal que $f(x, y) = px$ ou $f(x, y) = py$ com $p \in \mathbb{Z}$.

85. a) 3 b) 0 c) 0 d) 0 e) 24 f) 0

79. $f_1(x) = (0,0), f_2(x) = (x,0),$

 $f_3(x) = (0, x) e f_4(x) = (x, x)$

- 86. 0
- 87. Z ...
- **91.** Não: porque $1 \cdot 1_A = 1_A \neq 0_A$. 99. São ideais: a, b, c, e, q, i, ,.
- 100. É ideal à esquerda: d
- 102. a) {0, 2, 4} e) Z_e b) 57 f) 4Z c) (0 a) R
 - d) ℝ h) C **103.** $\{\overline{0}\}$; $\{\overline{0}, \overline{2}, \overline{4}, \overline{6}\}$; $\{\overline{0}, \overline{4}\}$ e \mathbb{Z}_8
- 107. b) 5 e -5 **117.** $(\langle 4 \rangle, 6) = \langle 2 \rangle$

105. b) $J = \{\overline{0}, \overline{8}\}$

- **122.** (*x*) em $\mathbb{Z}[x]$ 130. $\mathbb{R}/\{0\} = \mathbb{R}$
- $\mathbb{R}/\mathbb{R} = \{0\}$ **133.** $A = \mathbb{Z}$, $I = 4\mathbb{Z} \in A/I = \mathbb{Z}_A$
- **135.** a) $N(f) = 4\mathbb{Z}$

= x + 47

Capítulo VI

1.
$$f(0) = 1$$
; $f(1) = 16$; $f(-1) = 0$

2.
$$(4-2-2-1)^{36}=1$$

$$. (4 - 2 - 2 - 1)^{36} = 1$$

3.
$$(f + g)(x) = 12 - x + 5x^2 + 5x^3$$

 $(g - h)(x) = 3 + 4x + x^2 + 5x^3 - x^4$

$$(h-f)(x) = -5 - x - 4x^2 + x^4$$
4. $(fg)(x) \cdot 14 + 21x - 26x^2 + 3x^3 \cdot 4x^4$
 $(gh)(x) = 14x - 21x^2 + 9x^3 - 3x^4 + x^5$

 $4x \quad 15x^3 + 15x^4 \quad 4x^5$

b) $\sigma: \mathbb{Z} \to \mathbb{Z}_4$ tal que $\sigma(x) = \overline{x}$, com $\overline{x} =$

(hf)(x)

5. $\sigma = 1$, b = -1, c = 4; $f^{-1} = \frac{1}{2}$ 7. São subaneis: A e B.

10. a = -1: b = 6. c = 1

11.a 1eb-c-0**12.** a = 2: b = 1: a - b = 1

13. a = 8: b = -9: c = 3

se $a=-\frac{3}{2}$, $\partial f=2$

se $a \neq 1$ e $a \neq -\frac{3}{2}$, $\partial f = 3$

20. a) $a = \frac{p^2}{a^2}$, com $p, q \in \mathbb{Z}$ e $q \neq 0$

22. $P(x) = x^3 + 9x^2 - 34x + 24$

23. a) $P(x) = \frac{x^3}{3} + \frac{x^2}{2} + \frac{x}{6} + d$

b) $S = \frac{n(n+1)(2n+1)}{\epsilon}$

16. $\partial(fg) = 10$; $\partial(f^2 - g^2) = 7$; $a(f^2 + a^2) \le 10$

15. se a = 1. $\partial f = 1$

17. $\partial(f - g) = 4$ $a f^3 = 12$

 $\partial a^2 = 6$

b) $a \in \mathbb{R}_+$

c) a qualquer

P(-1) = 66

27.0 ≤ p ≤ n

28.p ~ q ~ 1

31. $a = \frac{1}{34}$, $b = \frac{93}{34}$

32. $p(x) \quad x^2 \quad 3x + 2$

19. ad = bc

 $a(f+a)^3=12$

9. f(6) = 0

São ideais. A e B

8. x^3 $6x^2 + 11x - 6 = 0$

35, cinco **36.** $m = \frac{5}{3}$

41. r = 1

46. r = 231

50. r = x + 3

52. a) a = 1

37. quociente = $\frac{Q}{2}$

33. quociente = $x^2 + x + 1$

34. a + b + c + dl = 96

40. $2x^3 + x^2 + 3x - 1$

42. $a = \frac{3}{10}$, $q(x) = \frac{3}{10}x^2 - \frac{1}{10}x - \frac{12}{10}$

44. 2. -2. 3 e -3

45. $p = -\frac{10}{3}$ e $q = -\frac{14}{3}$

48. $P(x) = x^3 + x^2 - 4x + 2$

b) $a(x) = 2x^3 - 2x$

r(x) = -x + 12

55. a) $\int q = x^3 - 3x^2 + 9x - 27$

b) $\begin{cases} q = x^3 + 3x^2 + 9x + 27 \\ r = 163 \end{cases}$

c) $\begin{cases} q = x^4 + 2x^3 + 4x^2 + 8x + 16 \\ r = 64 \end{cases}$

d) $\begin{cases} q & x^4 - 2x^3 + 4x^2 - 8x + 16 \\ r & 64 \end{cases}$

e) $\begin{cases} q - x^5 + x^4 + x^3 + x^2 + x + 1 \\ r - 0 \end{cases}$

f) $\begin{cases} q - x^5 & x^4 + x^3 & x^2 + x & 1 \\ x & 2 & 1 \end{cases}$

51. $\begin{cases} P(x) = \frac{5}{2} x^3 + 10x^2 + \frac{5}{2} x - 5 \\ a_3 = \frac{5}{2} \end{cases}$

→ 359 **→**

57.
$$R(x) = 0$$
; $Q(0) = 1$
58. $\forall n \in \mathbb{N}$
95. $5 = \{1, i, -i\}$
96. $5 = \{1 + 2i, 1 - 2i, 2\}$

100. $E = \frac{7}{2}$

103. $S = \{2, -1, 3\}$

59.
$$Q(x) = 2x^3 - \frac{7}{2}x + \frac{37}{4}$$
 97. $f(x) = x^3 - 2x^2 + 3x - 4$ **60.** $f(x) = 257$ **98.** $f(x) = x^4 - 5x^2 + 6$ **99.** $\frac{1}{a} + \frac{1}{b} + \frac{1}{c} = \frac{3}{4}$

63.
$$a = -1$$
; $b = 1$
64. $a = -3$; $b = 2$
66. $a = 2$; $b = 1$; $m = 3$

$$m = 3$$

$$\frac{3}{2}$$

$$6x^2 + 14x - 12) = 0, \text{ con}$$

66.
$$a = 2$$
; $b = 1$; $m = 3$
68. $r = \frac{x^2}{8} + x + \frac{3}{2}$
71. $k \cdot (x^4 - x^3 - 6x^2 + 14x - 12) = 0$. co

60. r = 257

g) $\begin{cases} q - x^4 + 3x^3 + 9x^2 + 27x + 81 \\ r = 496 \end{cases}$

h) $\begin{cases} q - x^4 - 3x^3 + 9x^2 & 27x + 81 \\ r - 0 & \end{cases}$

56. $(x-a)(x^4+ax^3+a^2x^2+a^3x+a^4)$

68.
$$r = \frac{x^2}{8} + x + \frac{3}{2}$$

71. $k \cdot (x^4 - x^3 - 6x^2 + 14x - 12) = 0$, com $k \neq 0$

58.
$$r = \frac{x^2}{8} + x + \frac{3}{2}$$

71. $k \cdot (x^4 - x^3 - 6x^2 + 14x - 12) = 0$, co $k \neq 0$

8.
$$r = \frac{x^{2}}{8} + x + \frac{3}{2}$$

1. $k \cdot (x^{4} - x^{3} - 6x^{2} + 14x - 12) = 0$, co $k \neq 0$

1.
$$k \cdot (x^4 - x^3 - 6x^2 + 14x - 12) = 0$$
, col $k \neq 0$

$$k \neq 0$$
72. 3
73. $a = 2$; $b = -2$

- **72.** 3 **73.** a = 2; b = -2**74.** $m \neq 2$

74.
$$m \neq 2$$

78. 1, -1, 2, -2, 4, -4
79. $S = \left\{1, 3, \frac{1}{3}\right\}$

9.
$$5 = \left\{1, 3, \frac{1}{3}\right\}$$

- **80.** $S = \left\{-1, \frac{1}{5}, \frac{1}{3}\right\}$

31.
$$S = \left\{ -1, \frac{1}{5}, \frac{1}{3} \right\}$$

81. $S = \left\{ 2, 3, \frac{12}{5} \right\}$

83.
$$S = \{1, -1, 2, -3\}$$

84. $S = \{11, -3, -6, \frac{1+i\sqrt{3}}{2}, \frac{-1+i\sqrt{3}}{2}\}$

85. $5 = \left\{1, -1, 2, \frac{1}{2}, \frac{-3 + \sqrt{5}}{2}, \frac{-3 - \sqrt{5}}{2}\right\}$

88. x^4 $5x^3 + 7x^2$ x 2 0

86. 5 = {1, -1, -4}

$$-1, 2, \frac{1}{2}, \frac{-3+\sqrt{5}}{2}, \frac{-3}{2}$$

106.
$$S = \{-6, -4, 3\}$$

107. $h = -1$ ou $h = \frac{1}{2}$

89.S = $1, \frac{1}{2}, 1 + \sqrt{2}, 1 = \sqrt{2}$

91. É maior ou igual a 5 **93.** $S = \{ 1, 2 + 3i, 2 - 3ii \}$

94. m = -2, n = 0

- **104.** $S = \{2, 3, 5\}$ **105.** $S = \{-6, 3, -2\}$
- **101.** $a^2 + b^2 + c^2 + d^2 = 47$
- **108.** m = -3ou $\frac{3}{5}(1+i\sqrt{3})$ ou $\frac{3}{5}(1-i\sqrt{3})$
- **109.** $S = \left\{ \frac{3}{2}, -1 \right\}$
- **110.** p = 4; q = 3**111.** p = -2; q = 0ou p = -1; a = 1
- **112.** P(x) = -(x-1)(x-5)(x+2)**113.** a) Em $\mathbb{Q}[x]$, $f = (x^2 + 2)(x^2 - 2)$
 - b) Em $\mathbb{R}[x], f = (x^2 + 2)(x + \sqrt{2})(x + \sqrt{2})$ c) Em $\mathbb{C}[x]$, f = (x + i, 2)(x - i, 2) $(x + \sqrt{2})(x + \sqrt{2})$
- **116.** $1 + x^4 = (1 \sqrt{2}x + x^2)(1 + \sqrt{2}x + x^2)$

- **120.** a) Em $\mathbb{Z}[x]$, $f = 4(1 + 2x^2)$ é redutível. b) Em $\mathbb{R}[x]$, f é irredutivel, pois 4 é in
 - versivel
 - c) Em $\mathbb{C}[x], f = 4(-i + \sqrt{2}x)(+i + \sqrt{2}x)$
- **121.** a = 6 ou a = 10

é redutível.

Capítulo VII

- **6.** b) $\mathbb{Z}/\sim = \{\{0\}, \{-1, 1\}, \{-2, 2\}, ...\}$
- 9. a) (i): verdadeira (iii): falsa:
- **10.** divisores de 1 + 2i; ± 1 , $\pm i$, 1 + 2i, -1 2i,
- $-2 + i \cdot 2 i$
- **16.** a) {-1, 1}
- **18.** a) {-1, 1} **19.** a) { 1, 1₁

- 20. divisores comuns: +1, +3, 2 + \ 5, 2 - . 5
- **30.** a) quociente = 1, resto = -1 3i
- **32.** b) quociente = $-3 + 2\sqrt{2}$; $resto = 2 + \sqrt{2}$
- 35. Um máximo divisor comum é 3.
- 37. b) -18 + 24i
- **39.** a) $3(x^2 + 2x + 2)$
- - b) $2x^2 + 2x + 1$ é primitivo em $\mathbb{R}[x]$
 - c) $(1 + i)[(1 i)x^2 + x i]$
- d) $\sqrt{2} [\sqrt{2} x^2 + (\sqrt{2} 1)x + 2\sqrt{2}]$ **40.** a) $(2x^2 + 3x + 36)$
 - b) $[x^2 5(1 + i)x + 4]$
 - c) $\frac{1}{(-1+\sqrt{2})x^2}$ [(-1+ $\sqrt{2}$) x^2 + + 2 + 2, 2 | x + $\sqrt{2}$ 1

ÍNDICE REMISSIVO

A

Abel, N. H., 138, 211 Adição de desigualdades em um anel de integridade, 272 Algoritmo euclidiano para inteiros, 34-35 Algoritmo euclidiano para polinômios, 292 Algoritmo de Briot-Ruffini, 299 Al-Khowarizni, M., 37 Anel. 211 Anel (propriedades imediatas), 271 Anel arquimediano, 275 Anel bem ordenado, 275 Anel com unidade, 219 Anel comutativo. 218 Anel comutativo com unidade, 221 Anel de classes de restos, 213 Anel de funções, 214 Anel de integridade, 221 Anel de matrizes, 214 Anel de polinômios, 282 Anel dos inteiros de Gauss. 326 Anel dos números complexos, 213 Anel dos números inteiros, 213 Anel dos números racionais, 213 Anel dos números reais. 213 Anel euclidiano, 336 Anel finito, 216 Anel noetheriano, 322 Anel ordenado, 270-271 Anel principal, 330

Anel quadrático, 325

Anel quociente, 265

Anti-simétrica (propriedade), 73, 75 Aplicação, 92 Aplicação bijetora, 99 Aplicação crescente, 108 Aplicação decrecente, 108 Aplicação idêntica, 106 Aplicação injetora, 98 Aplicação inversa, 101 Aplicação monótona, 108 Aplicação sobrejetora, 98 Aristóteles, 16 Arithmetica (de Diofanto), 49 Assinatura (de uma permutação), 204 Associados (elementos), 323 Associatividade (propriedade associativa de uma operação), 112, 128

В

Bicondicional, 18 Bijeção, 99 Boole, G., 17

C

Cantor, G., 7
Cardano, G., 308-309
Característica (de um anel), 249
Característica de um anel ordenado, 274
Cardinal, 7
Cardinal transfinito, 8
Cayley, A., 140
Ciclo, 200
Ciclos disjuntos, 202

Classe de equivalência, 79

Classe lateral, 187 Coeficiente dominante, 288 Compatibilidade (de uma relação de ordem com uma estrutura de anel de integridade), 270 Complementar (de um conjunto), 12 Composto (de aplicações), 103 Composto (número), 45 Composto (elemento de um anel de integridade), 324 Comprimento (de um ciclo), 201 Comutividade (propriedade comutativa), 113, 128 Condicional, 18 Conectivos, 18 Congruência, 53 Conjectura de Goldbach, 49 Conjunto, 8 Conjunto de chegada, 65 Conjunto de partida, 65 Conjunto (descrição de um), 9 Conjunto parcialmente ordenado, 86 Conjunto totalmente ordenado, 86 Conjunto quociente, 80 Conjunto suporte (de uma permutação), 200 Conjunto universo, 13 Conjunto vazio, 10 Conjuntos equipotentes, 101 Contradomínio, 93 Contrapositiva de uma proposição ou função proposicional, 24 Corpo, 223 Corpo algebricamente fechado, 312 Corpo de frações de um anel de integridade, 244 Corpo ordenado, 276 Corpo primo, 253

Critérios de divisibilidade, 57 58

D

Dedekind, R., 211, 255

Del Ferro, S., 137

Demonstração de existência, 23

tiva), 121

inteiros), 33

um anel), 45

Domínio, 66

Demonstração indireta, 22 Demonstração por contra-exemplo, 23 Derivada formal de um polinômio, 303

Descartes, R., 93, 282 Diagrama de Venn, 11, 24

Diferença (em um anel), 213 Diofanto, 49, 281 Dirichlet, P.G.L., 255

Distributividade (propriedade distribu-

Divisivel (por), 33, 322 Divisor (de um inteiro), 33 Divisor (conceito --- em um anel de

integridade), 322 Divisor (conceito — em um anel de polinômios), 291

Divisor (conceito - para números Divisor próprio do zero, 222 Divisores triviais (de um inteiro), 33 Divisores triviais (de um elemento de

Domínio (de uma relação), 66 Domínio de validade (de uma função proposicional), 18

Eisenstein, F.R., 341

Eisenstein (critério de irredutibilidade), 343

Elemento (de um conjunto), 8

Elemento positivo, 275

Elemento neutro, 115, 129, 284 Elemento neutro à direita, 115 Elemento neutro à esquerda, 115

Elemento regular (para uma operação), 119, 131

(→) 363 **(→**

Elemento simetrizável, 116, 130 Equações diofantinas lineares, 49-50 Equação resolúvel por radicais, 137 Equipotentes (conjuntos), 101 Equivalência lógica, 20 Esquema de flechas (gráfico cartesiano), 68 Estritamente negativo (número), 9 Estrutura (de anel), 212 Euclides, 161, 210, 281 Euler, L., 93 Exemplos de anéis importantes, 213-Exemplos de grupos importantes, 140-152

Fatoração única (em um anel principal), 333-334 Fraenkel, A., 211
Função constante, 284
Função polinomial, 282
Função proposicional, 17-18, 24 Fechada (parte), 121 em Matemática a Distância

G

Galileu Galilei, 92-93 Galois, E., 138, 193 Gauss, C. F., 53, 313-314 Gerador (de um grupo cíclico), 177 Geradores (de um grupo), 182-183 Girard, A., 314 Goldbach (conjetura de), 49 Gráficos cartesianos, 66 Grau de um polinômio, 288 Grupo, 137-139 Grupo (propriedades imediatas), 139 Grupo abeliano, 142 Grupo aditivo, 140 Grupo aditivo de matrizes, 141

Grupo aditivo dos números complexos, 141

Grupo aditivo dos números inteiros, 140 Grupo aditivo dos números racionais, 140 Grupo aditivo dos números reais, 140 Grupo aditivo das classes de resto módulo m. 143 Grupo alternado, 206 Grupo cíclico, 175-176 Grupo cíclico finito, 179 Grupo cíclico infinito, 178 Grupos cíclicos — classificação, 178 Grupo das simetrias do quadrado, 150 Grupo das simetrias do triângulo, 149 Grupo de Klein, 173 Grupo de permutações, 145 Grupo de rotações, 152 Grupo de tipo finito, 181 Grupo diedral, 152 Grupo finito, 181 Grupo linear de grau n, 142 Grupo multiplicativo de matrizes, 142 Grupo multiplicativo dos numeros complexos, 141 Grupo multiplicativo dos números racionais, 141 reais, 141 Grupo multiplicativo das classes de

Grupo multiplicativo dos números restos módulo m(m > 0), 144 Grupo quociente, 195 Grupo simétrico, 149

H

Hamilton, W. R., 210 Hilbert, D., 211, 321 Homomorfismo (de anéis), 233 Homomorfismo canônico (de anéis), 267 Homomorfismo canônico (de grupos), 196 Homomorfismo injetor (de anéis), 233 Homomorfismo sobrejetor (de anéis), 233 Homomorfismo (de grupos), 162-164 Homomorfismo injetor (de grupos), 162

Homomorfismo sobrejetor (de grupos), **162**

ideal (em um anel comutativo), 255 Ideal gerado (por um conjunto finito), 2:

ldeal gerado (por um conjunto finito), 257 ldeal maximal, 260

ldeal primo, 260 Ideais (adição de), 259

Ideais (interseção de), 259

Idempotente (elemento), 231 Identidade de Bezout (em \mathbb{Z}), 41

Identidade de Bezout (em um anel principal), 331-332

Imagem (de uma relação), 66 imagem direta, 96

Imagem inversa, 96 Implicação, 20 Inclusão, 10

Indo-arábicos (numerais), 37

Indução (primeiro princípio), 31 Indução (segundo princípio), 32

Ínfimo, **89** Injeção, **98**

interseção (de conjuntos), 11 Inversa (de uma aplicação bijetora), 101

Inversa (de uma relação), **69** Inversível (elemento de um anel), **116** Inverso (de um elemento), **116**

Inverso (de um elemento de um anel), 223
Irredutível (polinômio), 312

Isomorfismo de anéis, 236
Isomorfismo de grupos, 167-168

Isomorfos (anéis), 238

Isomorfos (grupos), 167

Jevons, W S., *17*

M N. Kronecker, L., *8, 29* _____ Lagrange, J. L., **138**

Kummer, E., 255

Leibnız, G. W., 16, 93

Lei de composição interna, 111 Lei do anulamento do produto, 222

Lei do cancelamento, 119, 223 Lema de Euclides, 45

Lema de Gauss, 342 Limite inferior, 89

Limite superior, 89

Livre de quadrados (número inteiro), 325 Logaritmo, 162

M

Maximal (elemento), 89

Máximo (de um conjunto), 89

Máximo divisor comum (em Z), 39

Máximo divisor comum (em um anel

de integridade), 324 Método das divisões sucessivas, 41 Minimal (elemento), 90

Mínimo (de um conjunto), 89 Múltiplo (em \mathbb{Z}), 33 Múltiplo (de um elemento de um

grupo), 173 Múltiplo (de um elemento de um anel), 248

N

Napier, J., **162**

Negação (de uma proposição), 18, 22

Negativo (número), 9 Niipotente (elemento), 231

Noether, F., 321

Norma, **326**

Núcleo de um homomorfismo de anéis, 235

Nucleo de um homomorfismo de gru pos, 165

365 -

Número composto, 45 Número inteiro estritamente positivo, 9 Número inteiro estritamente negativo, 9 Número inteiro negativo, 9 Número inteiro positivo, 9 Número primo, 45

0

Operação (sobre um conjunto), 110, 135 Operações com ideais, 259 Oposto (de um elemento), 116 Oposto (de um elemento de um anel), 212 Ordem de um elemento de um grupo, 181 Ordem de um grupo, 140

P

Par ordenado, 63

Parte fechada (para uma operação), 121 Partição, 82 Peacock, B., 210 Período (de um elemento de um grupo), 181 Período zero, 181 Permutação, 145, 200 Permutação impar, 206 Permutação par, 206 Polinômio, 283 Polinômio constante, 284 Polinômio inversível, 284, 289 Polinômio irredutivel. 312, 317 Polinômio primitivo, 341 Polinômios sobre um anel de integridade infinito. 282-284 Polinômios sobre um anel fatorial, 340 Polinômios sobre um corpo, 312-315 Positivo (número), 9 Potência (de um elemento de um grupo), 173

Potência (em um anel), 219

gridade), 323

Primo (elemento de um anel de inte-

Primo (número inteiro), 45
Primos entre si (números inteiros), 43
Princípio de indução (primeiro), 31
Princípio de indução (segundo), 32
Princípio do menor inteiro, 30
Problema chinês do resto, 58
Produto de subconjuntos (de um grupo), 193
Produto direto (de anéis), 215
Produto direto (de grupos), 153
Produto cartesiano, 63
Prolongamento (de uma aplicação), 108
Proposição, 17
Propriedade associativa, 112 128
Propriedade distributiva, 121

Q

Ptolomeu, C., 92

Quantificador existencial, 18 Quantificador universal, 18 Quocientes (em um anel), 322

Raiz de um polinômio, 297

Raízes múltiplas, 303

Raízes simples, 304

Propriedade comutativa, 113, 128

Propriedades da multiplicação, 136

R

Recíproca (de uma proposição ou função proposicional), 21
Reflexividade (propriedade reflexiva), 71, 74, 76
Regra de sinais, 273
Regular (elemento), 119, 131
Relação binária, 63
Relação de equivalência, 78
Relação de ordem parcial, 85
Relação de ordem total, 86
Relação entre coeficientes e raízes de um polinômio, 315
Relação sobre um conjunto, 71

Relações de Girard, 314

\$

Simetrias do triângulo equilátero, 149 Simetrias do quadrado, 150-151 Simetrias (de um polígono regular), 149-153

Simetria (propriedade da), 72, 74, 77
Simétrico (de um elemento), 117
Sistema completo de restos módulo m, 55
Sistema de numeração posicional decimal, 35-36
Sobrejeção, 98
Subanel, 216
Subanel unitário, 221
Subconjunto, 9, 193
Subcorpo, 225
Subgrupo, 153-155
Subgrupo normal, 194
Subgrupos triviais, 154
Sun Tsu, 58
Supremo de um conjunto, 89

Tábua de uma operação, 124
Tábuas de um anel, 216
Teorema chinês do resto, 58-59
Teorema de Cayley, 169
Teorema fundamental da álgebra, 313
Teorema fundamental da aritmética, 46

Tábua de um grupo finito, 140

Teorema do homomorfismo para anéis, **267** Teorema do homomorfismo para grupos, **197**

Teorema de Lagrange, 190 Teorema do resto, 297 Transitividade (propriedade da), 72, 74 Translação, 169 Transposição, 201

U

Último teorema de Fermat, 255 União (de conjuntos), 11 Unidade (de um anel), 219 Unitário (subanel), 221 Universo de um conjunto, 13

V

Valor lógico (verdadeiro, falso), 17 Van der Waerden, B.L., 322 Viète, F., 281

W

Weber, H., 211 Wiles, A., 255

Z

Zero (de um anel), 212

BIBLIOGRAFIA

UFPEL Lic em Matemática a Distância Apoio FINEP

ABRAMO, H. Curso de álgebra. Rio de Janeiro: Impa, 1993. v. 1.

ALEKSANDROV, A. N. et alii. La matemática, su contenido, métodos y significado. Trad. para o espanhol por Manuel López Rodriguez. Madrid Alianza, 1974. 3 vol., v. 1.

AZEVEDO, A. Introdução à teoria dos grupos. Rio de Janeiro: Impa, 1969.

BARBOSA, R. M. Elementos de lógica aplicada ao ensino secundário. São Paulo: Nobel, s. d.

Birkhoff, G. e Maclane, S. *Álgebra moderna*. Trad. para o espanhol por Rafael Rodriguez Vidal. Barcelona: Teide, 1954.

BOYER, C. B. História da matemática. Trad. por Elsa F. Gomide. São Paulo: Edgard Blücher, 1996.

Burton, D. M. Abstract and linear algebra. Reading, Massachusetts: Addison-Wesley, 1972.

CASTRUCCI, B. Elementos de teoria dos conjuntos. São Paulo: GEEM, 1972.

COUTINHO, S. C. Números inteiros e criptografia. Rio de Janeiro: Impa/SBM, 2000.

DEAN, R. A. Elements of abstract algebra. New York: John Wiley & Sons, 1967.

DOMINGUES, H. H. Fundamentos de aritmética. São Paulo: Atual, 1998.

-, IEZZI, G. Álgebra moderna. 3. ed. São Paulo: Atual, 2000.

DONEDDU, A. Cours de mathématiques supérieures. Paris: Dunod, 1996. 4 vol., v. 1.

DURBIN, J. R. Modern algebra. New York: John Wiley & Sons, 1979.

Eves, H. Introdução à história da matemática. Trad. por Hygino H. Domingues. Campinas: Editora da Unicamp. 1995.

Fraleigh, J. B. A first course in abstract algebra. Reading, Massachusetts: Addison-Wesley, 1967.

GOMES, A. M. Introdução à álgebra moderna. Rio de Janeiro: Faculdade Nacional de Filosofia, 1960.

IEZZI, G. Fundamentos de matemática elementar. São Paulo: Atual, 1993. 10 vol., v. 6.

KATZ, V. A history of mathematics: an Introduction. New York: Harper-Collins, 1992.

Kouukov, L. *Algèbre et théorie des nombres.* Trad. para o francês por Oleg Partchevski. Moscou: Mir, 1982.

LANG, S. Estruturas algébricas. Trad. Claúdio R.W. Abramo. Rio de Janeiro: Ao Livro Técnico/MEC, 1972.

LIMA, E. L. et alli. A matemática do ensino médio. Rio de Janeiro: SBM, 1996. 3 vol., v. 1.

MACLANE, S., BIRKHOFF, G. *Algebra*. New York: Macmillan Publishing; Londres: Collier Macmillan Publishers, 1979.

Monteiro, L. H. J. Elementos de álgebra. Rio de Janeiro: Livros Técnicos e Científicos/Impa, 1974.

Murakami, C. Fundamentos de matemática elementar. São Paulo: Atual, 1993. 10 vol., v. 1.

Nachвın, L. Introdução à digebra. Rio de Janeiro: McGraw Hill/Brasília: Editora da UnB, 1971.

ORE, O. Number theory and its history. New York: McGraw Hill, 1948.

PASSMAN, D. S. Permutation groups. New York: W. A. Benjamin, 1968.

PERLIS, S. Introduction to algebra. Waltham, Massachusetts: Blaisdell, 1966.

STANTON, R. G., FRYER, K. D. Topics in modern mathematics. Englewood Cliffs: N. J. Prentice-Hall, 1964.

WAERDEN, B. L. van der. *Modern algebra*. 2 vol., v. 1. Trad. para o inglês por Fred Blum. New York: Frederick Publishing. 1943.

WEISS, M. J., DUBISCH, R. Higher algebra for the undergraduate. New York: John Wiley & Sons, 1962.

He em Matemática a Distância

Apoio FINED

ÁLGEBRA MODERNA

Hygino H. Domingues Gelson lezzi

Inteiramente reescrita e ampliada, a presente edição de Álgebra moderna, dos professores Hygino H. Domingues e Gelson lezzi, ajusta-se mais adequadamente às atuais tendências do ensino universitário de matemática. Entre outras características, a linguagem é menos simbólica e formal que a das edições anteriores e o conteúdo é muito mais rico em exemplos e ilustrações. Há também uma série de notas históricas que contam as origens dos vários tópicos abordados. As listas de exercícios foram reelaboradas e enriquecidas, visando a uma integração maior com a teoria. O conteúdo abrange os seguintes tópicos:

- Conjuntos e demonstrações
- Aritmética dos números inteiros
 - Relações, aplicações e funções
 - Grupos
 - Anéis e corpos
 - Anéis de polinômios
 - Anéis fatoriais

