

第十八章 环与域

- 环的定义及其性质
 - 环的定义
 - 环的性质
 - 特殊的环
 - 有限域
- 子环、理想、商环、环同态
 - 子环定义及判别
 - 理想、商环、环同态

环的定义

- 环定义：设代数系统 $\langle R, +, \cdot \rangle$ 满足
 - $\langle R, + \rangle$ 构成Abel 群
 - $\langle R, \cdot \rangle$ 构成半群
 - 对 + 运算满足分配律
- 符号说明： $0, 1, -x, x^{-1}, nx, x^n, x-y,$
- 实例：
 - 数环Z, Q, R, C关于普通数的加法与乘法
 - $\langle Z_n, \oplus, \otimes \rangle$
 - $\langle M_n(R), +, \cdot \rangle$
 - $\langle P(B), \oplus, \cap \rangle$

环的性质

$$1. \quad a\mathbf{0} = \mathbf{0}a = \mathbf{0}$$

$$2. \quad (-a)b = a(-b) = -(ab)$$

$$3. \quad (-a)(-b) = ab$$

$$4. \quad a(b-c) = ab-ac, (b-c)a = ba-ca$$

$$5. \quad \left(\sum_{i=1}^n a_i \right) \left(\sum_{j=1}^m b_j \right) = \sum_{i=1}^n \sum_{j=1}^m a_i b_j$$

$$6. \quad (na)b = a(nb) = n(ab)$$

特殊的环

- 交换环、含幺环
- 无零因子环 $ab=0 \Rightarrow a=0$ 或 $b=0$
 - 实例：数环， \mathbb{Z}_p 为无零因子环当且仅当 p 为素数。
 - 定理： R 是环， R 为无零因子环 $\Leftrightarrow R$ 中乘法有消去律。
- 整环：交换、含幺、无零因子环
- 除环： $|R| > 1, <R^*, \cdot>$ 构成群
- 域 $|R| > 1$ ，交换的除环或者每个 R^* 中元素都有逆元的整环
 - 实例： $H = \left\{ \begin{pmatrix} a & -b \\ b & a \end{pmatrix} \mid a, b \in R \right\}$ 为除环，不是域
 - \mathbb{Z}_p 是域

例题

例1 p, q 为不等的素数，证明无 $p q$ 阶的整环.

证：假设 R 为 $p q$ 阶的整环，则 $\langle R, + \rangle$ 为 $p q$ 阶的 Abel 群. 存在 p 阶元 a , q 阶元 b . 所以 $|a+b| = p q$, $\langle R, + \rangle$ 为循环群，令 $c = a + b$ 为生成元.

$$R = \{ 0, c, 2c, \dots, (pq-1)c \}$$

取 $x = pc$, $y = qc$, 则

$$x y = (pc)(qc) = pq c^2 = 0$$

x, y 为零因子.

有限域

- 定义: F 为域, $|F|$ 有限
- 实例: \mathbb{Z}_p , p 为素数
 - \mathbb{Z}_p 为整环
 - $\langle \mathbb{Z}_p - \{0\}, \cdot \rangle$ 有限半群, 无零元, 适合消去律
 - $\langle \mathbb{Z}_p - \{0\}, \cdot \rangle$ 构成 Abel 群
- 结论: 有限的整环都是域
- 有限域的特征
 - F 为有限域, 1 在 $\langle F, + \rangle$ 中的阶为域 F 的特征.
 - \mathbb{Z}_p 的特征为 p .

有限域的性质

设 F 为有限域，则存在素数 p 使得 $|F| = p^n$,

证明思想：设 F 的特征为 p ,

$$A = \langle 1 \rangle = \{ 0, 1, \dots, p-1 \}$$

$$Ax_1 = \{ 0, x_1, 2x_1, \dots, (p-1)x_1 \}, \quad x_1 \in F^*$$

$$|Ax_1| = p$$

若 $F = Ax_1$ 则结束；否则 $\exists x_2 \in F - Ax_1, x_2 \neq 0$,

$$Ax_1 + Ax_2 = \{ a_1x_1 + a_2x_2 \mid a_1, a_2 \in A \}$$

可以证明 $Ax_1 + Ax_2$ 中的元素两两不同

因此 $|Ax_1 + Ax_2| = p^2$,

照此处理， $|Ax_1 + Ax_2 + Ax_3| = p^3$, 直到穷尽所有的元素

有限域应用----素数测试问题

Fermat小定理：如果 n 为素数，则对所有的正整数
 $a \neq 0(\text{mod } n)$ 有 $a^{n-1} \equiv 1(\text{mod } n)$

测试素数的算法：

令 $a=2$, 检测 $a^{n-1} \equiv 1(\text{mod } n)$?

如果回答“是”，输出“素数”；否则输出“合数”.

分析：时间 $T(n)=O(\log^3 n)$

问题：

该算法只对 $a=2$ 进行测试，如果 n 为合数且输出为“素数”，则称 n 为基2伪素数. 例如341满足上述条件，但是341是合数.

素数测试的随机算法

改进方法：

随机选取 $2-n-2$ 中的数，进行测试。例如取 $a=3$ ，则
 $3^{340} \pmod{341} \equiv 56$ ， 341 不是素数。

新问题：

Fermat小定理的条件只是必要条件，满足条件的可能是合数。对所有与 n 互素的正整数 a ，都满足上述条件的合数 n 称为**Carmichael数**，如 $561, 1105, 1729, 2465$ 等。

Carmichael数非常少，小于 10^8 的只有255个。

可以证明：如果 n 为合数，但不是Carmichael数，采用随机选取 $2-n-2$ 中的数进行测试，测试 n 为合数的概率至少为 $1/2$ 。但是这个算法不能解决 Carmichael数的问题

素数测试的另一个条件

定理2 如果 n 为素数，则方程 $x^2 \equiv 1 \pmod{n}$ 的根只有两个，即 $x=1, x=-1$ （或 $x=n-1$ ）

$$\begin{aligned} \text{证明 } x^2 \pmod{n} = 1 &\Leftrightarrow x^2 - 1 = 0 \pmod{n} \\ &\Leftrightarrow (x+1)(x-1) = 0 \pmod{n} \\ &\Rightarrow x+1=0 \text{ 或 } x-1=0 \quad (\text{域中没有零因子}) \\ &\Leftrightarrow x=-1 \text{ 或 } x=1 \end{aligned}$$

称 $x \neq \pm 1$ 的根为**非平凡的**.

根据定理2，如果方程有非平凡的根，则 n 为合数. 例如：

$$x^2 \pmod{5} = 1 \Leftrightarrow x=1 \text{ 或 } x=4$$

$$x^2 \pmod{12} = 1 \Leftrightarrow x=1 \text{ 或 } x=5 \text{ 或 } x=7 \text{ 或 } x=11$$

5和7是非平凡的根.

Miller-Rabin算法

设 n 为奇素数，存在 q, m 使得 $n-1=2^q m, (q \geq 1)$. 序列

$$a^m \pmod{n}, a^{2m} \pmod{n}, a^{4m} \pmod{n}, \dots, a^{2^q m} \pmod{n}$$

的最后一项为 $a^{n-1} \pmod{n}$, 且每一项是前面一项的平方.

对于任意 i ($i=0, 1, \dots, q-1$) , 判断

$$a^{2^i m} \pmod{n}$$

是否为1和 $n-1$, 且它的后一项是否为1.

如果其后项为1, 但本项不等于1和 $n-1$, 则它就是非平凡的根, 从而知道 n 不是素数.

Miller-Rabin算法（续）

例如 $n=561$, $n-1=560=2^4 \cdot 35$, 假设 $a=7$, 构造的序列为

$$7^{35} \pmod{561} = 241,$$

$$7^{2^1 \cdot 35} \pmod{561} = 7^{70} \pmod{561} = 298,$$

$$7^{2^2 \cdot 35} \pmod{561} = 7^{140} \pmod{561} = 166,$$

$$7^{2^3 \cdot 35} \pmod{561} = 7^{280} \pmod{561} = 67,$$

$$7^{2^4 \cdot 35} \pmod{561} = 7^{560} \pmod{561} = 1$$

可以判定 n 为合数.

随机选择正整数 $a \in \{2, 3, \dots, n-1\}$, 然后进行上述测试. 可以证明该算法每次测试出错的概率至多为 $1/2$. 重复运行 k 次, 可以将出错概率降到至多 2^{-k} .

18.2 子环、理想、商环、环同态

- 子环
 - 子环定义
 - 子环判别
- 理想
- 商环
- 环同态及其性质

子环定义及其判别

- 定义：非空子集关于环中运算 $+, \cdot$ 构成环.
- 实例： $n\mathbb{Z}$ 是 $\langle \mathbb{Z}, +, \cdot \rangle$ 的子环
- 子环就是子代数，平凡子环存在
- 判别：子加群判别 + 半群判别
- 子整环、子除环、子域

理想

- 理想: D 是环 $\langle R, +, \cdot \rangle$ 的非空子集, 满足

 - $\langle D, + \rangle$ 构成 Abel 群

 - $\forall r \in R, rD \subseteq D, Dr \subseteq D$

- 说明:

 - 左理想 (只满足 $rD \subseteq D$) 与右理想

 - $D = \left\{ \begin{pmatrix} 0 & a \\ 0 & b \end{pmatrix} \mid a, b \in R \right\}$ 为 $M_2(R)$ 的左理想, 不是右理想.

 - 理想是 R 的子环, 但是子环不一定是理想.

 - $\langle \mathbf{Z}, +, \cdot \rangle$ 是 $\langle \mathbf{R}, +, \cdot \rangle$ 的子环, 但不是理想.

- 平凡理想: $\{0\}$, R 自身

例题

例1 R 为交换环, $1 \in R$, 且 $1 \neq 0$, 则 R 为域当且仅当 R 只含有平凡理想.

证 “ \Rightarrow ” 设 D 为理想, $D \neq \{0\}$, $\exists x \in D$,

$$x \neq 0 \Rightarrow x^{-1} \in R \Rightarrow 1 = x^{-1}x \in D \Rightarrow \forall r \in R, r = r \cdot 1 \in D,$$

$$R = D$$

“ \Leftarrow ” $\forall x \neq 0, x \in R$, 令 $Rx = \{rx \mid r \in R\}$. 证明 Rx 为理想.

$$\forall r_1 x, r_2 x \in Rx,$$

$$r_1 x - r_2 x = (r_1 - r_2) x \in Rx$$

因此 $\langle Rx, + \rangle$ 构成 Abel 群.

$$\forall r_1 x \in Rx, r_2 \in R$$

$$(r_1 x) r_2 = (r_1 r_2) x \in Rx, r_2 (r_1 x) = (r_2 r_1) x \in Rx$$

Rx 是理想, 因此 $Rx = R$, 存在 y 使得 $yx = 1, x$ 有逆元.

商环

定义 D 为 R 的理想, $\forall x \in R$,

$$\bar{x} = D + x = \{d + x \mid d \in D\}$$

$$R/D = \{\bar{x} \mid x \in R\}$$

$$\bar{x} + \bar{y} = \overline{x + y}, \quad \bar{x} \cdot \bar{y} = \overline{x \cdot y}$$

称 $\langle R/D, +, \cdot \rangle$ 构成环, 为 R 关于 D 的商环.

注: 良定义验证

$$\bar{x} = \bar{x'}, \bar{y} = \bar{y'} \Rightarrow x' = d_1 + x, y' = d_2 + y$$

$$\begin{aligned} \bar{x'} \cdot \bar{y'} &= \overline{x' \cdot y'} = \overline{(d_1 + x)(d_2 + y)} \\ &= \overline{d_1 d_2 + x d_2 + d_1 y + x y} = \overline{d} + \overline{x y} = \bar{x} \cdot \bar{y} \end{aligned}$$

商环的实例

实例: $\langle \mathbb{Z}_6, \oplus, \otimes \rangle$

理想 $\{0\}, \{0, 2, 4\}, \{0, 3\}, \mathbb{Z}_6$

商环 $\mathbb{Z}_6/\{0\} = \{\{0\}, \{1\}, \{2\}, \{3\}, \{4\}, \{5\}\}$,

$$\mathbb{Z}_6/\mathbb{Z}_6 = \{\mathbb{Z}_6\}$$

$$\mathbb{Z}_6/\{0, 3\} = \{\{0, 3\}, \{1, 4\}, \{2, 5\}\},$$

$$\mathbb{Z}_6/\{0, 2, 4\} = \{\{0, 2, 4\}, \{1, 3, 5\}\}$$

环同态

- 环同态 $f: R_1 \rightarrow R_2$

$$f(x + y) = f(x) + f(y)$$

$$f(xy) = f(x)f(y)$$

- 同态核: $\ker f = \{ x \mid x \in R_1, f(x) = 0 \}$

- 实例

$$f_c: \mathbf{Z} \rightarrow \mathbf{Z}, f_c(x) = cx, \quad c \text{ 为整数}$$

$$\ker f_0 = \mathbf{Z}$$

$$\ker f_c = \{ 0 \} \quad c \neq 0$$

环同态的性质

1. $f(0) = 0, f(1) = 1, f(-x) = -f(x), f(x^{-1}) = f(x)^{-1}$
2. (1) S 是 R_1 的子环, 则 $f(S)$ 是 R_2 的子环
(2) T 是 R_2 的子环, 则 $f^{-1}(T)$ 是 R_1 的子环
(3) D 是 R_1 的理想, 则 $f(D)$ 是 $f(R_1)$ 的理想
(4) I 是 R_2 的理想, 则 $f^{-1}(I)$ 是 R_1 的理想
3. $\ker f = \{x \mid x \in R_1, f(x) = 0\}$, 则 $\ker f$ 是 R_1 的理想
4. 同态基本定理

环 R 的任何商环 R/D 是 R 的同态像

若 $R \sim R'$, 则 $R' \cong R / \ker f$

性质的证明

证：2. (2) 证 $f^{-1}(T)$ 是 R_1 的子环.

$f^{-1}(T)$ 非空， $\forall x, y \in f^{-1}(T)$, $\exists a, b \in T$ 使得

$$f(x) = a, \quad f(y) = b,$$

$$f(x-y) = f(x)-f(y) = a-b \in T, \quad x-y \in f^{-1}(T)$$

$$f(xy) = f(x)f(y) = ab \in T, \quad xy \in f^{-1}(T)$$

(3) 证 $f(D)$ 是理想.

$f(D)$ 是 $f(R_1)$ 的子加群，且为 Abel 群.

$$\forall x \in f(D), \quad r \in f(R_1),$$

$$\exists a \in D, \text{ 使得 } f(a) = x, \quad \exists b \in R_1, \quad f(b) = r,$$

$$x \cdot r = f(a)f(b) = f(ab) \in f(D)$$

同理， $r \cdot x \in f(D)$

性质证明（续）

3. $\ker f = \{x \mid x \in R_1, f(x) = 0\}$

证明 $\ker f$ 是 R_1 的理想

证 $\ker f$ 是 $\langle R_1, + \rangle$ 的正规子群.

$$\forall x \in \ker f, r \in R_1,$$

$$f(x+r) = f(x) + f(r) = 0 + 0 = 0$$

$$x+r \in \ker f.$$

同理 $r+x \in \ker f.$