CUADERNOS DE ÁLGEBRA

No. 2

Anillos

Oswaldo Lezama

Departamento de Matemáticas Facultad de Ciencias Universidad Nacional de Colombia Sede de Bogotá Cuaderno dedicado a Lukas, mi hijo.

Contenido

Pr	rólogo	\mathbf{V}
1.	Anillos y subanillos	1
	1.1. Definición y ejemplos	1
	1.2. Subanillos	7
	1.3. Ejercicios	10
2.	Ideales	12
	2.1. Definición y ejemplos	12
	2.2. Operaciones con ideales	15
	2.3. Ejercicios	22
3.	Anillo cociente y homomorfismos	25
	3.1. Definiciones y ejemplos	25
	3.2. Teoremas de homomorfismo e isomorfismo	29
	3.3. Ejercicios	34
4.	Producto de anillos	36
	4.1. Definición y propiedades elementales	
	4.2. Teorema chino de residuos	
	4.3. Ejercicios	39
5.	Ideales primos y maximales	41
	5.1. Definiciones y ejemplos	
	5.2. Comportamiento a través de homomorfismos	
	5.3. Ejercicios	48
6.	Dominios de integridad	49
	6.1. Definiciones y ejemplos	49
	6.2. Dominios gaussianos	51 57

iv CONTENIDO

7.	Anillos de fracciones: caso conmutativo			
	7.1.	Construcción y propiedades	58	
	7.2.	Ejemplos	62	
	7.3.	Ejercicios	66	
8.	Poli	nomios y series	67	
	8.1.	El anillo de series	67	
	8.2.	El anillo de polinomios	69	
	8.3.	Propiedades elementales	71	
	8.4.	Teorema de Gauss	76	
	8.5.	Ejercicios	81	
Bi	Bibliografía			

Prólogo

La colección Cuadernos de álgebra consta de 10 publicaciones sobre los principales temas de esta rama de las matemáticas, y pretende servir de material para preparar los exámenes de admisión y de candidatura de los programas colombianos de doctorado en matemáticas. Los primeros cinco cuadernos cubren el material básico de los cursos de estructuras algebraicas y álgebra lineal de los programas de maestría; los cinco cuadernos siguientes contienen algunos de los principales temas de los exámenes de candidatura, a saber: anillos y módulos, categorías, álgebra homológica, álgebra conmutativa y geometría algebraica. Cada cuaderno es fruto de las clases dictadas por el autor en la Universidad Nacional de Colombia en los últimos 25 años, y están basados en las fuentes bibliográficas consignadas en cada uno de ellos, como también en el libro Anillos, Módulos y Categorías, publicado por la Facultad de Ciencias de la Universidad Nacional de Colombia, y cuya edición está totalmente agotada (véase [12]). Un material similar al presentado en estas diez publicaciones es el libro de Serge Lang, Algebra, cuya tercera edición revisada ha sido publicada por Springer en el 2004 (véase [10]). Posiblemente el valor de los Cuadernos de álgebra sea su presentación más ordenada y didáctica, así como la inclusión de muchas pruebas omitidas en la literatura y suficientes ejemplos que ilustran la teoría. Los cuadernos son:

Grupos
 Anillos y módulos
 Categorías

Módulos
 Álgebra homológica
 Álgebra lineal
 Álgebra conmutativa
 Cuerpos
 Geometría algebraica

Los cuadernos están dividido en capítulos, los cuales a su vez se dividen en secciones. Para cada capítulo se añade al final una lista de ejercicios que debería ser complementada por los lectores con las amplias listas de problemas que inluyen las principales monografías relacionadas con el respectivo tema.

Cuaderno de anillos. El presente cuaderno da una introducción a la teoría general de anillos. Los anillos, junto con los grupos, son posiblemente los objetos algebraicos más importantes. En efecto, la teoría general de anillos es el lenguaje fundamental para la mayoría de las corrientes contemporáneas del álgebra, entre

vi PRÓLOGO

las cuales podemos mencionar la teoría algebraica de números, la teoría de representación de grupos y álgebras, el álgebra homológica y el álgebra conmutativa con sus aplicaciones. Estudiaremos en este cuaderno los conceptos y propiedades básicas de los anillos; este estudio comprende tres partes fundamentales: en primer lugar, se introducen las nociones de anillo, subanillo, ideal, anillo cociente y homomorfismo, las cuales se relacionan estructuralmente por medio de los teoremas de homomorfismo, isomorfismo y correspondencia. En segundo lugar, se realizan las construcciones clásicas de un anillo a partir de otro dado, como por ejemplo, los anillos de matrices, los anillos de polinomios y los anillos de fracciones (incluido el proceso de localización por ideales primos). La tercera parte consiste en un estudio introductorio de los tres tipos de dominios de integridad más importantes, a saber: los dominios euclidianos, los dominios de ideales principales y los dominios de factorización única. Estas tres partes se conjugan en el teorema de Gauss el cual establece que el anillo de polinomios $R\left[x\right]$ es un dominio de factorización única, si y sólo si, R es un domio de factorización única.

Los anillos aquí considerados son asociativos, con unidad, pero no necesariamente conmutativos. Salvo que se advierta lo contrario, un anillo arbitrario será denotado con la letra A, un anillo conmutativo por R y un dominio de integridad mediante la letra D.

Para una mejor comprensión de los temas tratados en el presente cuaderno asumimos que el lector está familiarizado con las nociones básicas de la teoría de grupos y el álgebra lineal elemental (véanse por ejemplo [10] y [13]).

El autor desea expresar su agradecimiento a Sandra Patricia Barragán Moreno, colega y amiga, por la digitalización del material del presente cuaderno, y a Claudia Milena Gallego Joya, discípula y amiga, por la revisión cuidadosa de todo el contenido.

Oswaldo Lezama Departamento de Matemáticas Universidad Nacional de Colombia Bogotá, Colombia jolezamas@unal.edu.co

Capítulo 1

Anillos y subanillos

Posiblemente junto con los grupos y los espacios vectoriales, los anillos son los objetos algebraicos más importantes. En este capítulo presentamos su definición, como también algunos de los ejemplos más conocidos de tal estructura.

1.1. Definición y ejemplos

Definición 1.1.1. Sea A un conjunto no vacío. Se dice que A tiene estructura de **anillo**, o simplemente que A es un anillo, si en A han sido definidas dos operaciones binarias internas notadas + $y \cdot$ tales que:

- (i) (A, +) es un grupo abeliano.
- (ii) (A, \cdot) es un semigrupo con elemento identidad 1.
- (iii) La multiplicación es distributiva con respecto a la adición, es decir,

$$\left. \begin{array}{l} a \cdot (b+c) = a \cdot b + a \cdot c \\ (b+c) \cdot d = b \cdot d + c \cdot d \end{array} \right\} \forall a, \ b, \ c, \ d \in A.$$

Si además la multiplicación es conmutativa, es decir,

$$a \cdot b = b \cdot a$$
, $\forall a, b \in A$.

se dice entonces que $(A, +, \cdot)$ es un **anillo conmutativo**.

Observación 1.1.2. En adelante A denotará un anillo no necesariamente conmutativo, R un anillo conmutativo, 0 el elemento nulo de la adición, también denominado el **cero** de A, a el **opuesto aditivo** de a A. Salvo en casos necesarios, omitiremos el punto de la multiplicación. El elemento identidad 1 también se denomina el **uno** de A.

Los siguientes ejemplos ponen de manifiesto la gran variedad de anillos (conmutativos y no conmutativos) que podemos encontrar.

Ejemplo 1.1.3. Anillos numéricos: los números enteros \mathbb{Z} , los racionales \mathbb{Q} , los reales \mathbb{R} y los complejos \mathbb{C} , con sus operaciones habituales de adición y multiplicación, constituyen ejemplos de anillos. Los denotaremos por $(\mathbb{Z}, +, \cdot)$, $(\mathbb{Q}, +, \cdot)$, $(\mathbb{R}, +, \cdot)$ y $(\mathbb{C}, +, \cdot)$.

Ejemplo 1.1.4. Anillo de endomorfismos de un grupo abeliano: dado un grupo abeliano (G, +), denotamos por End(G) a su conjunto de endomorfismos:

$$End(G) := \{ f : G \longrightarrow G | f(a+b) = f(a) + f(b) \}.$$

Consideremos en End(G) las siguientes operaciones:

Adición: $f, g \in End(G)$

$$f+g:G$$
 G $a \longmapsto (f+g)(a) := f(a) + g(a)$.

Multiplicación: $f, g \in End(G)$

$$f \circ g : G \longrightarrow G$$

 $a \longmapsto (f \circ g)(a) := f(g(a))$

Es fácil comprobar que End(G) bajo estas operaciones constituye un anillo en el cual su elemento nulo es el endomorfismo nulo,

$$\begin{array}{ccc} 0: & G & \longrightarrow & G \\ & a & \longmapsto & 0 \end{array},$$

y su elemento identidad es la función idéntica de G,

$$i_G: G \longrightarrow G$$
 $a \longmapsto a$

El siguiente ejemplo muestra que en general End(G) no es conmutativo. Basta considerar el grupo V definido por

$$V := \{e, a, b, ab\}, \quad a^2 = b^2 = e, \quad ab = ba$$

y las funciones

que resultan ser endomorfismos para los cuales se tiene $f \circ g \neq g \circ f$.

Ejemplo 1.1.5. Anillo de matrices de orden $n \geq 1$ sobre un anillo A:

denotaremos por $M^n(A)$ al conjunto de todas las matrices cuadradas de tamaño $n \times n$, n > 1, con elementos en un anillo A,

$$M_n(A) := \{A = [a_{ij}] | a_{ij} \in A, \ 1 \le i, j \le n\}.$$

Definimos en $M_n(A)$ la adición y multiplicación de la manera habitual: dadas H = $[h_{ij}]$ y $B = [b_{ij}]$ en $M_n(A)$, se define

$$H + B = C = [c_{ij}], \text{ donde } c_{ij} := h_{ij} + b_{ij},$$

$$HB = D = [d_{ij}], \text{ donde } d_{ij} := \sum_{k=1}^{n} h_{ik} b_{kj}.$$

Notemos que tanto la suma $h_{ij} + b_{ij}$ como el producto $h_{ik}b_{kj}$ son operaciones en A. Veamos que $(M_n(A), +, \cdot)$ es un anillo. La asociatividad de la adición de matrices se deduce de la propiedad asociativa de la adición en A. El elemento neutro para la adición en $M^n(A)$ es la matriz nula notada por 0 y definida por $0=[o^{ij}]$ donde $o_{ij}:=0$ para cada $1\leq i,j\leq n$, es decir, los elementos de la matriz nula son todos iguales al cero en el anillo A. Cada matriz $H = [h_{ij}]$ tiene su opuesta aditiva denotada por -H y definida por $-H := [-h_{ij}]$, donde $-h_{ij}$ es el opuesto del elemento h_{ij} en A. La conmutatividad de la adición de matrices se deduce de la conmutatividad de la adición en A. Demostraremos que la multiplicación de matrices es una operación asociativa, es decir, dadas $H = [h_{ij}], B = [b_{ij}], C = [c_{ij}] \in M_n(A)$ se cumple que (HB) C = H(BC). En efecto, sea $D = [d_{ij}] = HB$ y $F = [f_{ij}] = DC$, entonces

$$f_{ij} = \sum_{k=1}^{n} d_{ik} c_{kj} = \sum_{k=1}^{n} (\sum_{m=1}^{n} h_{im} b_{mk}) c_{kj} = \sum_{k=1}^{n} \sum_{m=1}^{n} (h_{im} b_{mk}) c_{kj}$$

$$= \sum_{m=1}^{\infty} h^{im}(b^{mk}c^{kj}) = \sum_{m=1}^{\infty} h^{im}(\sum_{m=1}^{\infty} b^{mk}c^{kj}).$$
 La suma del último paréntesis representa el término (m,j) de la matriz BC , y la

suma

$$\sum_{m=1}^{n} h_{im} \left(\sum_{k=1}^{n} b_{mk} c_{kj}\right)$$

representa el término (i, j) de la matriz H(BC), lo cual demuestra la igualdad de las matrices (HB) C = H(BC). La matriz denotada por $E := [e_{ij}]$, donde $e_{ij} := 1$ si i = j, y $e_{ij} := 0$ si $i \neq j$, es el elemento identidad para la multiplicación en $M_n(A)$ y se conoce como la **matriz** idéntica. Las propiedades distributivas de la multiplicación respecto a la adición en $M_n(A)$ se deducen de las respectivas propiedades distributivas en el anillo A. El anillo $M_n(A)$ es no conmutativo salvo cuando A es un anillo conmutativo y n = 1.

Ejemplo 1.1.6. Aplicaciones de un conjunto no vacío en un anillo: sea $(A, +, \cdot, 1)$ un anillo y sea X un conjunto no vacío cualquiera. Denotemos por A^X el conjunto de todas las funciones con dominio X y codominio A. Las operaciones siguientes dan a A^X estructura de anillo: sean $f: X \longrightarrow A, g: X \longrightarrow A$ funciones de X en A; entonces se definen:

Adición:

$$f + g : X \longrightarrow A$$

 $x \longmapsto (f + g)(x) := f(x) + g(x).$

Multiplicación:

$$f \cdot g : X \longrightarrow A$$

 $x \longmapsto (f \cdot g)(x) := f(x) \cdot g(x).$

El cero de A^X es la función denotada por 0 y que asigna a cada elemento de X el cero del anillo A; el elemento identidad denotado por 1 es la función que asigna a cada elemento de X el 1 del anillo A. Notemos que A^X es conmutativo si, y sólo si, A es un anillo conmutativo. Cuando $X = \mathbb{N}$ y $A = \mathbb{R}$, $\mathbb{R}^{\mathbb{N}}$ es el **anillo de sucesiones** reales.

Ejemplo 1.1.7. Anillo de los enteros módulo $n \ge 2$: consideremos el grupo abeliano $(\mathbb{Z}_n, +)$ de enteros módulo n, donde $\mathbb{Z}_n = \mathbb{Z}/\langle n \rangle := \{\overline{0}, \overline{1}, \overline{2}, \dots \overline{n-1}\}$. En \mathbb{Z}_n se define la multiplicación de clases por

$$\overline{rs} := \overline{rs}, \ r, s \in \mathbb{Z},$$

es decir, en términos del producto del anillo \mathbb{Z} ; esta operación está bien definida, pues si $\overline{r} = \overline{r'}$ y $\overline{s} = \overline{s'}$, entonces $\overline{rs} = \overline{r's'}$. Es inmediato que $(\mathbb{Z}_n, \cdot, \overline{1})$ es un semigrupo con

elemento identidad 1. La distributividad de la multiplicación respecto de la adición en \mathbb{Z}_n es consecuencia directa de la distributividad de la multiplicación respecto de la adición en el anillo \mathbb{Z} ; lo mismo podemos decir para la conmutatividad de la multiplicación. Así, $(\mathbb{Z}_n, +, \cdot)$ es un anillo conmutativo. Si n = 0, entonces

$$\mathbb{Z}_0 = \mathbb{Z}/\langle 0 \rangle = \{ \overline{r} = \{r\} \mid r \in \mathbb{Z} \}$$

y podemos considerar que \mathbb{Z}_0 es el mismo anillo \mathbb{Z} ; cuando n=1, entonces $\mathbb{Z}_1=\mathbb{Z}/\langle 1\rangle=\mathbb{Z}/\mathbb{Z}=\left\{\overline{0}\right\}$. En este último caso el anillo \mathbb{Z}_1 consta de un solo elemento: la clase cero. Obsérvese que en este anillo el elemento neutro de la adición coincide con el elemento identidad de la multiplicación.

Observación 1.1.8. Un anillo A se dice que es **trivial**, o también que es **nulo**, si posee un solo elemento. Una condición necesaria y suficiente para que un anillo sea trivial es que su elemento nulo coincida con su elemento identidad. En adelante, si no se advierte lo contrario, la palabra anillo indicará anillo no nulo.

Definición 1.1.9. Sea A un anillo, y sea $a \in A$. Se dice que a es un **elemento** invertible del anillo A, si existe en A un elemento (único) denotado por a^{-1} tal que $aa^{-1} = 1 = a^{-1}a$. El conjunto de todos los elementos invertibles de un anillo A se denota A^* , es decir, $A^* := \{a \in A | a \text{ es invertible}\}.$

Proposición 1.1.10. Si $(A, +, \cdot)$ es un anillo, (A^*, \cdot) es un grupo, denominado el grupo multiplicativo del anillo A, o también, el grupo de los elementos invertibles de A.

Demostración. Se deja como ejercicio al lector.

Definición 1.1.11. Sea A un anillo no nulo. Se dice que A es un **anillo de división**, si todos los elementos no nulos de A son invertibles, es decir, si $A^* = A - \{0\}$. Un **cuerpo** es un anillo de división conmutativo.

Ejemplo 1.1.12. Para los anillos considerados en los ejemplos anteriores se tiene lo siguiente:

(i) Grupos multiplicativos:

$$\mathbb{Z}^* = \{1, -1\};$$
 $\mathbb{Q}^* = \mathbb{Q} - \{0\};$ $\mathbb{R}^* = \mathbb{R} - \{0\};$ $\mathbb{C}^* = \mathbb{C} - \{0\};$ $\mathbb{Z}_n^* = \{\overline{x} | m.c.d.(x, n) = 1\};$ $End(G)^* = Aut(G) :=$ $grupo$ de $automorfismos$ de $G;$ $M_n(A)^* = GL_n(A) :=$ $grupo$ $lineal$ de $orden$ n $sobre$ $A;$ $(A^X)^* = \{f : X \longrightarrow A | f(X) \subseteq A^*\}.$

- (ii) Anillos de la parte (i) que son cuerpos.
 - (a) Z no es un cuerpo.(b) Q es cuerpo.
 - (c) \mathbb{R} es cuerpo.
 - (d) \mathbb{C} es cuerpo.
 - (e) \mathbb{Z}_n es cuerpo si, y sólo si, n es un número primo.
 - (f) End(G) no es cuerpo por no ser conmutativo, en general, tampoco es un anillo de división, pues por ejemplo para el grupo abeliano \mathbb{Z} la función $h: \mathbb{Z} \longrightarrow \mathbb{Z}$ definida por h(k) = 2k es un elemento de $End(\mathbb{Z}), h \neq 0$, pero $h \notin Aut(G)$.
 - (g) $M_n(A)$ no es un cuerpo por no ser conmutativo; tampoco es anillo de
 - división a menos que A lo sea y n=1. (h) Si $|X|\geq 2,$ A^X no es un anillo de división.

Si $(A, +, \cdot)$ es un anillo podemos utilizar todas las propiedades del grupo aditivo (A, +) y las del semigrupo (A, \cdot) . En particular utilizaremos la potenciación de este último. Sea a un elemento de A, definimos inductivamente las potencias enteras de a como sigue:

$$\begin{aligned} a^1 &:= a, & a^n &:= a^{n-1}a, & n \geq 2. \\ & \text{Para } a \neq 0, & a^0 &:= 1 \\ & \text{Para } a \in A^*, & a^{-n} &:= \left(a^{-1}\right)^n & n \geq 1. \end{aligned}$$

Recordemos además cómo se definen los múltiplos enteros en el grupo (A, +):

$$1 \cdot a := a,$$

$$k \cdot a := (k-1) a + a, k \ge 2,$$

$$0 \cdot a := 0$$

$$(-k) \cdot a := -(ka)$$

$$\forall a \in A, \forall k \in \mathbb{Z}^+.$$

Proposición 1.1.13. Dado $(A, +, \cdot, 1)$ un anillo y a, b, c elementos cualesquiera de A, entonces

- (i) $a \cdot 0 = 0$.
- (ii) a(-b) = (-a)b = -(ab).
- (iii) (-a)(-b) = ab.
- (iv) a(b-c) = ab ac.
- (v) (b-c) a = ba ca.
- (vi) $Si \ m \ y \ n \ son \ enteros \ge 1$, entonces

$$(a^n)^m = a^{mn}.$$

(vii) Si A = R es conmutativo, entonces para cada $n \ge 1$.

$$(ab)^n = a^n b^n.$$

Demostración. Ejercicio para el lector.

Existen anillos en los cuales el producto de elementos no nulos es nulo. Así por ejemplo, en \mathbb{Z}_6 , $\overline{2} \cdot \overline{3} = \overline{0}$ con $\overline{2} \neq \overline{0}$ y $\overline{3} \neq \overline{0}$.

Definición 1.1.14. Se dice que un anillo A es un anillo sin divisores de cero,

si para cualesquiera elementos $a,b \in A$ se cumple

$$ab = 0 \Leftrightarrow a = 0, \ o, \ b = 0.$$

El elemento $a \in A$ es un **divisor de cero a la derecha** si existe $b \neq 0$, $b \in A$, tal que ba = 0. De manera análoga se definen los divisores de cero a izquierda. Un anillo sin divisores de cero se denomina **dominio**, si además es conmutativo se conoce como **dominio de integridad** (DI).

Definición 1.1.15. Sea A un anillo no nulo. Se dice que A cumple la **ley cancelativa a derecha**, si para cualesquiera $b, c \in A$ y cualquier $a \neq 0$ en A se cumple

$$ba = ca \Leftrightarrow b = c$$

De manera análoga se define la ley cancelativa a izquierda.

Proposición 1.1.16. Sea A un anillo.

- (i) A es un dominio si, y sólo si, A cumple las dos propiedades cancelativas.
- (ii) Todo anillo de división es un dominio.
- (iii) Todo dominio finito es un anillo de división.
- (iv) \mathbb{Z}_n es dominio de integridad si, y sólo si, n es primo.

Demostración. Las dos primeras propiedades son evidentes.

(iii) Sea D un dominio finito. Veamos que $D^* = D - \{0\}$. Puesto que D es finito, D está constituido por n elementos distintos, a_1, a_2, \ldots, a_n . Dado a no nulo en D se puede afirmar que los siguientes elementos de D son distintos: $a_1 \cdot a, a_2 \cdot a, \ldots, a_n \cdot a$, pues, si $a_i \cdot a = a_j \cdot a$ para $i \neq j$, entonces $(a_i - a_j) \cdot a = 0$ y como D es un dominio, se tendrá que $a_i = a_j$. Entonces, todo elemento de D debe ser de la forma $a_i \cdot a$ para algún a_i ; en particular $1 = a_i \cdot a$ para algún a_i y así a tiene inverso a izquierda. De manera similar se prueba que a tiene inverso a derecha, luego $a \in D^*$.

(iv) Consecuencia de (i) y (ii).

1.2. Subanillos

Definición 1.2.1. Dado $(A, +, \cdot, 1)$ un anillo $y \in S \subseteq A$, $S \neq \emptyset$, se dice que S es **subanillo** de A, si $(S, +, \cdot, 1)$ tiene estructura de anillo. Un subanillo S de A tal que $S \neq A$ se denomina **subanillo propio** de A.

Es fácil comprobar que S es subanillo de A si $1 \in S$, y para cualesquiera $a, b \in S$, se cumple que a - b, $ab \in S$. El anillo A tiene como subanillo trivial al mismo anillo A.

Ejemplo 1.2.2. (a) \mathbb{Z} no tiene subanillos propios.

(b) \mathbb{Z} es subanillo propio de \mathbb{Q} , \mathbb{R} y \mathbb{C} .

- (c) \mathbb{Q} es un subanillo propio de \mathbb{R} y \mathbb{C} .
- (d) \mathbb{R} es subanillo propio de \mathbb{C} .

Ejemplo 1.2.3. Sean End(G) el anillo de endomorfismos de un grupo abeliano G y H un subgrupo de G. El conjunto S de endomorfismos f de G tales que $f(H) \subseteq H$, es un subanillo de End(G).

Ejemplo 1.2.4. Sea $M_n(A)$ el anillo de matrices de orden n sobre un anillo A; si denotamos por D(A) al conjunto de las matrices diagonales en $M_n(A)$, es decir,

$$D(A) := \{ D = [d_{ij}] \in M_n(A) | d_{ij} = 0, \text{ para } i \neq j \},$$

entonces D(A) es un subanillo de $M_n(A)$. El grupo de elementos invertibles del anillo D(A) se denota por $D_n(A)$.

Ejemplo 1.2.5. Dado un anillo cualquiera, el conjunto C(A) de elementos de A que conmutan (respecto al producto) con todos los elementos de A, es decir,

$$C(A) := \{a \in A | ab = ba, \text{ para todo } b \in A\}$$

es un subanillo de A y se denomina el **centro** de A. Nótese que A es conmutativo si, y sólo si, C(A) = A.

Ejemplo 1.2.6. Sea A^X el anillo de funciones del conjunto X en el anillo A, y sea S un subanillo de A. Entonces $S' := \{ f \in A | f(X) \subseteq S \}$ es un subanillo de A^X .

Ejemplo 1.2.7. Los cuaterniones de Hamilton: consideremos en el anillo de las matrices de orden 2 sobre el cuerpo de los números complejos el subconjunto

$$\mathbb{H}:=\int \left[\begin{array}{cc} z_{\overline{w}} & w \\ \end{array}\right] |z,w\in\mathbb{C} \subset M^{2}\left(\mathbb{C}\right)$$

 $\mathbb{H}:=\{\underbrace{\overline{w}}_{\overline{w}}\ \ \underline{\psi}_{\overline{z}}\ |z,w\in\mathbb{C}\}\subseteq M^{2}\left(\mathbb{C}\right),$ donde $\overline{z}=a-bi$ denota el donjugado del complejo $z=a+bi,\ a,\ b\in\mathbb{R}.\ \mathbb{H}$ es un subanillo de $M_2(\mathbb{C})$:

$$\left[\begin{array}{cc} z_1 & w_1 \\ -\overline{w_1} & \overline{z_1} \end{array}\right] - \left[\begin{array}{cc} z_2 & w_2 \\ -\overline{w_2} & \overline{z_2} \end{array}\right] = \left[\begin{array}{cc} z_1 - z_2 & w_1 - w_2 \\ -\overline{w_1 - w_2} & \overline{z_1 - z_2} \end{array}\right] \in \mathbb{H},$$

$$\left[\begin{array}{cc} z_1 & w_1 \\ -\overline{w_1} & \overline{z_1} \end{array}\right] \left[\begin{array}{cc} z_2 & w_2 \\ -\overline{w_2} & \overline{z_2} \end{array}\right] = \left[\begin{array}{cc} z_1z_2 - w_1\overline{w_2} & z_1w_2 + w_1\overline{z_2} \\ -\overline{z_1w_2 + w_1\overline{z_2}} & \overline{z_1z_2 - w_1\overline{w_2}} \end{array}\right],$$

$$1 \quad 0 \qquad \mathbb{H}.$$

Nótese que $\mathbb H$ no es conmutativo: $\left\lceil\begin{array}{cc}0&1\\\end{array}\right\rceil\in$

1.2. SUBANILLOS 9

$$\left[\begin{array}{cc} i & 0 \\ 0 & -i \end{array}\right] \left[\begin{array}{cc} 0 & i \\ i & 0 \end{array}\right] \neq \left[\begin{array}{cc} 0 & i \\ i & 0 \end{array}\right] \left[\begin{array}{cc} i & 0 \\ 0 & -i \end{array}\right].$$

Cada elemento no nulo de H es invertible y su inverso está en H, con lo cual H resulta ser anillo de división. En efecto, sea

$$A = \begin{bmatrix} z & w \\ -\overline{w} & \overline{z} \end{bmatrix}, \quad z = a_1 + b_1 i, \quad w = a_2 + b_2 i$$

una matriz no nula en \mathbb{H} . Entonces, al menos uno de los números reales a_1, b_1, a_2, b_2 es no nulo. Esto hace que el determinante de la matriz A sea no nulo:

$$d = \det A = a_1^2 + b_1^2 + a_2^2 + b_2^2 \neq 0.$$

$$A^{-1} = \begin{bmatrix} \frac{\overline{z}}{d} & \frac{-w}{d} \\ \frac{w}{d} & \frac{\overline{z}}{d} \end{bmatrix} \in \mathbb{H}.$$

Ejemplo 1.2.8. *Dominio de enteros gaussianos*: el anillo de los enteros es un ejemplo de dominio de integridad que no es un cuerpo. Presentamos aquí otro ejemplo. El conjunto $\mathbb{Z}[i]$ de los números complejos definido por

$$\mathbb{Z}\left[i\right] := \left\{a + bi | a, b \in \mathbb{Z}\right\}$$

es un subanillo de \mathbb{C} ; por tal razón $\mathbb{Z}[i]$ es conmutativo y no posee divisores de cero. Sin embargo, $\mathbb{Z}[i]$ no es cuerpo ya que $2 \in \mathbb{Z}[i]$, pero $2^{-1} = \frac{1}{2} \notin \mathbb{Z}[i]$.

Ejemplo 1.2.9. Si A es un anillo, es claro que la intersección de cualquier colección no vacía de subanillos de A es un subanillo de A. Sea $a \in A$. La intersección de todos los subanillos de A que contienen a se denomina **subanillo generado** por a, el cual denotamos por $\mathbb{Z}[a]$, y es el subanillo más pequeño de A que contiene a a. Queremos presentar los elementos de $\mathbb{Z}[a]$ de una manera explícita. Supongamos inicialmente que $a \neq 0$. Puesto que $0, 1 \in \mathbb{Z}[a]$, entonces en el grupo $(\mathbb{Z}[a], +, 0)$ se tiene

$$k \cdot 1 = \underbrace{1 + 1 + \dots + 1}_{k \text{-veces}} := k \in \mathbb{Z}[a]$$

$$0 \cdot 1 = 0 := 0 \in \mathbb{Z}[a]; \ 0 \in \mathbb{Z}$$

$$(-k) \cdot 1 = -(k \cdot 1) := -k \in \mathbb{Z}[a]$$

$$k \in \mathbb{Z}^+, 1, 0 \in A.$$

$$(1.2.1)$$

Además, como las potencias enteras no negativas de a están en $\mathbb{Z}[a]$, entonces estarán las combinaciones enteras de estas potencias, es decir, el conjunto

$$S := \{ \sum_{i=0}^{n} k_i a^i | k_i \in \mathbb{Z}, n \ge 1 \} \subseteq \mathbb{Z}[a].$$

De otra parte, S es un subanillo de A que contiene a. En efecto, la suma de dos elementos de S está en S, $1=1\cdot 1\in S$, y la propiedad distributiva en A junto con la relación

$$(k_i a^i) (k_j a^j) = k_i k_j a^{i+j}$$

da que el producto de dos elementos de S está en S. Obviamente a S. De lo anterior se desprende que \in

$$\mathbb{Z}[a] = \{ \sum_{i=0}^{n} k_i a^i | k_i \in \mathbb{Z}, n \ge 1 \}, a \ne 0,$$
(1.2.2)

$$\mathbb{Z}[0] = \mathbb{Z}[1] = \{k \cdot 1 = k | k \in \mathbb{Z}\}. \tag{1.2.3}$$

y se denomina **subanillo primo** de A.

Ejemplo 1.2.10. El ejemplo anterior puede ser ampliado a dos o más elementos a_1, \ldots, a_n de tal forma que $\mathbb{Z}[a_1, \ldots, a_n]$ es el menor subanillo de A que contiene a los elementos a_1, \ldots, a_n , y consta de todas las sumas finitas con sumandos de la forma

$$ka_1^{i_{11}}a_2^{i_{12}}\cdots a_n^{i_{1n}}a_1^{i_{21}}a_2^{i_{22}}\cdots a_n^{i_{2n}}\cdots a_1^{i_{r1}}a_2^{i_{r2}}\cdots a_n^{i_{rn}},$$

con $k \in \mathbb{Z}$, $r \geq 1$ e $i_{uv} \geq 0$. Notemos que los elementos a_1, \ldots, a_n no necesariamente conmutan ya que A no es conmutativo.

De otra parte, si B es un subanillo de A y $a_1, \ldots, a_n \in A$, entonces podemos repetir las ideas expuestas anteriormente y construir el menor subanillo de A que contenga al subanillo B y a los elementos a_1, \ldots, a_n ; este anillo se denota por $B[a_1, \ldots, a_n]$ y consta de todas las sumas finitas con sumandos de la forma

$$k_1 a_1^{i_{11}} a_2^{i_{12}} \cdots a_n^{i_{1n}} k_2 a_1^{i_{21}} a_2^{i_{22}} \cdots a_n^{i_{2n}} \cdots k_r a_1^{i_{r1}} a_2^{i_{r2}} \cdots a_n^{i_{rn}},$$

con $k_j \in B$, $1 \le j \le r$. Este subanillo se denomina el **subanillo de** A **generado**

por B y a^1 ... a^n . Notemos que si $ka^i = a^ik$ y $a^ia^j = a^ja^i$, para $1 \le i, j \le n$ y todo $k \in B$, entonces cada elemento de $B[a_1, \ldots, a_n]$ es una suma finita de sumandos de la forma $ka_1^{i_1}a_2^{i_2}\cdots a_n^{i_n}$, con $k \in B$ e $i_u \ge 0$, es decir, expresiones polinómicas en a_1, \ldots, a_n con coeficientes en B.

1.3. Ejercicios

- 1. Demuestre la proposición 1.1.10.
- 2. Demuestre que \mathbb{Z}_n es cuerpo, si y sólo si, n es un número primo.
- 3. Sea A un anillo. Demustre que si $|X| \geq 2$, entonces A^X no es un anillo de división.
- 4. Demuestre la proposición 1.1.13.

1.3. EJERCICIOS 11

5. Sean X un conjunto cualquiera y 2^X su conjunto de partes. Sea Δ la diferencia simétrica de conjuntos y \cap la intersección. Demuestre que $(2^X, \Delta, \cap)$ es un anillo conmutativo.

6. Sea

$$\mathbb{Q}[\sqrt{-3}] := \{ a + b\sqrt{-3} \mid a, b \in \mathbb{Q} \},\$$

donde \mathbb{Q} es el anillo de los números racionales. Considérense en $\mathbb{Q}[\sqrt{-3}]$ las operaciones habituales de suma y multiplicación de complejos. Demuestre que bajo estas operaciones $\mathbb{Q}[\sqrt{-3}]$ es un cuerpo.

7. Si R es un anillo conmutativo, demuestre que para cada $n \ge 1$

$$(a+b)^n = \sum_{k=0}^n \binom{n}{k} a^k b^{n-k}, \binom{n}{k} = \frac{n!}{(n-k)!k!}, a, b \in R.$$

8. Sea $p \in \mathbb{Z}$ no nulo. Demuestre que

$$\mathbb{Q}_p := \{ \frac{a}{n^k} | a \in \mathbb{Z}, k \ge 0 \}$$

es un subanillo de \mathbb{Q} y coincide con $\mathbb{Z}[\frac{1}{p}]$.

9. Sean $(A, +, \cdot, 1)$ un anillo y Q el anillo de endomorfismos del grupo abeliano (A, +). Para cada $x \in A$ se define la función

$$f_x: A \longrightarrow A$$
 $a \longmapsto xa$

Compruebe que para cada $x \in A$, $f_x \in Q$. Si $F := \{f_x \mid x \in A\}$, pruebe además que F es un subanillo de Q isomorfo a A (véase el capítulo 3).

- 10. Calcule el centro del anillo de cuaterniones.
- 11. Sea A un anillo y $n \geq 2$. Calcule el centro del anillo de matrices $M_n(A)$.
- 12. Sean X un conjunto no vacío, A un anillo y $f: X \to A$ una función biyectiva. Demuestre que las siguientes operaciones convierten a X en un anillo:

$$x + y := f^{-1}(f(x) + f(y)), \ xy := f^{-1}(f(x)f(y)).$$

- 13. Sea A un anillo que satisface la siguiente condición: dado $a \in A$ no nulo existe un único $b \in A$ tal que aba = a. Demuestre que:
 - (i) bab = b.
 - (ii) A es un anillo de división.

Capítulo 2

Ideales

En teoría de anillos se tiene un concepto correspondiente al de subgrupo normal de la teoría de grupos, y es el de ideal bilátero. Con ideales biláteros se construyen los anillos cociente de manera similar a como se hace en grupos con subgrupos normales. La definición y las operaciones entre ideales son presentadas en este capítulo.

2.1. Definición y ejemplos

Definición 2.1.1. Dados A un anillo e I un subconjunto no vacío de A, se dice que:

- (i) I es un **ideal izquierdo** de A, si $x y \in I$ para todo $x, y \in I$, y además $ax \in I$ para todo $a \in A$ y todo $x \in I$.
- (ii) Les un **ideal derecho** de A, $si \ x y \in I$ para $todo \ x, \ y \in I$, y $además \ xa \in I$
- (iii) I es un ideal bilátero de A, si I es un ideal izquierdo y derecho de A.

Observación 2.1.2. (i) En un anillo conmutativo R los conceptos anteriores coinciden y diremos simplemente que I es un ideal de R.

(ii) En un anillo A, tanto A como el conjunto $0 := \{0\}$ son ideales biláteros de A, denominados los **ideales biláteros triviales** del anillo A.

Proposición 2.1.3. Sea A un anillo e I un ideal derecho (izquierdo, bilátero) que contiene un elemento invertible de A, entonces I = A.

Demostración. Sea $x \in A^* \cap I$, entonces $xx^{-1} = 1 \in I$; de aquí se obtiene que para todo $y \in A$, $1y = y \in I$, es decir, $A \subseteq I$ y por lo tanto I = A.

Corolario 2.1.4. Si A es un anillo de división, entonces los únicos ideales derechos (izquierdos, biláteros) de A son los triviales. Recíprocamente, si un anillo A posee sólo dos ideales derechos (o también, sólo dos ideales izquierdos), entonces A es un anillo de división.

Demostración. Sea I un ideal derecho no nulo del anillo de división A, entonces existe $x \in I \subseteq A$, $x \neq 0$; esto indica que $x \in I$ es invertible y, por la proposición 2.1.3, I = A. La demostración para ideales izquierdos es idéntica. La afirmación para ideales biláteros es consecuencia de lo anterior.

Sea ahora A un anillo cuyos únicos ideales derechos son los triviales. Para $x \neq 0$ en A, el conjunto $xA := \{xa \mid a \in A\}$ es un ideal derecho de A; además este ideal es no nulo y, por lo tanto, xA = A; se obtiene que $1 \in A \subseteq xA$; esto significa que existe $x' \in A$ tal que xx' = 1. Obsérvese que x' es no nulo y además x'A = A. Existe pues $x'' \in A$ tal que x'x'' = 1 y xx'x'' = x, lo cual implica que x'' = x, es decir, $x \in A^*$. Se ha probado que cada elemento no nulo de A es invertible, es decir, A es un anillo de división. La demostración para ideales izquierdos es análoga.

Observación 2.1.5. Si un anillo A tiene sólo dos ideales biláteros no se puede afirmar que A sea un anillo de división, como se verá a continuación.

Ejemplo 2.1.6. Ideales del anillo de matrices $M_n(A)$: sean A un anillo y $M_n(A)$ su anillo de matrices de orden n. Para I un ideal bilátero de A, el conjunto denotado por

$$M_n(I) := \{ F = [a_{ij}] \mid a_{ij} \in I \}$$

es un ideal bilátero de $M_n(A)$. En efecto, $M_n(I) \neq \emptyset$ pues $0 \in M_n(I)$; dadas $H = [h_{ij}], B = [b_{ij}]$ $M_n(I)$, entonces H $B = C = [c_{ij}]$ $M_n(I)$, ya que $c_{ij} = h_{ij}$ b_{ij} está en I, para $\text{Eodo}\, i, j, 1 \leq i, j \leq n$. Además, para $H \in M_n(I)$ y $D = [d_{ij}] \in M_{\overline{n}}(A)$ se cumple que $HD = F = [f_{ij}] \in M_n(I)$. En efecto,

$$f_{ij} = \sum_{k=1}^{n} h_{ik} d_{kj} \in I,$$

pues I es un ideal derecho y entonces $h_{ik}d_{kj} \in I$ para cada k, $1 \le k \le n$; por tanto, la suma $f_{ij} \in I$. Análogamente, $DH \in M_n(I)$.

Se ha probado que cada ideal bilátero I del anillo A determina en $M_n(A)$ el ideal bilátero $M_n(I)$. Probemos ahora el recíproco, es decir, que cada ideal bilátero J de $M_n(A)$ determina en A un ideal bilátero I tal que J es precisamente $M_n(I)$. En efecto, consideremos el conjunto

$$I_{ij} := \{ a \in A | E_{ij}a \in J \},$$

donde $E_{ij}a$ denota la matriz de orden n cuya única entrada no nula es la correspondiente a la intersección de la fila i y la columna j, en la cual está el elemento a. Si a=1, dicha matriz se denota simplemente por E_{ij} . Para este tipo de matrices es fácil demostrar que

$$E_{ij}aE_{lk}b = \begin{cases} 0, & \text{si } j \neq l \\ E_{ik}ab, & \text{si } j = l. \end{cases}$$

Veamos que I_{ij} es un ideal bilátero de A. $I_{ij} \neq \emptyset$ ya que $0 \in J$; dados $x, y \in I_{ij}$ entonces $E_{ij}x, E_{ij}y \in J$, y como J es ideal bilátero, entonces $E_{ij}x - E_{ij}y = E_{ij}(x - E_{ij}y)$ $y \in J$, de donde $x - y \in I_{ij}$. De otra parte, para $a \in A$ y $x \in I_{ij}$, se tiene que $E_{ij}x \in J$, $E_{jj}a$, $E_{ii}a \in M_n(A)$, y por lo tanto, $E_{ij}xE_{jj}a = E_{ij}xa \in J$; también, $E_{ii}aE_{ij}x = E_{ij}ax \in J$, de donde $xa, ax \in I_{ij}$.

Probemos ahora que

 $J=H=[h_{ij}]\ a_{ij}\quad I_{ij}\ .$ Sea $H=[h_{ij}]$ tal que $h_{ij}\in I_{ij}$ para cada par de índices $1\le i,\ j\le n,\ H$ puede escribirse de la forma

$$H = \sum_{i,j=1}^{n} E_{ij} h_{ij},$$

donde se tiene que $E_{ij}h_{ij} \in J$, luego $H \in J$. De otro lado, dada $H = [h_{ij}] \in J$, mostraremos que una entrada cualquiera h_{lk} de H está en I_{lk} . En efecto,

$$E_{ll}HE_{kk}=E_{lk}h_{lk}\in J,$$

de donde $h_{lk} \in I_{lk}$.

Se desea mostrar finalmente que todos los ideales I_{ij} , 1 i, jFijemos dos índices i, j y probemos que Iij = Iir para todo r. Nado $x \in Iij$ se cumple que $E_{ij}x \in J$, y por lo tanto, $E_{ij}xE_{jr} = E_{ir}x \in J$, luego $x \in I_{ir}$, es $\overline{\operatorname{decir}}$, $I_{ij} \subseteq I_{ir}$. Simétricamente, $I_{ir} \subseteq I_{ij}$. En forma análoga, $I_{sj} = I_{ij}$ para $1 \le s \le n$. Resulta pues que $I_{ij} = I$ y

$$J = \{H = [h_{ij}] \mid h_{ij} \in I_{ij}\} = M_n(I).$$

Se ha demostrado así que los ideales biláteros de $M_n(A)$ son de la forma $M_n(I)$, donde I es un ideal bilátero de A.

Ejemplo 2.1.7. Ideales biláteros del anillo de matrices sobre un anillo de división A: para $n \geq 2$, sea $M_n(A)$ el anillo de matrices sobre un anillo de división A. Según el ejemplo 2.1.6, $M_n(A)$ tiene sólo dos ideales biláteros: los trivilaes $M_n(0) = 0$ y $M_n(A)$. Sin embargo, $M_n(A)$ no es un anillo de división ya que la matriz E_{11} es no nula y no es invertible.

Definición 2.1.8. Un anillo A se dice **simple** si los únicos ideales biláteros de A son los trivilaes, 0 y A.

Corolario 2.1.9. Sea R un anillo conmutativo. R es un cuerpo si, y sólo si, R es simple.

Demostración. Consecuencia directa del corolario 2.1.4.

Ejemplo 2.1.10. Ideales del anillo \mathbb{Z} : si I es un ideal de \mathbb{Z} , entonces I es un subgrupo de $(\mathbb{Z}, +, 0)$ y, por lo tanto, está conformado por los múltiplos de algún entero no negativo n, es decir, I es de la forma $n\mathbb{Z}$. Es claro que cada uno de estos conjuntos es un ideal de \mathbb{Z} .

Ejemplo 2.1.11. Ideales de los anillos \mathbb{Q} , \mathbb{R} y \mathbb{C} : puesto que \mathbb{Q} , \mathbb{R} y \mathbb{C} son cuerpos, sus únicos ideales son los triviales.

Ejemplo 2.1.12. Sean A un anillo, $M_n(A)$ su anillo de matrices y

$$J := \{ H = [h_{ij}] \mid h_{ij} = 0, \text{ para } j \neq 1 \}.$$

Entonces I es un ideal izquierdo no derecho de $M_n(A)$. Con $i \neq 1$ se construye en forma similar un ideal derecho no izquierdo.

Ejemplo 2.1.13. Sean A^X el anillo de funciones de X en un anillo A e I un ideal bilátero (izquierdo, derecho) de A. Entonces

$$I^X := \left\{ f \in A^X | f(X) \subseteq I \right\}$$

es un ideal bilátero (izquierdo, derecho) de A^X .

2.2. Operaciones con ideales

Análogamente a como se hace con los subgrupos de un grupo, es posible definir operaciones entre los ideales de un anillo.

Definición 2.2.1. Si A es un anillo e $\{I_i\}_{i\in I}$ es una familia de ideales izquierdos de A, la intersección $\bigcap_{i\in I} I_i$ es un ideal izquierdo de A, el cual se denomina **ideal** intersección. De manera análoga se define la intersección de ideales derechos y biláteros.

Proposición 2.2.2. Sean A un anillo, $S \subseteq A$, $S \neq \emptyset$. El ideal izquierdo más pequeño de A que contiene al subconjunto S es la intersección de todos los ideales izquierdos de A que contienen a S, y se denota por $\langle S \rangle$, es decir,

$$\left. egin{array}{ll} S &:= & I \\ \left< & \} & S \in I \\ I \ \emph{es ideal izquierdo de A} \end{array}
ight.$$

Demostración. Evidente a partir de la noción de intersección.

Definición 2.2.3. Dados A un anillo, S A, S =, al ideal S se le denomina el **ideal izquierdo generado** por S. Et ideal izquierdo I de A se dice que es **finitamente generado**, si existe un subconjunto finito S en A tal que $\langle S \rangle = I$. A demás, $\langle \emptyset \rangle := 0$.

De manera análoga se define el ideal derecho generado por S, el ideal bilátero generado por S, denotados por $\{S\}$ y $\langle S \rangle$, respectivamente.

Proposición 2.2.4. Sean A un anillo, $S \subseteq A$, $S \neq \emptyset$. El ideal izquierdo generado por S coincide con el conjunto de sumas finitas de productos de elementos de A con elementos de S.

Demostraci'on. Denotemos por B al conjunto de las sumas finitas de productos de elementos de A con elementos de S,

$$B = \left\{ \sum_{k=1}^{n} a_k s_k \mid a_k \in A, \, s_k \in S, \, n \ge 1 \right\};$$

probemos pues que $\langle S \rangle = B$. En efecto, es inmediato que si $x, y \in B$ entonces $x - y \in B$, y que si $a \in A$ entonces $ax \in B$; es decir, B es un ideal izquierdo de A. Además, nótese que $S \subseteq B$, de donde se deduce que $\langle S \rangle \subseteq B$.

Sea ahora I un ideal izquierdo de A que contiene a S; entonces I debe contener cada suma de la forma $\sum_{k=1}^{n} a_k s_k$, $a_k \in A$, $s_k \in S$, $n \geq 1$, es decir, $B \subseteq I$. Como esto es válido para todo ideal izquierdo que contenga a S, entonces

$$B \subseteq I = \langle S \rangle.$$

$$S \subseteq I$$

$$I \text{ es ideal izquierdo de } A$$

Proposición 2.2.5. (i) Sea A un anillo $y S \subseteq A$, $S \neq \emptyset$, entonces

$$\{S\} = \left\{ \sum_{k=1}^{n} s_k a_k \mid a_k \in A, \ s_k \in S, \ n \ge 1 \right\},$$

$$\langle S \rangle = \left\{ \sum_{k=1}^{n} a_k s_k a'_k \mid a'_k, a_k \in A, \ s_k \in S, \ n \ge 1 \right\}.$$

(ii) Si R un anillo conmutativo, entonces

$$\langle S \rangle = \langle S \rangle = \langle S \rangle.$$

Demostración. La demostración de estas afirmaciones es completamente análoga a la de la proposición 2.2.4.

Corolario 2.2.6. Dados A un anillo y $S = \{s_1, \ldots, s_n\} \subseteq A$ entonces

$$\langle s_1, \dots, s_n \rangle = \left\{ \sum_{k=1}^n a_k s_k \mid a_k \in A \right\},$$

$$\{s_1, \dots, s_n \rangle = \left\{ \sum_{k=1}^n s_k a_k \mid a_k \in A \right\},$$

$$\langle s_1, \dots, s_n \rangle = \left\{ \sum_{k=1}^m a_k s_{i_k} a'_k \mid a'_k, a_k \in A, s_{i_k} \in S, m \ge 1 \right\}.$$

En particular,

$$\langle x \rangle = Ax = \{ax \mid a \in A\},$$
$$\{x \rangle = xA = \{xa \mid a \in A\},$$
$$\langle x \rangle = \left\{ \sum_{k=1}^{n} a_k x a'_k \mid a'_k, a_k \in A, n \ge 1 \right\}.$$

los cuales se denominan ideal principal izquierdo, derecho y bilátero, respectivamente. Cuando A es un anillo conmutativo estos ideales coinciden.

Definición 2.2.7. Se dice que A es un anillo de ideales principales derechos si todos los ideales derechos de A son principales. De manera similar se definen los anillos de ideales principales izquierdos y de ideales principales biláteros. Sea D un dominio de integridad. Se dice que D es un dominio de ideales principales, si cada ideal de D es principal.

Ejemplo 2.2.8. \mathbb{Z} es un dominio de ideales principales.

Ejemplo 2.2.9. Todo cuerpo es dominio de ideales principales.

Podemos ahora definir una segunda operación entre ideales izquierdos, derechos y biláteros.

Definición 2.2.10. Sea A un anillo e I_i una familia de ideales izquierdos de A, se define la **suma** de la familia $\{I_i\}_{i\in\mathcal{C}}\{y\}$ \mathcal{E} simboliza por $\mathcal{E}_{i\in\mathcal{C}}$ I_i , al ideal generado por el conjunto $\bigcup_{i\in\mathcal{C}} I_i$.

Según la proposición 2.2.4,

En particular,

$$\underbrace{\sum_{k=1}^{n} a^k \mid a^k \in I^i, n \ge 1}_{I_1 + \dots + I_n = \left\{\sum_{k=1}^{n} a_k \mid a_k \in I_k\right\}.$$

Observación 2.2.11. (i) Nótese que si $s_1, \ldots, s_n \in A$, entonces,

$$\langle s_1, \cdots, s_n \rangle = As_1 + \cdots + As_n.$$

- (ii) La suma de una familia de ideales derechos se define en forma análoga, así como también la suma de ideales biláteros.
- (iii) $\sum_{i \in \mathcal{C}} I_i$ es el ideal izquierdo (derecho, bilátero) más pequeño de A que contiene a cada uno de los ideales izquierdos (derechos, biláteros) de la familia $\{I_i\}_{i \in \mathcal{C}}$.

Definición 2.2.12. Si $\{I_1, \ldots, I_n\}$ es una familia finita de ideales izquierdos de un anillo A, se define su **producto**, y se denota por $I_1I_2\cdots I_n$, al ideal izquierdo generado por el conjunto

$$\{a_1 \dots a_n \mid a_i \in I_i, \ 1 \le i \le n\}.$$

De acuerdo con la proposición 2.2.4,

$$I_1I_2$$
 $I_n=$ x_{1k} x_{nk} x_{ik} $I_i,$ 1 i $n,$ m 1 . \cdots $\stackrel{k=1}{\longleftarrow}$ \cdots \mid \in \leq \leq \geq Observación 2.2.13. (i) El producto de una familia de ideales derechos o biláteros

se define de manera análdga.

(ii) Nótese que cuando I_1, \ldots, I_n son ideales izquierdos entonces el producto $I_1 \cdots I_n$ está contenido en I_n ; cuando I_1, \ldots, I_n son ideales derechos el producto $I_1 \cdots I_n$ está contenido en I_1 , cuando I_1, \ldots, I_n son ideales biláteros el producto $I_1 \cdots I_n$ está contenido en cada ideal I_i , $i = 1, 2, \dots, n$.

Definición 2.2.14. Sea A un anillo e I un ideal izquierdo no nulo de A, se define

$$I^0 := A$$
$$I^1 := I$$

$$I^n := I^{n-1}I, \ n \ge 2.$$

Observación 2.2.15. La definición anterior es aplicable también a ideales derechos y biláteros no nulos de A. Si I = 0, entonces $0^n = 0$, para cada $n \ge 1$.

Proposición 2.2.16. Sea A un anillo.

(i) Dados I y J ideales izquierdos de A, el conjunto definido por

$$(I:J) := \{a \in A \mid aJ \subseteq I\}$$

es un ideal bilátero de A y se denomina el cociente de I por J.

(ii) Dados I y J ideales derechos del anillo A, el conjunto definido por

$$(I:J) := \{ a \in A \mid Ja \subseteq I \}$$

es un ideal bilátero de A, y se denomina el cociente de I por J.

(iii) En particular, si I es un ideal izquierdo (derecho, bilátero) de A,

$$Ann(I) := (0 : I)$$

es un ideal bilátero de I y se denomina el **anulador** de I.

Demostración. Realizamos sólo la prueba de (i). La prueba de las otras dos afirmaciones quedan como ejercicio para el lector. $(I:J) \neq \emptyset$ ya que $0J = 0 \subseteq I$. Si $a, a' \in (I:J)$ y $x \in A$, entonces

$$(a + a') J = aJ + a'J \subseteq I$$

$$xaJ \subseteq xI \subseteq I$$

$$axJ \quad aJ \quad I.$$

$$\subset \quad \subset$$

Proposición 2.2.17. Sea R un anillo conmutativo y sea I un ideal de R. Se define el radical de I por

$$\sqrt{I} := \{ r \in R | r^n \in I \text{ para alg\'un } n \ge 1 \}.$$

Entonces, \sqrt{I} es un ideal de R.

Demostración. La prueba la dejamos a los lectores.

Presentamos a continuación algunas propiedades de las operaciones definidas anteriormente.

Proposición 2.2.18. Sean J, I_1, \ldots, I_n ideales derechos (izquierdos, biláteros) de A. Entonces,

$$J(I_1 + \cdots + I_n) = JI_1 + \cdots + JI_n$$

$$(I_1 + \cdots + I_n) J = I_1 J + \cdots + I_n J.$$

Demostración. Probamos sólo la primera identidad. Sea $x \in J(I_1 + \cdots + I_n)$, entonces x es de la forma

$$x = \sum_{k=1}^{m} b_k (a_{1k} + \dots + a_{nk})$$
$$= \sum_{k=1}^{m} b_k a_{1k} + \dots + b_k a_{nk},$$

lo cual significa que x pertenece a $JI_1 + \cdots + JI_n$, es decir,

$$J(I_1 + \cdots + I_n) \subseteq JI_1 + \cdots + JI_n.$$

De otra parte, puesto que para cada $1 \quad j \quad n$,

$$I_j \subseteq I_1^{\leq} + \stackrel{\leq}{\dots} + I_n$$

entonces

$$JI_j \subseteq J(I_1 + \cdots + I_n)$$

de donde,

$$\sum_{j=1}^{n} JI_{j} \subseteq J(I_{1} + \cdots + I_{n}).$$

Proposición 2.2.19. Sea R un anillo conmutativo y sean I, J ideales de R. Entonces,

- (i) $I \subseteq \sqrt{I}$.
- (ii) $\sqrt{\sqrt{I}} = \sqrt{I}$.
- (iii) Si $I \subseteq J$, entonces $\sqrt{I} \subseteq \sqrt{J}$.
- (iv) $\sqrt{IJ} = \sqrt{I \cap J} = \sqrt{I} \cap \sqrt{J}$.
- (v) $\sqrt{I} = R \Leftrightarrow I = R$.
- (vi) $\sqrt{I+J} = \sqrt{\sqrt{I} + \sqrt{J}}$.
- (vii) $\sqrt{I^n} = \sqrt{I}$, para cada entero n 1.
- (viii) $\sqrt{I} + \sqrt{J} = R \Leftrightarrow I + J = R$.

Demostración. La prueba se plantea como ejercicio al lector.

El siguiente ejemplo ilustra en el anillo $\mathbb Z$ las operaciones definidas en la presente sección.

Ejemplo 2.2.20. Sean m y n enteros, entonces:

- (i) $\langle m \rangle \cap \langle n \rangle = \langle m.c.m.(m,n) \rangle$, en donde m.c.m. denota el mínimo común múltiplo. En efecto, si $x \in \langle m \rangle \cap \langle n \rangle$, entonces x es múltiplo de m y n simultáneamente; por lo tanto, x es múltiplo del mínimo común múltiplo de ellos, es decir, $x \in \langle m.c.m.(m,n) \rangle$. Recíprocamente, si $x \in \langle m.c.m.(m,n) \rangle$, $x \in \langle m \rangle$ y $x \in \langle n \rangle$, de donde $x \in \langle m \rangle \cap \langle n \rangle$.
- (ii) $\langle m \rangle + \langle n \rangle = \langle m.c.d.(m,n) \rangle$, en donde m.c.d. denota el máximo cómún divisor. Dado $x \in \langle m \rangle + \langle n \rangle$ entonces $x = a + b, a \in \langle m \rangle$ y $b \in \langle n \rangle$, es decir, x = km + pn, con $k, p \in \mathbb{Z}$. Sea d := m.c.d.(m,n), entonces

$$d \mid m \neq d \mid n$$
, de donde, $d \mid x$,

y así, x = ds, con $s \in \mathbb{Z}$, es decir, $x \in \langle d \rangle$. Recíprocamente, sea x = ds, como d es combinación lineal de m y n, digamos d = wm + zn, con $w, z \in \mathbb{Z}$, entonces

$$x = wms + zns \in \langle m \rangle + \langle n \rangle.$$

- (iii) $\langle m \rangle \langle n \rangle = \langle mn \rangle$: sea $x \in \langle m \rangle \langle n \rangle$; entonces $x = a_1b_1 + \cdots + a_tb_t$, donde $a_i \in \langle m \rangle$ y $b_i \in \langle n \rangle$ con $i = 1, 2, \ldots, t$. Entonces, $x = k_1ms_1n + \cdots + k_tms_tn$, con $k_i, s_i \in \mathbb{Z}$ y por lo tanto, $x \in \langle mn \rangle$. Recíprocamente, si $x \in \langle mn \rangle$, entonces x = kmn, con $k \in \mathbb{Z}$, de donde $x = kmn \in \langle m \rangle \langle n \rangle$.
 - (iv) $\langle m \rangle^k = \langle m^k \rangle$, $m \neq 0$, $k \geq 0$. Esto es consecuencia directa de (iii).
- (v) $(\langle m \rangle : \langle n \rangle)$: si n = 0, entonces evidentemente $(\langle m \rangle : 0) = \mathbb{Z}$. Sea entonces $n \neq 0$. Si m = 0, entonces claramente $(0 : \langle n \rangle) = 0$. Considérese entonces que también m = 0. En este caso probaremos que $(m : n) = \frac{m}{m}$, donde d = m.c.d.(m, n). Sabemos que d es combinación entera de m y n, es decir, existen $k_1, k_2 \in \mathbb{Z}$ tales que $d = k_1 m + k_2 n$. Sea $x \in (\langle m \rangle : \langle n \rangle)$; entonces $xn \in \langle m \rangle$ y existe $t \in \mathbb{Z}$, tal que xn = tm. Resulta pues que

$$dx = k_1 mx + k_2 nx = m (k_1 x + k_2 t),$$

y de aquí, $x = \frac{m}{d} (k_1 x + k_2 t) \in \left\langle \frac{m}{d} \right\rangle$. De otra parte,

$$\left\langle \frac{m}{d} \right\rangle \langle n \rangle = \left\langle \frac{mn}{d} \right\rangle = \left\langle m \right\rangle \left\langle \frac{n}{d} \right\rangle \subseteq \langle m \rangle$$

Hemos entonces probado la igualdad $(\langle m \rangle : \langle n \rangle) = \langle \frac{m}{d} \rangle$.

(vi) \overline{n} : si n = 0, entonces $\sqrt{0} = 0$; si n = 1, entonces $\sqrt{\mathbb{Z}} = \mathbb{Z}$. Sea n = 2, entonces sea $n = p_1^{r_1} \cdots p_t^{r_t}$ la descomposición de n en factores primos; se tiene que $\sqrt{\langle n \rangle} = \sqrt{\langle p_1 \rangle} \cap \cdots \cap \sqrt{\langle p_t \rangle} = \langle p_1 \rangle \cap \cdots \cap \langle p_t \rangle = \langle p_1 \cdots p_t \rangle$.

Ejemplo 2.2.21. Sea $A = M_n(\mathbb{Z})$ el anillo de matrices de orden $n \geq 2$ sobre \mathbb{Z} . A es un anillo no conmutativo con divisores de cero cuyos ideales biláteros son todos principales: para la notación que utilizaremos en la prueba de estas afirmaciones remitimos al lector al ejemplo 2.1.6. $E_{11} \neq 0$, $E_{12} \neq 0$, $E_{11}E_{12} = E_{12} \neq E_{12}E_{11} = 0$. Sea J un ideal bilátero de A. Sabemos que $J = M_n(I)$, donde I es un ideal de \mathbb{Z} ; según el ejemplo 2.1.10, $I = \langle m \rangle$, para algún entero m > 0. Nótese que J es el ideal generado por la matriz

$$E_{11}m = \left[\begin{array}{cccc} m & 0 & \cdots & 0 \\ 0 & 0 & \cdots & 0 \\ \vdots & \vdots & & \vdots \\ 0 & 0 & \cdots & 0 \end{array} \right]$$

En efecto, puesto que $E_{11}m \in J$, entonces $\langle E_{11}m \rangle \subseteq J$. Sea $B = [b_{ij}]$ una matriz de J; B se puede escribir en la forma $B = \bigcap_{i,j=1}^n E_{ij}b_{ij}$, con $b_{ij} = m$, 1 = i,j = n. Para B se tiene entonces que $\sum_{i,j=1}^n E_{ij}k_{ij}m,$ $B = \sum_{i,j=1}^n E_{ij}k_{ij}m,$

$$B = \sum_{i,j=1}^{n} E_{ij} k_{ij} m,$$

con $k_{ij} \in \mathbb{Z}$, luego $B = \sum_{i,j=1}^{n} (E_{i1}k_{ij}) (E_{11}m) E_{1j}$, y según el corolario 2.2.6, $B \in \langle E_{11}m \rangle$. En resumen, $J = \langle E_{11}m \rangle$ y J es principal.

2.3. **Ejercicios**

- 1. Demuestre la afirmación del ejemplo 2.1.12.
- 2. Demuestre la proposición 2.2.5.
- 3. Complete la demostración de la proposición 2.2.16.
- 4. Demuestre la proposición 2.2.19.
- En el anillo \mathbb{Z} de los números enteros calcule $(\langle m \rangle + \langle n \rangle)(\langle m \rangle : \langle n \rangle)$. 5.
- Sean X un conjunto cualquiera y 2^X su anillo de partes (véase la sección de ejercicios del capítulo anterior). Determine un ideal propio y un subanillo propio de 2^X . ¿Cuál es su grupo de invertibles? ¿Es 2^X un dominio de ideales principales?
- Sea A un anillo y $S = \{x_1, \ldots, x_n\}$ un subconjunto finito no vacío de A. Demuestre que

2.3. EJERCICIOS 23

$$\langle x_1, \dots, x_n \rangle = \langle x_1 \rangle + \dots + \langle x_n \rangle,$$

$$\langle x_1, \dots, x_n \rangle = \langle x_1 \rangle + \dots + \langle x_n \rangle,$$

$$\langle x_1, \dots, x_n \rangle = \langle x_1 \rangle + \dots + \langle x_n \rangle.$$

Generalice estos resultados para un conjunto no vacío cualquiera S de A.

- 8. Sean A un anillo e I_1, I_2, I_3 ideales izquierdos (derechos, biláteros) de A. Demuestre que
 - (i) $I_1 \cap I_1 = I_1$.
 - (ii) $I_1 \cap I_2 = I_2 \cap I_1$.
 - (iii) $(I_1 \cap I_2) \cap I_3 = I_1 \cap (I_2 \cap I_3)$.
 - (iv) $I_1 + I_1 = I_1$.

(v)
$$I^1 + I^2 = I^2 + I^1$$
.
(vi) $(I_1 + I_2) + I_3 = I_1 + (I_2 + I_3)$.

(vii)
$$I_1 + (I_1 \cap I_2) = I_1$$
.

(viii)
$$I_1 \cap (I_1 + I_2) = I_1$$
.

- 9. Sean I, J ideales izquierdos de un anillo A y sea e un elemento idempotente de A, es decir, $e^2 = e$. Demuestre que $eA \cap (I + J) = (eA \cap I) + (eA \cap J)$.
- 10. De un ejemplo de anillo A y elemento $x \in A$ tales que $Ax \subsetneq xA$.
- 11. En el anillo de matrices $M_3(\mathbb{Z})$ calcule:
 - (i) M_3 (4) M_3 (6).
 - (ii) $M_3(\langle 5 \rangle) \cap M_3(\langle 7 \rangle)$.
 - (iii) $M_3(\langle 2 \rangle) M_3(\langle 9 \rangle)$.
 - (iv) $M_3 (\langle 11 \rangle)^2$.
 - (v) $(M_3(\langle 4 \rangle):M_3(\langle 6 \rangle))$.

Generalice los resultados anteriores al anillo $M_n(\mathbb{Z}), n \geq 2$?

- 12. Sea $R = \mathbb{R}^{\mathbb{N}}$ el anillo de sucesiones reales. ¿Son las sucesiones convergentes un subanillo de R? ¿Son las sucesiones convergentes un ideal de R?
- 13. Demuestre que el conjunto

$$A := \left\{ \left[\begin{array}{cc} a & b \\ 0 & c \end{array} \right] \mid a, b, c \in \mathbb{Z} \right\}$$

de las matrices triangulares superiores es un subanillo de $M_2(\mathbb{Z})$. Describa los ideales biláteros de A y generalice los resultados obtenidos a $M_n(R)$, donde R es un anillo conmutativo cualquiera, n-2.

- 14. Sea R un anillo conmutativo y sean I,J ideales de R tales que I+J=R. Demuestre que $IJ=I\cap J$.
- 15. Sea A el conjunto de todas las funciones reales infinitamente diferenciables definidas sobre el intervalo -1 < t < 1. Demuestre que A es un anillo y que para cada $n \ge 1$ el conjunto $J_n := \{f \in A | D^k(f)(0) = 0, 0 \le k \le n\}$ es un ideal de A, donde D^k denota la derivada k-ésima.

Capítulo 3

Anillo cociente y homomorfismos

3.1. Definiciones y ejemplos

Sean A un anillo e I un ideal bilátero propio de A. Las estructuras aditivas de estos dos conjuntos permiten definir el grupo cociente A/I, cuyos elementos son las clases

$$\overline{a} := a + I := \{a + x \mid x \in I\}, a \in A$$

las cuales operan con la siguiente regla:

$$\overline{a_1} + \overline{a_2} := \overline{a_1 + a_2}, \quad a_1, a_2 \in A.$$

Se define a continuación sobre A/I una segunda operación de tal forma que sea un anillo.

Proposición 3.1.1. Dados A un anillo e I un ideal bilátero propio de A, las operaciones + y · definidas a continuación dotan al conjunto cociente A/I de estructura de anillo:

$$\frac{\overline{a_1} + \overline{a_2} := \overline{a_1 + a_2}}{\overline{a_1} \cdot \overline{a_2} := \overline{a_1 \cdot a_2}} \right\} \forall a_1, \ a_2 \in A.$$

Además, si A = R es un anillo conmutativo, entonces R/I es un anillo conmutativo. El anillo $(A/I, +, \cdot)$ se denomina **anillo cociente** de A por I.

Demostración. Sabemos que la adición definida en el enunciado de la proposición establece en el conjunto cociente una estructura de grupo abeliano con elemento no nulo $\overline{0} = 0 + I$, $0 \in A$. Verifiquemos que el producto está correctamente definido: si $\overline{a_1} = \overline{a_2}$ y $\overline{b_1} = \overline{b_2}$, entonces a_1 a_2 I y b_1 b_2 I, de donde $(b_1$ $b_2)$ a_2 I y b^1 $(a^2 - a^1) \in I$. Resulta $- \in - \in - \in b_2a_2 - b_1a_2 + b_1a_2 - b_1a_1 = b_2a_2 - b_1a_1 \in I$,

es decir, $\overline{b_2a_2} = \overline{b_1a_1}$, y por lo tanto $\overline{b_2}\overline{a_2} = \overline{b_1}\overline{a_1}$.

No es difícil verificar que $\overline{1} = 1 + I$ es el elemento identidad de A/I (como

Entrepondiences propiedades propiedades principal de la distributiva se siguen de la

Ejemplo 3.1.2. El anillo \mathbb{Z}_n de los enteros módulo n corresponde al cociente de \mathbb{Z} por el ideal principal $\langle n \rangle$ (véase el ejemplo 1.1.7).

Definición 3.1.3. Sean A_1 y A_2 dos anillos. Una función $f: A_1 \longrightarrow A_2$ se dice que es un **homomorfismo** del anillo A_1 en el anillo A_2 , si se cumplen las siguientes condiciones:

- (i) $f(a_1 + a_2) = f(a_1) + f(a_2)$,
- (ii) $f(a_1a_2) = f(a_1) f(a_2)$,
- (iii) f(1) = 1,

para cualesquiera $a_1, a_2 \in A_1$.

Proposición 3.1.4. Para todo homomorfismo de anillos $f: A_1 \longrightarrow A_2$ se cumplen las siguientes propiedades:

- (i) f(0) = 0.
- (ii) $f(-a) = -f(a), \forall a \in A_1.$
- (iii) $f(a_1 a_2) = f(a_1) f(a_2), \forall a_1, a_2 \in A_1.$
- (iv) Si a A_1^* entonces f(a) A_2^* , y además $f(a^{-1}) = f(a)^{-1}$.

Demostración. Ejercicio para el lector.

Ejemplo 3.1.5. El homomorfismo idéntico: sea A un anillo, la función

$$i_A: A \longrightarrow A$$
 $a \longmapsto a$

es un homomorfismo de anillos.

Ejemplo 3.1.6. El homomorfismo canónico: dados A un anillo, I un ideal bilátero propio y A/I el anillo cociente de A por I, la función definida por

$$j:A\longrightarrow A/I,\, j\left(a
ight):=a=a+I,\ a\in A,$$

es un homomorfismo de anillos.

Ejemplo 3.1.7. Dados A un anillo y $M_n(A)$ su anillo de matrices, se tiene el homomorfismo

$$f: A \longrightarrow M_n(A), \quad f(a) = H = [h_{ij}],$$

donde $h_{ii} = a$, para $i = 1, 2, \dots, n$, y $h_{ij} = 0$ si $i \neq j$.

Ejemplo 3.1.8. La inclusión canónica: dado A' un subanillo de A, la función definida por $\iota: A' \longrightarrow A$, $\iota(a) = a$, para cada $a \in A'$, es un homomorfismo de anillos.

Ejemplo 3.1.9. Homomorfismos de \mathbb{Z}_m en \mathbb{Z}_n : consideremos los diferentes casos posibles.

- (i) Homomorfismos de \mathbb{Z} en \mathbb{Z} , (m=0, n=0): si $f:\mathbb{Z} \longrightarrow \mathbb{Z}$ es un homomorfismo de anillos, entonces f(1)=1, con lo cual f(k)=k, para $k\in\mathbb{Z}^+$; f(0)=0, f(-k)=-k, para $k-\mathbb{Z}^+$. Por lo tanto, el único homomorfismo de anillos de \mathbb{Z} en \mathbb{Z} es el idéntico. \in
- (ii) Homomorfismos de \mathbb{Z} en \mathbb{Z}_n , $(m = 0, n \ge 2)$: si $f : \mathbb{Z} \longrightarrow \mathbb{Z}_n$ es un homomorfismo de anillos, entonces $f(1) = \overline{1}$; dado $k \in \mathbb{Z}^+$ existen enteros q, r, tales que $k = q \cdot n + r$, $0 \le r < n$; por lo tanto

$$f(k) = f(q \cdot n + r) = f(q) \cdot f(n) + f(r) = f(q) \cdot \overline{0} + f(r) = f(r) = \overline{r} = \overline{k};$$

además, $f(0) = \overline{0}$; y, dado $k \in \mathbb{Z}^+$, $f(-k) = -f(k) = -\overline{k} = \overline{-k}$. Por lo tanto, el único homomorfismo de \mathbb{Z} en \mathbb{Z}_n es el canónico: $j : \mathbb{Z} \longrightarrow \mathbb{Z}_n$, $j(k) = \overline{k}$.

- (iii) Homomorfismos de \mathbb{Z}_m en \mathbb{Z} , $(m \geq 2, n = 0)$: si $f : \mathbb{Z}_m \longrightarrow \mathbb{Z}$ es un homomorfismo de anillos, entonces $f(\overline{1}) = 1$, $f(\overline{m}) = f(\overline{0}) = 0 = f(\overline{1} + \cdots + \overline{1}) = 1 + \cdots + 1 = m$; esta contradicción conduce a que no existe ningún homomorfismo de anillos de \mathbb{Z}_m en \mathbb{Z} .
- (iv) Homomorfismos de \mathbb{Z}_m en \mathbb{Z}_n , $(m \ge 2, n \ge 2)$: si $f : \mathbb{Z}_m \longrightarrow \mathbb{Z}_n$ es un homomorfismo de anillos, entonces $f(\overline{1}) = \overline{1}$, $f(\overline{m}) = \overline{0} = f(\overline{1} + \cdots + \overline{1}) = \overline{1} + \cdots + \overline{1} = \overline{m}$; esto implica que n debe dividir a m. Es decir, si existe un homomorfismo de \mathbb{Z}_m en \mathbb{Z}_n , entonces $n \mid m$. El homomorfismo f es único, y está definido por $f(\overline{k}) = \overline{k}$.

Definición 3.1.10. Sea $f: A_1 \longrightarrow A_2$ un homomorfismo de anillos.

(i) El subconjunto de A_1 definido por

$$\ker(f) := \{ a \in A_1 \mid f(a) = 0 \}$$

se denomina el **núcleo** del homomorfismo f.

(ii) El subconjunto de A₂ definido por

$$Im(f) := \{ f(a) \mid a \in A_1 \}$$

se denomina la **imagen** del homomorfismo

(iii) $Si X \subseteq A_1$, entonces

$$f(X) := \{ f(x) \mid x \in X \}$$

se denomina la **imagen** de X mediante f.

(iv) $Si\ Y \subseteq A_2$, entonces

$$f^{-1}(Y) := \{ a \in A_1 \mid f(a) \in Y \}$$

se denomina la **imagen inversa** de Y mediante f.

(v) Se dice que un homomorfismo es inyectivo si se cumple

$$f(a_1) = f(a_2) \Leftrightarrow a_1 = a_2,$$

para cualesquiera $a_1, a_2 \in A_1$.

- (vi) Se dice que un homomorfismo es **sobreyectivo** si $Im(f) = A_2$.
- (vii) Se dice que f es un **isomorfismo** de anillos si f es un homomorfismo inyectivo y sobreyectivo. En tal caso se dice que A_1 es isomorfo a A_2 , lo cual se escribe $A_1 \cong A_2$.

Las siguientes afirmaciones son consecuencia directa de la definición anterior y las pruebas de ellas las dejamos al lector.

Proposición 3.1.11. Sea $f: A_1 \longrightarrow A_2$ un homomorfismo de anillos.

- (i) $\ker(f) = f^{-1}(0)$ es un ideal bilátero de A_1 .
- (ii) $Im(f) = f(A_1)$ es un subanillo de A_2 .
- (iii) f es inyectivo $\Leftrightarrow \ker(f) = 0$.
- (iv) $Si\ g: A_2 \longrightarrow A_3$ es un homomorfismo de anillos, entonces la función compuesta $gf: A_1 \longrightarrow A_3$ es también un homomorfismo de anillos.
- (v) f es un isomorfismo si, y sólo si, existe g: A_2 A_1 tal que $gf = i_{A_1}$ y $fg = i_{A_2}$. Además, g es único para f y es también un isomorfismo; g es el isomorfismo inverso de f y se denota por f^{-1} .

Ejemplo 3.1.12. No existe ningún homomorfismo de \mathbb{R} en \mathbb{Z} . Probemos algo más general: todo homomorfismo de anillos $f: K \longrightarrow A$, donde K es un anillo de división

MnAidsalidantilo, dolos ser in yectiyon. En efecto, regin la proposición at 1/14, ikerectives

En particular si $f : \mathbb{R} \longrightarrow \mathbb{Z}$ es un homomorfismo, entonces Im(f) es un subanillo de \mathbb{Z} , pero como \mathbb{Z} no tiene subanillos propios, luego f es un isomorfismo, en contradicción con el hecho de que \mathbb{Z} no es un cuerpo.

Observación 3.1.13. El concepto de isomorfismo en álgebra, y en particular en teoría de anillos, es fundamental. Su importancia radica en que si A_1 y A_2 son dos anillos isomorfos, entonces todas las propiedades del anillo A_1 que dependen de sus operaciones son válidas en A_2 . Dos anillos isomorfos serán entonces considerados como iguales; la función que establece el isomorfismo se podrá considerar como un duplicador de propiedades. Obsérvese además que la relación **ser isomorfo** es una relación de equivalencia.

3.2. Teoremas de homomorfismo e isomorfismo

Definición 3.2.1. Se dice que el anillo A_2 es una **imagen homomorfa** del anillo A_1 , si existe un homomorfismo sobreyectivo de A_1 en A_2 .

El siguiente teorema permite caraterizar las imágenes homomorfas de un anillo dado.

Teorema 3.2.2 (Teorema fundamental de homomorfismo). Sean A un anillo y A_0 una imagen homomorfa de A. Entonces, existe un ideal bilátero propio I de A tal que

$$A_0 \cong A/I$$
.

Recíprocamente, para cada ideal bilátero propio I de A el cociente A/I es una imagen homomorfa de A.

Demostración. Sea $f: A \longrightarrow A_0$ un homomorfismo sobreyectivo, y sea $I = \ker(f)$ su núcleo. Entonces, la correspondencia

$$\overline{f}: A/I \longrightarrow A_0$$
 $\overline{a} \longmapsto f(a) \overline{a} = a + I$

es un isomorfismo de anillos. En efecto, \overline{f} es una función ya que si a y b son elementos de A tales que $\overline{a} = \overline{b}$ entonces $(a \quad \underline{b})$ $I = \ker(f)$, con lo cual $\underline{f}(a) = \underline{f}(\underline{b})$. \underline{f} es un homomorfismo de anillos ya que \overline{f} $\overline{a} + \overline{b} = \overline{f}(\overline{a}) + \overline{f}(\overline{b})$, \overline{f} $\overline{a}\overline{b} = \overline{f}(\overline{a})$ \overline{f} by y $\overline{f}(\overline{1}) = 1$, para cualesquiera $a, b \in A$. \overline{f} resulta sobreyectivo ya que f lo es. Notese

finalmente que $\overline{a} \in \ker(\overline{f})$ sii $\overline{f}(\overline{a}) = 0$ sii f(a) = 0 si, y sólo si, $a \in \ker(f)$ si, y sólo si, $\overline{a} = \overline{0}$. Tenemos pues que ker $\overline{f} = \overline{0} = 0$. La segunda afirmación es

consecuencia del hecho que el homomorfismo canónico j definido en el ejemplo 3.16

Ejemplo 3.2.3. Imágenes homomorfas de \mathbb{Z} : como los ideales de \mathbb{Z} son de la forma $\langle n \rangle$ con $n \geq 0$, entonces las imágenes homomorfas de \mathbb{Z} , salvo isomorfismos, son \mathbb{Z} y \mathbb{Z}_n , con $n \geq 2$.

Ejemplo 3.2.4. Imágenes homomorfas del anillo de matrices $M_n(A)$, $n \geq 2$: según el teorema fundamental de homomorfismo, las imágenes homomorfas de $M_n(A)$ son de la forma $M_n(A)/J$, donde J es un ideal bilátero propio de $M_n(A)$; pero tales ideales son de la forma $M_n(I)$, con I ideal bilátero propio de A. Probaremos ahora que

$$M^{n}\left(A\right)/M^{n}\left(I\right) \simeq M^{n}\left(A/I\right).$$

La función

$$f: M_n(A) \longrightarrow M_n(A/I)$$

 $F = [a_{ij}] \longmapsto \overline{F} = [\overline{f_{ij}}]$

donde $\overline{f_{ij}} := f_{ij} + I$, $1 \le i, j \le n$, es claramente un homomorfismo sobreyectivo de anillos. Además, la matriz $F = [f_{ij}]$ está en el núcleo de f si, y sólo si, $\overline{f_{ij}} = \overline{0}$ para cualesquiera índices i, j; es decir, solamente cuando $f_{ij} \in I$, $1 \le i, j \le n$. Esto muestra que ker $(f) = M_n(I)$. Resta aplicar el teorema fundamental de homomorfismo.

En la prueba del teorema de correspondencia haremos uso del punto (ii) de la siguiente proposición.

Proposición 3.2.5. Sea $f: A_1 \longrightarrow A_2$ un homomorfismo de anillos.

- (i) Si A'_1 es un subanillo de A_1 , entonces $f(A'_1)$ es un subanillo de A_2 . También, si A'_2 es un subanillo de A_2 , entonces $f^{-1}(A'_2)$ es un subanillo de A_1 .
- (ii) Si I es un ideal bilátero de A_1 , f(I) es un ideal bilátero de Im(f). También, si J es un ideal bilátero de A_2 , entonces $f^{-1}(J)$ es un ideal bilátero de A_1 que contiene el núcleo $\ker(f)$.
- (iii) Si I es un ideal bilátero de A_1 que contiene al núcleo $\ker(f)$, entonces $I = f^{-1}(f(I))$.
- (iv) Las afirmaciones de los puntos (ii) y (iii) son validas para los ideales izquierdos y derechos.

Demostración. Realizamos sólo la prueba de la primera parte de (ii) y (iii); las otras aseveraciones están a cargo del lector.

Entire Como f(0)a, f(0)a,

(iii) Veamos solamente que $f^{-1}(f(I)) \subseteq I$, ya que la otra contenencia siempre se tiene. Sea $a \in f^{-1}(f(I))$, entonces $f(a) \in f(I)$, es decir, existe $b \in I$ tal que f(a) = f(b), de donde f(a - b) = 0, lo cual significa que $a - b \in \ker(f) \subseteq I$, es decir, $a - b \in I$ con $b \in I$, de donde $a \in I$.

Ejemplo 3.2.6. Consideremos la inclusión canónica de \mathbb{Z} en \mathbb{Q} :

$$\iota: \quad \mathbb{Z} \quad \longrightarrow \quad \mathbb{Q} \\
m \quad \longmapsto \quad m$$

 \mathbb{Z} es ideal en \mathbb{Z} pero $\iota(\mathbb{Z}) = \mathbb{Z}$ no es ideal en \mathbb{Q} . Según (ii) de la afirmación anterior, la cuestión radica en que $\mathbb{Q} \neq Im(f)$.

Teorema 3.2.7 (Teorema de correspondencia). Sean A un anillo y $f: A \longrightarrow A_0$ una imagen homomorfa de A; entonces, existe una correspondencia biyectiva entre los ideales biláteros del anillo A que contienen al núcleo de f y los ideales biláteros del anillo A_0 .

Demostración. Sean $f: A \longrightarrow A_0$ un homomorfismo sobreyectivo \mathcal{I} la colección de todos los ideales biláteros de A que contienen al núcleo e \mathcal{I}_0 la colección de todos los ideales biláteros de A_0 , es decir,

$$\mathcal{I} := \{ I \mid I \text{ es un ideal bilátero de } A, \ker(f) \subseteq I \}$$
$$_0 := \quad J \quad J \text{ es un ideal bilátero de } A_0 \ ,$$

entonces la correspondencia { |

$$\widetilde{f}: \quad \mathcal{I} \quad - \to \quad \mathcal{I}_0$$
 $I \quad \longmapsto \quad \widetilde{f}(I) \quad := f(I)$

es una biyección. En efecto, sean I_1 e I_2 ideales biláteros de A tales que $\ker(f) \subseteq I_1$, $\ker(f) \subseteq I_2$ y $\widetilde{f}(I_1) = \widetilde{f}(I_2)$, entonces

$$I_1 = f^{-1}(f(I_1)) = f^{-1}(f(I_2)) = I_2.$$

 \widetilde{f} es sobreyectiva, pues dado J ideal bilátero de A_0 , $f^{-1}(J)$ es un ideal de A que contiene a ker(f); además como f es sobreyectivo $f(f^{-1}(J)) = J$, es decir, $f(f^{-1}(J)) = J$. Una última observación: si $I_1, I_2 \in I$, entonces

$$I^{1} \subseteq I^{2} \Leftrightarrow f(I^{1}) \subseteq f(I^{2}).$$

Esto completa la prueba del teorema.

Corolario 3.2.8. Sean A un anillo e I un ideal bilátero propio de A. Entonces existe una correspondencia biyectiva entre los ideales biláteros del anillo A que contienen

al ideal I y los ideales biláteros del anillo cociente A/I.

Demostración. Sea $j:A\longrightarrow A/I$ el homomorfismo canónico. Por el teorema de correspondencia, existe una biyección entre la colección \mathcal{I} de biláteros ideales de A que contienen al ideal I, y la colección \mathcal{I}_0 de ideales biláteros del cociente A/I, dada por

$$\widetilde{j}: \quad \mathcal{I} \longrightarrow \mathcal{I}_0$$
 $I_1 \longmapsto \widetilde{j}(I_1) := j(I_1) = {\overline{a} \mid a \in I_1} := I_1/I.$

Teorema 3.2.9 (Primer teorema de isomorfismo). Sean A un anillo y f: $A \longrightarrow A_0$ una imagen homomorfa de A. Si J es un ideal bilátero propio de A_0 e I = f (J), entonces

$$A/I \cong A_0/J$$
.

Demostración. Sean $f: A \longrightarrow A_0$ un homomorfismo sobreyectivo y $j: A_0 \longrightarrow A_0/J$ el homomorfismo canónico. Considérese el homomorfismo compuesto $f = j \circ f$; nótese que ker $(f) = \ker(j \circ f) = I$; además como f es sobreyectivo, entonces por el teorema fundamental de homomorfismo se tiene que

$$A/I \cong A_0/J$$
.

Corolario 3.2.10. Sea A un anillo y sean I y J ideales biláteros de A tales que $I \subseteq J \neq A$, entonces

$$A/J \cong (A/I)/(J/I)$$
.

Demostración. Sea $j: A \longrightarrow A/I$ el homomorfismo canónico, entonces j(J) = J/I es un ideal propio de A/I, y además $J = j^{-1}(J/I)$. Según el teorema anterior

$$A/J \cong (A/I) / (J/I)$$
.

Ejemplo 3.2.11. Imágenes homomorfas de \mathbb{Z}_m ($m \geq 2$): de acuerdo con el teorema fundamental de homomorfismo, las imágenes homomorfas de \mathbb{Z}_m son de la forma \mathbb{Z}_m/I , donde I es un ideal propio de $\mathbb{Z}_m = \mathbb{Z}/\langle m \rangle$. Según el teorema de correspon-

dencite Iprimer temenders and respondent and relations of the content of the cont

$$\mathbb{Z}_m/I = (\mathbb{Z}/\langle m \rangle)/(\langle n \rangle/\langle m \rangle) \cong \mathbb{Z}/\langle n \rangle = \mathbb{Z}_n,$$

donde n es un divisor de m, n = 1.

Ilustremos el resultado pará m=6: divisores de 6: 1, 2, 3, 6; ideales de \mathbb{Z}_6 : $\langle 1 \rangle / \langle 6 \rangle = \mathbb{Z} / \langle 6 \rangle = \mathbb{Z}_6 = \langle \overline{1} \rangle$

$$\begin{array}{ll} \langle 2 \rangle / \langle 6 \rangle = & \{ \overline{0}, \overline{2}, \overline{4} \} = & \langle \overline{2} \rangle \\ \langle 3 \rangle / \langle 6 \rangle = & \{ \overline{0}, \overline{3} \} = & \langle \overline{3} \rangle \\ \langle 6 \rangle / \langle 6 \rangle = & \{ \overline{0} \} = & \langle \overline{0} \rangle \end{array}$$

Imágenes homomorfas de \mathbb{Z}_6 : $(\mathbb{Z}/\langle 6 \rangle)/(\langle 2 \rangle/\langle 6 \rangle) \cong \mathbb{Z}_2$

$$\frac{\left(\mathbb{Z}/\left\langle 6\right\rangle\right)/\left(\left\langle 3\right\rangle/\left\langle 6\right\rangle\right)}{\left(\mathbb{Z}/\left\langle 6\right\rangle\right)/\left(\left\langle 6\right\rangle/\left\langle 6\right\rangle\right)} \cong \mathbb{Z}_{6}.$$

Por lo expuesto al principio se observa que \mathbb{Z}_m es un anillo conmutativo, eventualmente con divisores de cero, y cuyos ideales son todos principales.

Teorema 3.2.12 (Segundo teorema de isomorfismo). Sean A un anillo, S un subanillo de A e I un ideal bilátero de A. Entonces,

- (i) $S \cap I$ es un ideal bilátero de S.
- (ii) $S+I:=\{s+a\mid s\in S,\ a\in I\}$ es un subanillo de A que contiene a I como ideal.
- (iii) $S/(S \cap I) \cong (S + I)/I$

Demostración. (i) y (ii) son verificables de manera inmediata.

(iii) Consideremos el homomorfismo

$$f: S \longrightarrow (S+I)/I$$

 $s \longmapsto f(s) := \overline{s} = s+I$

Se puede comprobar que f es sobreyectivo y que $\ker(f) = S \cap I$, de donde, por el teorema fundamental de homomorfismos, se concluye que

$$S/(S \cap I) \cong (S + I)/I.$$

Cerramos este capítulo con el concepto de característica de un anillo.

Ejemplo 3.2.13. Característica de un anillo: sea A un anillo cualquiera y

$$\mathbb{Z}[1] = \{k \cdot 1 \mid k \in \mathbb{Z}, 1 \in A\}$$

el subanillo primo de A. La función

$$\begin{array}{cccc} f: & \mathbb{Z} & \longrightarrow & A \\ & k & \longmapsto & k \cdot 1 \end{array}$$

es homomorfismo de anillos con imagen $\mathbb{Z}[1]$. Se dice que A es de **característica cero** si $\ker(f) = 0$, es decir, $k \cdot 1 = 0$ si, y sólo si, k = 0. En otras palabras, A es de característica 0 si, y sólo si, el subanillo primo de A es isomorfo a \mathbb{Z} . Si $\ker(f) = \langle n \rangle$, $n \geq 2$, entonces se dice que A es de **característica** n, es decir, $k \cdot 1 = 0$ si, y sólo si, $n \mid k$. Así, A es de característica n si, y sólo si, el subanillo primo de A es isomorfo a \mathbb{Z}_n . Nótese que \mathbb{Z} , \mathbb{Q} , \mathbb{R} , \mathbb{C} son de característica cero, y \mathbb{Z}_m es de característica m, $m \geq 2$. La característica de un anillo A se denota por $\operatorname{char}(A)$.

3.3. Ejercicios

- 1. Demuestre la proposición 3.1.4.
- 2. Demuestre la proposición 3.1.11.
- 3. Sea $f: A_1 \longrightarrow A_2$ un homomorfismo de anillos y sean $\{I_i\}_{i \in \mathcal{C}}$, $\{J_j\}_{j \in \mathcal{D}}$ familias de ideales izquierdos (derechos, biláteros) de A_1 y A_2 , respectivamente. Demuestre que:
 - (i) $\sum_{j\in\mathcal{D}} f^{-1}(J_j) \subseteq f^{-1}\left(\sum_{j\in\mathcal{D}} J_j\right)$. Si $J_j \subseteq Im(f)$ para cada $j\in\mathcal{D}$, la igualdad se cumple.
 - (ii) Si f es sobreyectivo, entonces $\sum_{i \in \mathcal{C}} f(I_i) = f(\sum_{i \in \mathcal{C}} I_i)$.
 - (iii) $f^{-1}\left(\begin{array}{c} j \in \mathcal{D} J_j \end{array}\right) = \int_{j \in \mathcal{D}} f^{-1}\left(J_j\right).$
 - (iv) $f_{\text{gual}}(i \in \mathcal{C}, f(I^i)) \subseteq \bigcap_{i \in \mathcal{C}} f(I^i)$. Si $\ker(f) \subseteq I^i$ para cada $i \in \mathcal{C}$, se tiene la
- 4. Sean R y S anillos conmutativos y sea $f: R \longrightarrow S$ un homomorfismo de anillos: Sean I_1, I_2 ideales de R y sean J_1, J_2 ideales de S. La imagen de I_1 a través de f no es siempre un ideal de S, sea $I_1^e = \langle f(I_1) \rangle = Sf(I_1)$ el ideal en S generado por $f(I_1)$, se dice que I_1^e es la **extensión** del ideal I_1 en S. De otra parte, sabemos que $f^{-1}(J_1)$ es un ideal de R, y se denomina la **contracción** de J_1 en R. La contracción del ideal J_1 se denota por J_1^c . Demuestre las siguientes propiedades:
 - (a) $I_1^{ec} \supseteq I_1, J_1^{ce} \subseteq J_1$.
 - (b) $I_1^{ece} = I_1^e$, $J_1^{cec} = J_1^c$.
 - (c) $(I_1 + I_2)^e = I_1^e + I_2^e$, $(J_1 + J_2)^c \supseteq J_1^e + J_2^e$.
 - (d) $(I_1 \cap I_2)^e \subseteq I_1^e \cap I_2^e$, $(J_1 \cap J_2)^c = J_1^c \cap J_2^c$.

3.3. EJERCICIOS 35

(e)
$$(I_1I_2)^e = I_1^eI_2^e$$
, $(J_1J_2)^c \supseteq J_1^cJ_2^c$.

(f)
$$(I_1:I_2)^e$$
 $(I_1^e:I_2^e)$, $(J_1:J_2)^c$ $(J_1^c:J_2^c)$.

(g)
$$(\sqrt{I_1})^e \subseteq \sqrt{I_1^e}, (\sqrt{J_1})^c = \sqrt{J_1^e}$$

- 5. Determine (si existen!) todos los homomorfismos de anillo de
 - (i) \mathbb{Z} en \mathbb{Q} , \mathbb{R} , \mathbb{C} , \mathbb{H} .
 - (ii) \mathbb{Q} en \mathbb{Z} , \mathbb{Q} , \mathbb{R} , \mathbb{C} , \mathbb{H} , \mathbb{Z}_n , $n \geq 2$.
 - (iii) \mathbb{R} en \mathbb{Z} , \mathbb{Q} , \mathbb{Z}_n , $n \geq 2$.
 - (iv) \mathbb{C} en \mathbb{Z} , \mathbb{Q} , \mathbb{R} , \mathbb{Z}_n , $n \geq 2$.
 - (v) \mathbb{H} en \mathbb{Z} , \mathbb{Q} , \mathbb{R} , \mathbb{C} , \mathbb{Z}_n , $n \geq 2$.
 - (vi) \mathbb{Z}_n , $n \geq 2$, en \mathbb{Q} , \mathbb{R} , \mathbb{C} , \mathbb{H} .
- 6. Demuestre que si A es un anillo sin divisores de cero, entonces char(A) es cero o un primo p.
- 7. Si B un subanillo de A demuestre que ambos tienen la misma característica.
- 8. Demuestre que $char(A^X) = char(A) = char(M_n(A^X))$, para cada anillo A, $X \neq \emptyset$ y $n \geq 1$.
- 9. Calcule todas las imágenes homomorfas de $M_n(\mathbb{Z}_m)$, $n \geq 2$, con m = 0 ó $m \geq 2$.

Capítulo 4

Producto de anillos

4.1. Definición y propiedades elementales

Dada una familia finita de anillos $\{A_1, \ldots, A_n\}$, podemos definir sobre el conjunto producto cartesiano $A_1 \times \cdots \times A_n$ una estructura de anillo a partir de las estructuras aditiva y multiplicativa de A_1, \ldots, A_n . En efecto, el conjunto $A_1 \times \cdots \times A_n$ consta de n-plas (a_1, \ldots, a_n) de elementos con $a_i \in A_i$, $1 \le i \le n$; dos de tales n-plas (a_1, \ldots, a_n) y (b_1, \ldots, b_n) son iguales si, y sólo si, $a_i = b_i$ para cada $1 \le i \le n$. La adición y multiplicación se definen por componentes:

$$(a_1,\ldots,a_n)+(b_1,\ldots,b_n):=(a_1+b_1,\ldots,a_n+b_n)$$

 $(a_1,\ldots,a_n)(b_1,\ldots,b_n):=(a_1b_1,\ldots,a_nb_n),$

en donde las sumas y productos de la derecha son en general diferentes y se realizan en los respectivos anillos A_1, \ldots, A_n .

Dejamos al lector la comprobación de que las operaciones definidas anteriormente dan al producto una estructura de anillo. Este anillo sera denotado por $A_1 \times \cdots \times A_n$, o por $\prod_{i=1}^n A_i$, y se denomina **anillo producto** de la familia $\{A_1, \ldots, A_n\}$, $n \geq 1$. Notemos que el elemento cero del anillo producto es la n-pla

$$0 := (0, \ldots, 0).$$

Análogamente, el uno es la n-pla

$$1 := (1, \ldots, 1).$$

Algunas propiedades inmediatas del anillo producto son las siguientes.

Proposición 4.1.1. Sea $\{A_1, \ldots, A_n\}$ una familia finita de anillos arbitrarios, $n \geq 1$. Entonces,

(i) $\prod_{i=1}^n A_i$ es conmutativo si, y sólo si, A_i es conmutativo, para cada $1 \le i \le n$.

- (ii) $(a_1,\ldots,a_n) \in (\prod_{i=1}^n A_i)^*$ si, y sólo si, $a_i \in A_i^*$, para cada $1 \le i \le n$.
- (iii) Se tiene el isomofismo de grupos

$$\left(\prod_{i=1}^n A_i\right)^* \cong A_1^* \times \dots \times A_n^*.$$

(iv) Para $n \geq 2$, el anillo producto $\prod_{i=1}^{n} A_i$ siempre tiene divisores de cero.

Demostración. Ejercicio para el lector.

Proposición 4.1.2. Sea $\{A_1, \ldots, A_n\}$, $n \geq 1$, una familia de anillos. Entonces,

(i) Los ideales izquierdos (derechos, biláteros) del anillo producto $\prod_{i=1}^{n} A_i$, son de la forma

$$I_1 \times \cdots \times I_n := \{(a_1, \dots, a_n) \mid a_i \in I_i\},\$$

donde cada Ii es un ideal izquierdo (derecho, bilátero) del anillo Ai.

(ii) Si I_1, \ldots, I_n son ideales biláteros propios de A_1, \ldots, A_n respectivamente, entonces

$$A_1 \times \cdots \times A_n / I_1 \times \cdots \times I_n \cong (A_1/I_1) \times \cdots \times (A_n/I_n)$$
.

(iii) Si para cada $1 \leq i \leq n$, A_i es un anillo de ideales izquierdos (derechos, biláteros) principales, entonces $\prod_{i=1}^{n} A_i$ es un anillo de ideales izquierdos (derechos, biláteros) principales.

Demostraci'on. Probaremos solo la parte (iii) para el caso bilátero, las demás pruebas quedan como ejercicio para el lector. Si cada A_i es un anillo de ideales biláteros

principales entonces sea I un bilátero de $\prod_{i=1}^{i=1} A^i$, según (i) I es de la forma I=I

$$I = \langle (a_1, \dots, a_n) \rangle.$$

En efecto, cada $x \in \langle a_1 \rangle \times \cdots \times \langle a_n \rangle$ es de la forma

$$x = \left(\sum_{k=1}^{m_1} b_k^{(1)} a_1 c_k^{(1)}, \dots, \sum_{k=1}^{m_n} b_k^{(n)} a_n c_k^{(n)}\right), \ b_k^{(i)}, c_k^{(i)} \in A_i.$$

Sin pérdida de generalidad podemos suponer que $m_1 = m_2 = \cdots = m_n = m$, de donde

$$x = \int_{i=1}^{m} b_i^{(1)}, \dots, b_i^{(n)} (a_1, \dots, a_n) c_i^{(1)}, \dots, c_i^{(n)} (a_1, \dots, a_n) .$$

$$\sum_{i=1}^{i=1} \left(\right) \left(\right)^{i=1} \left(\right)^{i=1} .$$

Observación 4.1.3. El producto de anillos se puede extender a una familia arbitraria no vacía de anillos definiendo las operaciones por componentes; en particular,

pótesegue el anillo producto de una familia de anillos iguales $\{A^i\}^{i\in\mathcal{C}},\ A^i:=A,$

$$\prod_{i\in\mathcal{C}}A_i=A^{\mathcal{C}}=\{f:\mathcal{C}\longrightarrow A|f\text{ es una función}\}.$$

4.2. Teorema chino de residuos

Para $n \ge 2$ y

$$n = p_1^{r_1} \cdots p_k^{r_k}; p_i \text{ primo}, r_i \ge 1, 1 \le i \le k,$$

la descomposición de n en producto de primos, se tiene el isomorfismo de grupos

$$\mathbb{Z}^n \simeq \mathbb{Z}^{p_1^{r_1}} \times \cdots \times \mathbb{Z}^{p_k^{r_k}}.$$

Puesto que nosotros estamos considerando a \mathbb{Z}_n como un anillo, preguntamos si el isomorfismo anterior es válido también considerando los objetos como anillos. Por medio del torema chino de residuos daremos una respuesta afirmativa a esta pregunta.

Teorema 4.2.1 (Teorema chino de residuos). Sea A un anillo y sean I_1, \ldots, I_n , $n \geq 2$, ideales biláteros de A tales que $I_i + I_j = A$, para cualesquiera índices $i \neq j$ Entonces, dada una familia finita de elementos $a_1, \ldots, a_n \in A$, existe un elemento $a \in A$, tal que $a - a_i \in I_i$ para cada $1 \leq i \leq n$.

Demostración. Sean I_1 , I_2 ideales de A tales que $I_1 + I_2 = A$, y sean a_1 , a_2 elementos cualesquiera de A. Existen elementos $b^1 \in I^1$, $b^2 \in I^2$ tales que $1 = b^1 + b^2$. El elemento $a := a_2b_1 + a_1b_2$ satisface la condición pedida. En efecto,

$$a - a_1 = a_2b_1 + a_1(b_2 - 1) = a_2b_1 + a_1(-b_1) = (a_2 - a_1)b_1 \in I_1.$$

Análogamente, $a-a_2 \in I_2$. Sean I_1, \ldots, I_n y a_1, \ldots, a_n ideales y elementos de A que satisfacen las hipótesis del teorema. Para $i \geq 2$ existen $x_i \in I_1, b_i \in I_i$ tales que $x_i + b_i = 1$. Resulta entonces que $\prod_{i=2}^n (x_i + b_i) = 1$, y este producto está en el ideal $I_1 + \prod_{i=2}^n I_i$. Por lo demostrado para dos ideales, existe $z_1 \in A$ tal que $z_1 - 1 \in I_1$ y $z_1 - 0 \in \prod_{i=2}^n I_i$. Pero como $\prod_{i=2}^n I_i \subseteq I_i$ para cada $2 \leq i \leq n$, entonces resulta

$$z_1 - 1 \in I_1 \text{ y } z_1 \in I_i, \text{ para } i \geq 2.$$

Podemos repetir la prueba para las parejas de ideales $(I_2, \quad_{i\neq 2} I_i), \ldots, (I_n, \quad_{i\neq n} I_i),$ y encontramos elementos $z^2, \ldots, z^n \in A$ tales que

$$z_j - 1 \in I_j \text{ y } z_j \in I_i, \text{ para } i \neq j.$$

4.3. EJERCICIOS 39

Comprobemos que el elemento $a:=a_1z_1+\cdots+a_nz_n$ satisface la condición exigida:

$$a \quad a_i = a_1 z_1 + \cdots + a_{i-1} z_{i-1} + a_i (z_i \quad 1) + a_{i+1} z_{i+1} + \cdots + a_n z_n$$

Como $z_j \in \mathcal{I}_i$ para $i \neq j$ y $z_i - 1 \in I_i$, entonces $a - a_i \in I_i$, para $1 \leq i \leq n$.

Corolario 4.2.2. Sean $A \ e \ I_1, \ldots, I_n \ como \ en \ el \ enunciado \ del \ teorema \ anterior.$ Entonces,

(i) La función definida por

$$f: A \longrightarrow \prod_{i=1}^{n} A/I_{i}$$

 $a \longmapsto f(a) := (\overline{a}, \dots, \overline{a}), \quad con \overline{a} := a + I_{i}$

es un homomorfismo sobreyectivo de anillos.

- (ii) $\ker(f) = \prod_{i=1}^{n} I_i$.
- (iii) $A/\bigcap_{i=1}^n I_i \cong \prod_{i=1}^n A/I_i$.

Demostración. Ejercicio para el lector.

Ejemplo 4.2.3. Sea $n = p_1^{r_1} \cdots p_k^{r_k}$, p_i primo, $r_i \ge 1$, $1 \le i \le k$, se tiene entonces el isomorfismo de anillos

$$\mathbb{Z}_n \cong \mathbb{Z}_{p_1^{r_1}} \times \cdots \times \mathbb{Z}_{p_k^{r_k}}.$$

En efecto, basta considerar en el corolario anterior,

$$I_i := \langle p_i^{r_i} \rangle, \ 1 \le i \le k,$$

y entonces

$$\bigcap_{i=1}^{n} I_i = \left\langle m.c.m. \left\{ p_i^{r_i} \right\}_{i=1}^k \right\rangle = \left\langle n \right\rangle.$$

4.3. Ejercicios

- 1. Demuestre la proposición 4.1.1.
- 2. Demuestre el corolario 4.2.2.
- 3. Si A_1 y A_2 son anillos de característica $n_1 \neq 0$ y $n_2 \neq 0$, respectivamente, entonces $char(A_1 \times A_2)$ es el mínimo común múltiplo de n_1 y n_2 . De otra parte, si $n^1 = 0$ o $n^2 = 0$, entonces la característica del anillo producto es cero.
- 4. Sean A, A_1, \ldots, A_k anillos tales que

$$A \cong A_1 \times \cdots \times A_k.$$

Pruebe el isomorfismo

$$M_n(A) \cong M_n(A_1) \times \cdots \times M_n(A_k), n \geq 1.$$

5. Determine todos los ideales de $\mathbb{Q} \times \mathbb{Z}_n$, $n \geq 2$.

Capítulo 5

 \in

Ideales primos y maximales

5.1. Definiciones y ejemplos

Aunque los conceptos que se introducen a continuación se estudian por lo general para anillos conmutativos, aquí se analizarán en el caso general no conmutativo.

Definición 5.1.1. Sean A un anillo e I un ideal bilátero propio de A.

(i) Se dice que I es un **ideal maximal** de A si para cada ideal bilátero J de A se tiene que

$$I \subseteq J \Leftrightarrow J = I, \ \delta, \ J = A.$$

(ii) Se dice que I es un **ideal completamente primo** de A si para cualesquiera a, b A se cumple que

$$ab \in I \Leftrightarrow a \in I, \ o, \ b \in I.$$

(iii) Se dice que I es un **ideal primo** de A si para cualesquiera I_1 e I_2 ideales biláteros de A se tiene que

$$I_1I_2 \subseteq I \Leftrightarrow I_1 \subseteq I$$
, $o, I_2 \subseteq I$.

Proposición 5.1.2. Sean A un anillo e I un ideal bilátero propio de A.

- (i) Si I es completamente primo, entonces I es primo. Además, si A=R es conmutativo, la afirmación recíproca es válida.
- (ii) I es completamente primo si, y sólo si, A/I no posee divisores de cero. Si A = R es conmutativo, se cumple que

I es primo si, y sólo si, A/I es un dominio de integridad.

(iii) $\underset{se\ cumple\ aue}{Ies\ maximal\ si}$ $\underset{se\ cumple\ aue}{Ies\ maximal\ si}$

I es maximal si, y sólo si, R/I es un cuerpo.

- (iv) El ideal nulo 0 es completamente primo si, y sólo si, A es anillo sin divisores de cero. En el caso conmutativo, 0 es primo si, y sólo si, R es un dominio de integridad.
- (v) El ideal nulo es maximal si, y sólo si, A es un anillo simple. En el caso conmutativo se tiene que

0 es maximal si, y sólo si, R es un cuerpo.

- (vi) Si I es un ideal maximal de A, entonces I es primo.
- (vii) En un dominio de ideales principales todo ideal primo no nulo es maximal.

Demostración. (i) Sean I completamente primo en A y I_1 , I_2 ideales de A tales que $I_1I_2\subseteq I$, supóngase que I_1 no está contenido en I, es decir, existe $a\in I_1$, $a\notin I$. Sea b un elemento cualquiera de I_2 , puesto que $ab\in I_1I_2\subseteq I$, entonces $b\in I$. De aquí obtenemos que $I_2\subseteq I$. Sea ahora R un anillo conmutativo y sean $a,b\in R$ tales que $ab\in I$. Entonces, $\langle ab\rangle = \langle a\rangle \langle b\rangle \subseteq I$, con lo cual $\langle a\rangle \subseteq I$, o, $\langle b\rangle \subseteq I$, es decir, $a\in I$, o, $b\in I$.

- (ii) Sean $\overline{a} = a + I$, $\overline{b} = b + I$ en A/I. Entonces, $\overline{ab} = \overline{0}$ implies que $ab \in I$, con locual, $a \in I$, of $b \in I$ est decir, a = 0, of b = 0. Recáprocamente si $a, b \in A$ son tales que $ab \in I$, entonces ab = 0; of equivalentemente, ab = 0. Resulta entonces que $a \in I$, of $ab \in I$. El caso conmutativo es consecuencia directa de que $ab \in I$ es conmutativo.
- (iii) Se obtiene del teorema de correspondencia (véase el teorema 3.2.7). En el caso conmutativo, anillo simple y cuerpo son conceptos equivalentes.
 - (iv) Es consecuencia directa de (ii).
 - (v) Es consecuencia directa de (iii).
- (vi) Sea L un ideal maximal de A y sean I, J ideales biláteros de A tales que $IJ \subseteq L$. Supongamos que $I \nsubseteq L$, entonces existe $x \in I$ tal que $x \notin L$. El ideal bilátero $L + \langle x \rangle$ contiene propiamente a L, luego $A = L + \langle x \rangle$. Existen $y \in L$ y $z \in \langle x \rangle$ tales que 1 = y + z. Sea $w \in J$, entonces w = yw + zw, con $yw \in L$ y

 $zw \in IJ$ SeaI, por deal primé Io Fitto prince Io Este Io Fitto prince Io

entonces que a = bc, con $c \in R$, es decir, $bc \in \langle a \rangle$. De aquí obtenemos que $b \in \langle a \rangle$, o, $c \in \langle a \rangle$, con lo cual $\langle b \rangle = \langle a \rangle$, o, c = aa', $a' \in R$. En la segunda posibilidad, c = bca', es decirR, $c \in R$, $c \in R$ and $c \in R$ and $c \in R$ are $c \in R$. Así pues, $c \in R$ and $c \in R$ are $c \in R$. Así pues, $c \in R$ and $c \in R$ are $c \in R$. Así pues, $c \in R$ are $c \in R$ and $c \in R$ are $c \in R$.

Ejemplo 5.1.3. En \mathbb{Z} los ideales primos no nulos y los maximales coinciden. Ellos son de la forma $\langle p \rangle$, con p primo. 0 es ideal primo en \mathbb{Z} , pero no es maximal.

Ejemplo 5.1.4. Sea $m \geq 2$ no primo. Según el ejemplo 3.2.11, los ideales de \mathbb{Z}_m son de la forma $\langle \overline{n} \rangle$ con $n \mid m$. Del punto (iii) de la proposición anterior resulta que los ideales maximales de \mathbb{Z}_m son de la forma $\langle \overline{p} \rangle$, $p \mid m$, p primo, y según (ii) de la misma proposición, éstos son también los ideales primos. Si m es primo, 0 es el único ideal maximal y el único ideal primo de \mathbb{Z}_m .

Ejemplo 5.1.5. Los ideales maximales del anillo de matrices $M_n(A)$, $n \geq 2$, son de la forma $M_n(I)$, donde I es un ideal maximal de A. Esto es consecuencia del ejemplo 2.1.6.

Ejemplo 5.1.6. Ideales maximales y primos de $M_n(\mathbb{Z})$, $n \geq 2$: de los ejemplos 5.1.3 y 5.1.5 obtenemos que los ideales maximales de $M_n(\mathbb{Z})$ son de la forma $M_n(\langle p \rangle)$, con p primo. Obsérvese que el ideal nulo de $M_n(\mathbb{Z})$ es primo y, sin embargo, no es maximal. En efecto, sean $M_n(\langle r \rangle)$, $M_n(\langle s \rangle)$ ideales biláteros de $M_n(\mathbb{Z})$ tales que $M_n(\langle r \rangle)$ $M_n(\langle s \rangle) \subseteq 0$. Teniendo en cuenta que

$$M_n(\langle r \rangle) M_n(\langle s \rangle) = M_n(\langle rs \rangle),$$

resulta $\langle rs \rangle = 0$, con lo cual $\langle r \rangle = 0$, o, $\langle s \rangle = 0$. Mostremos ahora que los ideales primos no nulos coinciden con los maximales: sabemos ya que todo maximal es primo; de otra parte, si p no es primo, existen $r, s = \mathbb{Z}^+$, con 1 < r, s < p, tales que p = rs. Se tiene entonces que $M^n(\langle r \rangle) M^n(\langle s \rangle) = \mathcal{M}^n(\langle p \rangle)$; pero ni $M^n(\langle r \rangle)$, ni $M^n(\langle s \rangle)$ están contenidos en $M_n(\langle p \rangle)$. En efecto, $rE_{11} \in M_n(\langle r \rangle)$, pero $rE_{11} \notin M_n(\langle p \rangle)$; $sE_{11} \in M_n(\langle s \rangle)$ y $sE_{11} \notin M_n(\langle p \rangle)$. Resulta entonces que $M_n(\langle p \rangle)$ no es primo.

Ejemplo 5.1.7. Ideales maximales y primos de $M_n\left(\mathbb{Z}_m\right), n, m \geq 2$: supongamos inicialmente que m no es primo. De los ejemplos 5.1.4 y 5.1.5 obtenemos que los ideales maximales de $M_n\left(\mathbb{Z}_m\right)$ son de la forma $M_n\left(\langle \overline{p}\rangle\right), p \mid m, p$ primo. Estos ideales coinciden con los primos. En efecto, como todo maximal es primo, veamos que éstos son los únicos ideales primos de $M_n\left(\mathbb{Z}_m\right)$: sea $M_n\left(\langle \overline{k}\rangle\right)$ un ideal de $M_n\left(\mathbb{Z}_m\right)$, con k no primo. Existen entonces 1 < r, s < k tales que k = rs; nótese que $M_n\left(\langle \overline{r}\rangle\right)M_n\left(\langle \overline{s}\rangle\right) = M_n\left(\langle \overline{k}\rangle\right)$, y sin embargo ni $M_n\left(\langle \overline{r}\rangle\right)$, ni $M_n\left(\langle \overline{s}\rangle\right)$ están contenidos en M_n \overline{k} . En efecto, notemos que $\overline{r}E_{11} \notin M_n$ \overline{k} y $\overline{s}E_{11} \notin M_n$ \overline{k}

existra contrario, \overline{q} ut rst $0 \leq t \leq ms$; \overline{d} e, squi festina m \overline{d} us ts 1) is squi est \overline{d} tradictorio. De manera análoga se establece que $\overline{s}E_{11} \notin M_n(\langle k \rangle)$. Esto demuestra

que $M_n\left(\langle \overline{k} \rangle\right)$ no es primo. Resta observar que el ideal nulo no es primo ya que m no es primo.

Comparense estos resultados con el ejemplo 5.1.4. único ideal maximal en $M^n(\mathbb{Z}^m)$.

Ejemplo 5.1.8. Ideal primo no completamente primo: sean A un anillo y $M_n(A)$ su anillo de matrices de orden $n \geq 2$. Nótese que $M_n(A)$ no posee ideales completamente primos. En efecto, si $I \neq A$ es un ideal bilátero de A tal que $M_n(I)$ es completamente primo, entonces $M_n(A)/M_n(I) \cong M_n(A/I)$ no posee divisores de cero; pero cualquier anillo de matrices de orden $n \geq 2$ posee divisores de cero. Considerando en particular $A = \mathbb{Z}$, resulta que 0 es primo en $M_n(\mathbb{Z})$, pero no es completamente primo.

Ejemplo 5.1.9. Ideal maximal no complementamente primo: sean $n \geq 2$ y p un primo cualquiera. Según el ejemplo 5.1.6, $M_n(\langle p \rangle)$ es maximal de $M_n(\mathbb{Z})$, sin embargo, como acabamos de ver, no es completamente primo.

5.2. Comportamiento a través de homomorfismos

Queremos estudiar ahora el comportamiento de los ideales completamente primos, primos y maximales a través de homomorfismos.

Proposición 5.2.1. Sea $f: A_1 \longrightarrow A_2$ un homomorfismo de anillos, y sean I y J ideales biláteros propios de $A_1 y A_2$, respectivamente.

(i) Si f es sobreyectivo, entonces

$$J \ es \ maximal \Rightarrow \int_{0}^{1} (J) \ es \ maximal.$$

(ii) Si f es sobreyectivo y $\ker(f) \subseteq I$ entonces

$$I \ es \ maximal \Rightarrow f(I) \ es \ maximal.$$

- (iii) J es completamente primo $\Rightarrow f^{-1}(J)$ es completamente primo.
- (iv) Si f es sobreyectivo y $\ker(f) \subseteq I$ entonces

I es completamente primo $\Rightarrow f(I)$ es completamente primo.

(v) Si f es sobreyectivo, entonces

$$J \ es \ primo \Rightarrow f^{-1}(J) \ es \ primo.$$

(vi) Si f es sobreyectivo y $\ker(f) \subseteq I$ entonces

$$I \ es \ primo \Rightarrow f(I) \ es \ primo.$$

Demostración. Nótese inicialmente que $f^{-1}(J)$ y f(I) son propios.

(i) Considérese el homomorfismo compuesto jf:

$$A_1 \xrightarrow{f} A_2 \xrightarrow{j} A_2/J$$
,

donde j es el homomorfismo canónico, jf es sobreyectivo y con núcleo $f^{-1}(J)$. El isomorfismo

$$A_2/J \cong A_1/f^{-1}(J)$$

garantiza que $A_1/f^{-1}(J)$ es simple y, en consecuencia, $f^{-1}(J)$ es maximal.

(ii) El homomorfismo sobreyectivo jf tiene por núcleo I:

$$A_1 \xrightarrow{f} A_2 \xrightarrow{j} A_2/f(I)$$
,

De esto obtenemos que $A_1/I \cong A_2/f(I)$, y así f(I) es maximal.

- (iii) Si $ab \in f^{-1}(J)$ entonces $f(a) f(b) \in J$; esto es, $f(a) \in J$, o, $f(b) \in J$, y por tanto, $a \in f^{-1}(J)$, o, $b \in f^{-1}(J)$.
 - (iv) Análogo al punto (ii).
- (v) Sean I_1, I_2 ideales biláteros de A_1 , tales que $I_1I_2 \subseteq f^{-1}(J)$. Entonces por la sobreyectividad de f se tiene que $f(I_1) f(I_2) \subseteq J$, y $f(I_1), f(I_2)$ son ideales biláteros de A_2 . Como J es primo, $f(I_1) \subseteq J$, o, $f(I_2) \subseteq J$. De aquí resulta

$$I_1 \subseteq f^{-1}(f(I_1)) \subseteq f^{-1}(J)$$
, o, $I_2 \subseteq f^{-1}(f(I_2)) \subseteq f^{-1}(J)$.

(vi) Sean J_1, J_2 ideales biláteros de A_2 tales que J_1J_2 f(I), entonces $f^{-1}(J_1J_2)$ $\subseteq f^{-1}(f(I))$. Pero $f^{-1}(f(I)) = I$. Además, $f^{-1}(J^1) \not\in I$, $f^{-1}(J^2) \subseteq I$. Nuevamente, por la sobreyectividad de f se tiene que $J_1 \subseteq f(I)$, o, $J_2 \subseteq f(I)$. Esto completa la prueba del punto (vi) y de la proposición.

Ejemplo 5.2.2. Las restricciones de la proposición anterior sobre sobreyectividad y contenencia del núcleo son sustanciales: consideremos la inclusión canónica de

$$\iota: \quad \mathbb{Z} \quad \longrightarrow \quad \mathbb{Q} \\
k \quad \longmapsto \quad k$$

0 es maximal en \mathbb{Q} , pero $\iota^{-1}(0) = 0$ no es maximal en \mathbb{Z} . De otra parte, nótese que para el homomorfismo canónico

$$\iota: \quad \mathbb{Z} \quad \longrightarrow \quad \mathbb{Z}_8 \\
k \quad \longmapsto \quad \overline{k} = k + \langle 8 \rangle$$

 $\langle 7 \rangle$ es maximal en \mathbb{Z} , pero $\iota(\langle 7 \rangle) = \mathbb{Z}_8$. Obsérvese que ker $(\iota) = \langle 8 \rangle$ no está contenido en $\langle 7 \rangle$.

El ejemplo 5.1.8 pone de manifiesto que no todo anillo posee ideales completamente primos; no ocurre así con los maximales. La prueba de este importante hecho se apoya en uno de los supuestos de la teoría de conjuntos conocido como el lema de Zorn.

Lema 5.2.3 (Lema de Zorn). Sea (P, \leq) un conjunto parcialmente ordenado. Si cada subconjunto no vacío y totalmente ordenado de P tiene cota superior, entonces en P existe al menos un elemento maximal.

Teorema 5.2.4. Cada anillo posee al menos un ideal maximal.

Demostración. Sean A un anillo y \mathcal{P} el conjunto de ideales biláteros propios de A;

eótgantu parcizinlexte ardenado. Seans petrosa de organición de inclusión de nado ese up

$$I_0 := \bigcup_{J \in S} J$$

la reunión de los ideales de S. I_0 es un ideal bilátero propio de A. En efecto, si $a,b \in I_0$ entonces existen ideales biláteros $J_1, J_2 \in S$ tales que $a \in J_1, b \in J_2$, por el orden total podemos suponer por ejemplo que $J_1 \subseteq J_2$, con lo cual $a+b \in J_2 \subseteq I_0$. Análogamente, si $a \in I_0$ y $x \in A$, existe $J \in S$ tal que $a \in J$, de aquí obtenemos que $ax, xa \in J \subseteq I_0$. I_0 es propio debido a la escogencia de los elementos de \mathcal{P} . Evidentemente I_0 es cota superior de S. De acuerdo con el lema de Zorn, existe un ideal bilátero I en \mathcal{P} que es elemento maximal respecto a la inclusión. Puesto que la

maximalidade definió en términos de la relación de inclusión, entonces I es ideal

Corolario 5.2.5. Sea A un anillo. Entonces,

- (i) Cada ideal bilátero propio de A está contenido en un ideal maximal.
- (ii) Cada elemento no invertible de R está contenido en un ideal maximal (R es un anillo conmutativo).

Demostración. (i) Sea I un ideal bilátero propio de A y A/I el anillo cociente determinado por I. Sea J un ideal maximal de A/I. De acuerdo con la proposición 3.2.5 y la proposición 5.2.1, $j^{-1}(J)$ es un ideal maximal de A que contiene a I, donde j:A A/J es el homomorfismo canónico.

(ii) Sea x un elemento no invertible de R; entonces $\langle x \rangle \neq R$, y por el numeral anterior, $\langle x \rangle$ está contenido en un ideal maximal de R.

Ejemplo 5.2.6. El anillo de matrices $M_n(K)$ de orden $n \geq 2$ sobre un cuerpo K muestra que el punto (ii) del corolario anterior no es válido para anillos no conmu-

tativos En efecto, la matriz E^{11} no es invertible y el único ideal maximal de $M^{n}\left(K\right)$

Ejemplo 5.2.7. Anillos conmutativos locales: un anillo conmutativo R se dice que es local si tiene exactamente un ideal maximal. Sea J dicho ideal. Entonces se cumple que $J=R-R^*$, donde R^* es el grupo de elementos invertibles del anillo R. La igualdad anterior caracteriza a los anillos locales. Más exactamente, sea R un anillo conmutativo, R es local si, y sólo si, $R-R^*$ es un ideal. En efecto, sea J el maximal de R y sea $x \in J$, entonces $x \notin R^*$ luego $x \in R-R^*$; recíprocamente, si $x \in R-R^*$, entonces $x \notin R^*$ y en consecuencia x pertenece a algún ideal maximal, pero el único es J, luego $x \in J$. Hemos probado que $J=R-R^*$. Supongamos ahora que $R-R^*$ es un ideal y veamos que R es local: sea I un maximal de R, entonces I and I and I are the composition of I are the composition of I and I are the composition of I and I are the composition of I and I are the composition of I are the composition of I and I are the composition of I and I are the composition of I and I are the composition of I are the composition of I are the composition of I and I are the composition of I are the composition of I and I are the composition of I are th

Ejemplo 5.2.8. De los ejemplos 5.1.4 y 5.2.7 obtenemos que \mathbb{Z}_m , $m \geq 2$, es local si, y sólo si,, m es de la forma $m = p^k$, $k \geq 1$, con p primo. El ideal maximal es $J = \langle \overline{p} \rangle$. Ilustremos estos resultados con p = 2, k = 3:

$$\mathbb{Z}_{8}^{*} = \{\overline{1}, \overline{3}, \overline{5}, \overline{7}\}, \mathbb{Z} - \mathbb{Z}_{8}^{*} = \{\overline{0}, \overline{2}, \overline{4}, \overline{6}\} = \langle \overline{2} \rangle.$$

Ejemplo 5.2.9. Ideales maximales del anillo producto: sea $\{A_1, \ldots, A_n\}$ una familia finita de anillos y $\prod_{i=1}^n A_i$ su anillo producto. Para cada $1 \le i \le n$, la proyección

$$\pi_i: \begin{array}{ccc} n & A_i & \longrightarrow & A_i \\ (a_1, \dots, a_n) & & & a_i \end{array}$$

es un homomorfismo sobreyectivo de anillos. Fijemos el índice i y sea I_i un ideal maximal de A_i . Entonces $\pi_i^{-1}(I_i) = A_1 \times \cdots \times I_i \times \cdots \times A_n$, y según la proposición 5.2.1, este último producto es un ideal maximal de $\prod_{i=1}^n A_i$. Recíprocamente, sea J un ideal maximal de $\prod_{i=1}^n A_i$. Según la proposición 4.1.2, J es de la forma $J = I_1 \times \cdots \times I_n$, donde I_i es un ideal bilátero de A_i , $1 \leq i \leq n$. Existe algún i, $1 \leq i \leq n$, tal que $I_i \neq A_i$, ya que en caso contrario J no sería propio. Nótese que necesariamente $I_j = A_j$ para cada $j \neq i$, es decir, $J = A_1 \times \cdots \times I_i \times \cdots \times A_n$. En efecto, si para algún $j \neq i$, $I_j \neq A_j$, entonces,

$$J \subsetneq A_1 \times \cdots \times A_i \times \cdots \times I_j \times \cdots \times A_n \subsetneq \bigcap_{i=1}^n A_i$$

 Y_a proposición szina, π_i (9) últimes I_i es maximal ren A_i . Esto completa la prueba según descripción de los ideales maximales del anillo producto. Obsérvese que

$$A_1 \times \cdots \times A_n / A_1 \times \cdots \times I_i \times \cdots \times A_n \cong A_i / I_i$$

para cada ideal propio I_i de A_i , 1 i n

Si tomamos en particular una colección finita de cuerpos T^1, \ldots, T^n , entonces $\prod_{i=1}^n T_i$ tiene n ideales maximales: $0 \times T_2 \times \cdots \times T_n$, $T_1 \times 0 \times \cdots \times T_n$, $T_1 \times T_2 \times \cdots \times 0$; la intersección de los cuales es nula. Un anillo A es **semilocal** si su colección de ideales maximales es finita.

5.3. Ejercicios

1. Sean A un anillo y P un ideal bilátero propio de A. Demuestre que P es primo si, y sólo si, para cada par de elementos $a, b \in A$ se cumple

$$aAb \subseteq P \Leftrightarrow a \in P \text{ o } b \in P.$$

- 2. Sean A un anillo y P un ideal bilátero propio de A. Demuestre que P es primo si, y solo si, para cada par de ideales derechos I,J de A se tiene que $IJ\subseteq P\Leftrightarrow I\subseteq P$ o $J\subseteq P$. Demuestre esta misma propiedad para ideales izquierdos.
- 3. Sean A un anillo y P un ideal bilátero propio de A. P es primo si, y sólo si, para cada par de ideales I, J de A que contengan propiamente a P se tiene que $IJ \nsubseteq P$.
- 4. Un anillo A es **primo** si el ideal nulo es primo. Sea I un ideal propio de A. Demuestre que I es primo si, y sólo si, A/I es un anillo primo.
- 5. Sea R un anillo conmutativo y sean P_1, \ldots, P_n ideales primos de R. (i) Suponga que I es un ideal de R contenido en P_i . Pruebe que existe i tal que I P_i . (ii) Sean I_1, \ldots, I_t ideales de R y $\text{$d} = \mathbb{I}_T$ un ideal primo de P que confiene a $\bigcap_{j=1}^t I_j$. Pruebe que existe j tal que $P \supseteq I_j$. (iii) Si $P = \bigcap_{j=1}^t I_j$, entonces pruebe que existe j tal que $P = I_j$.
- 6. Sea R un anillo conmutativo en el que cada elemento x satisface la condición $x^n = x$, para algún n > 1 (dependiente de x). Demuestre que todo ideal primo de R es maximal.
- 7. Sea R un anillo conmutativo. El **radical primo** de R es la intersección de todos los ideales primos de R, y se denota por rad(R). Demuestre que rad(R) coincide con la colección de elementos nilpotentes de R ($r \in R$ es **nilpotente** si existe n > 1 tal que $r^n = 0$).
- 8. Sea R un anillo conmutativo y sea I un ideal de R. Demuestre que I coincide con la intersección de todos los ideales primos de R que contienen I.

Capítulo 6

Dominios de integridad

Entre los dominios de integridad comunmente encontrados en álgebra se destacan los dominios euclidianos, los dominios de ideales principales y los dominios gaussianos (también conocidos como dominios de factorización única). Su importancia radica en la artimética que se puede desarrollar sobre ellos, conformándose así un área interesante de estudio. Nosotros nos limitaremos a presentarlos y a estudiar algunas de sus propiedades más importantes.

6.1. Definiciones y ejemplos

Definición 6.1.1. Sea R un dominio de integridad y sean $a, b \in R$ con $a \neq 0$. Se dice que a divide b, o que b es **múltiplo** de a, lo cual denotaremos por $a \mid b$, si existe $c \in R$ tal que b = ac.

Ejemplo 6.1.2. En \mathbb{Z} , $2 \mid 6$, $2 \nmid 5$. En \mathbb{Z}^7 , $2 \mid 6$ y $2 \mid 5$ ya que $6 = 2 \cdot 3$, $5 = 2 \cdot 6$. **Definición 6.1.3.** Sea R un dominio de integridad (DI) y sean a y b elementos de R. Se dice que a y b son **asociados**, lo cual escribimos como $a \sim b$, si existe $u \in R^*$ tal que a = bu.

Ejemplo 6.1.4. Divisores triviales. Sea R un DI y a un elemento cualquiera de R. Los elementos invertibles de R y los elementos asociados con a son divisores de a, conocidos como los divisores triviales de a.

Definición 6.1.5. Sea R un DI. Un elemento a no nulo y no invertible de R, se dice **irreducible** si sus únicos divisores son los triviales.

Ejemplo 6.1, 6. En Zelementos irreducibles. Así pues, en Q, R y C no hay elementos irreducibles.

Ejemplo 6.1.7. Consideremos el subconjunto de números complejos de la forma

$$\mathbb{Z} \sqrt{3} := a + b\sqrt{3} a, b \mathbb{Z} ,$$

 $\mathbb{Z}\left[\sqrt{-3}\right]$ es un dominio de integridad con las operaciones insuales de adición y multiplicación de complejos. Nótese que 2 es un elemento irreducible de $\mathbb{Z}\left[\sqrt{-3}\right]$, pero 7 no lo es. En efecto, si definimos la norma de $z=a+b\sqrt{-3}$, $a,b\in\mathbb{Z}$, por

$$N(z) := z\overline{z} = \left(a + b\sqrt{-3}\right)\left(a - b\sqrt{-3}\right) = a^2 + 3b^2$$

podemos observar que

$$N(z_1z_2) = N(z_1)N(z_2),$$

para cualesquiera z_1, z_2 en $\mathbb{Z}\left[\sqrt{-3}\right]$. Esto permite determinar los elementos invertibles de $\mathbb{Z}\left[\sqrt{-3}\right]$: sea $z=a+b\sqrt{-3}\in\mathbb{Z}\left[\sqrt{-3}\right]^*$, entonces $N\left(zz^{-1}\right)=N\left(1\right)=1=N\left(1\right)=1$. No estado elementos invertibles de $\mathbb{Z}\left[\sqrt{-3}\right]$: como $\mathbb{Z}\left[\sqrt{2}\right]$ estado elementos invertibles de $\mathbb{Z}\left[\sqrt{-3}\right]$: entonces $N\left(zz^{-1}\right)=N\left(1\right)=1=N\left(1\right)=1$. Podemos probar las afirmaciones formuladas antes: sea $z=a+b\sqrt{-3}$, $a,b\in\mathbb{Z}$,

Podemos probar las afirmaciones formuladas antes: sea $z = a + b\sqrt{-3}$, $a, b \in \mathbb{Z}$, tal que $z \mid 2$. Existen entonces $a_0, b_0 \in \mathbb{Z}$ tales que $2 = \left(a + b\sqrt{-3}\right)\left(a_0 + b_0\sqrt{-3}\right)$. De aquí obtenemos $4 = \left(a^2 + 3b^2\right)\left(a_0^2 + 3b_0^2\right)$. Se presentan entonces tres casos:

(i)
$$a^2 + 3b^2 = 4$$
, $a_0^2 + 3b_0^2 = 1$,

(ii)
$$a^2 + 3b^2 = 1$$
, $a_0^2 + 3b_0^2 = 4$,

(iii)
$$a^2 + 3b^2 = 2$$
, $a_0^2 + 3b_0^2 = 2$.

Los dos primeros casos son análogos y veremos sólo el primero. El tercero no tiene soluciones en \mathbb{Z} . Considerando las posibles formas de descomponer 4 y 1 en suma de enteros no negativos, obtenemos que $a=\pm 1,\ b=\pm 1,\ a_0=\pm 1,\ b_0=0;$ o también, $a=\pm 2,\ b=0,\ a_0=1,\ b_0=0,\ a=-2,\ b=0,\ a_0=-1,\ b_0=0,$ es decir, los únicos divisores de 2 son los triviales.

Nótese por último que $7 = (2 + \sqrt{-3})(2 - \sqrt{-3})$, pero $2 + \sqrt{-3}$ y $2 - \sqrt{-3}$ no son divisores triviales de 7.

Definición 6.1.8. Diremos que el elemento no nulo a de R es **primo** si $\langle a \rangle$ es un ideal primo.

Proposición 6.1.9. Sea R un DI y sea a primo, entonces a es irreducible.

Demostración. En efecto, si $\langle a \rangle$ es primo entonces $\langle a \rangle \neq R$ y así $a \notin R^*$. Sea $m \in R$ un divisor de a; entonces a = mn, $n \in R$, y en el cociente $R/\langle a \rangle$ resulta $\overline{0} = \overline{m} \cdot \overline{n}$,

con lo gual $m_r = 0_R$, o, $n_n = 0$, es decir, $m \in \mathbb{R}$. En la segundo caso $m \in \mathbb{R}^*$. En el segundo caso $m \in \mathbb{R}^*$. Así pues, a es irreducible.

Ejemplo 6.1.10. Obsérvese que el recíproco de lo afirmado en la proposición anterior no siempre es cierto, como lo muestra el ejemplo anterior: 2 es irreducible en

$$\mathbb{Z} \left[\sqrt{\frac{-3}{1}}, \frac{\text{pero } \langle 2 \rangle}{\sqrt{-3}}, \text{ no es } \underline{\text{un ideal primo:}} \right] = 4 \in \langle 2 \rangle, \text{ pero } \left(1 + \sqrt{-3} \right), \left(1 - \sqrt{-3} \right) \notin \langle 2 \rangle.$$

6.2. Dominios gaussianos

Existen dominios como el de los enteros donde es posible efectuar divisiones con residuo. Este tipo de dominio de integridad conforma una subclase de una clase más amplia con propiedads aritméticas importantes como es la clase de los dominios gaussianos.

Definición 6.2.1. Sea R un DI; se dice que R es un **dominio euclidiano** (DE) si existe una función d definida sobre los elementos no nulos de R y tomando valores enteros no negativos

$$d: R - \{0\} \longrightarrow \mathbb{N} \cup \{0\}$$

tal que:

- (i) Para cualesquiera elementos no nulos $a, b \in R$, $d(ab) \ge d(a)$.
- (ii) (**División con residuo**) Para cada elemento $a \in R$ y cada elemento no nulo $b \in R$, existen elementos $q, r \in R$ tales que:

$$a = bq + r$$
, $donde \ r = 0$, $ó$, $d(r) < d(b)$.

Ejemplo 6.2.2. Los números enteros \mathbb{Z} con la función valor absoluto d = | | constituyen un dominio eculidiano: sean a, b enteros no nulos. Entonces b = 1, a = b

y $|a| \le |ab|$, verificándose así la primera condición de la definición anterior $\ge anterior$ and $\ge anterior$ anterior an

Caso 1. b > 0. Consideremos los conjuntos

$$M := \{a - bx \mid x \in \mathbb{Z}\}, \text{ y } M^+ := \{z \in M \mid z \ge 0\}.$$

Nótese que $M^+ \neq \emptyset$. En efecto, si $a \geq 0$ entonces $a \in M^+$. Si a < 0 entonces $a \leq -1$, $-a \geq 1$, $a(-a) \leq a$. Además, como b > 0, entonces -b < 0, $(-b)(-a^2) \geq -ba$, de donde $a - b(-a^2) \geq a - ba = a(1-b) \geq 0$ (La última desigualdad es cierta ya que b > 0 implica $b \geq 1$, $1 - b \leq 0$, $a(1-b) \geq 0$). Tomando $x = -a^2$ resulta que también en este caso $a - b(-a^2) \in M^+$.

Como el conjunto de los enteros no negativos es bien ordenado, concluimos que M^+ tiene un primer elemento r_0 . Sea $q_0 \in \mathbb{Z}$ tal que $r_0 = a - bq_0$. Tenemos entonces

gue $a = b \cdot (q_0 + 1) \cdot (q_0$

$$a = bq_0 + r_0$$
, donde $r_0 = 0$, $ó$, $0 < r_0 < b$.

Caso 2. b < 0. Consideremos los conjuntos

$$N := \{bx - a \mid x \in \mathbb{Z}\} \text{ y } N^+ := \{z \in N \mid z \ge 0\}.$$

Nuevamente N^+ es un conjunto no vacío: si a < 0 entonces -a > 0 y $-a \in N^+$. Sea $a \ge 0$; como b < 0, entonces $b \le -1$, $b(-a^2) \ge (-1) \cdot (-a^2) = a^2$, $b(-a^2) \ge 0$. Tomando $x = -a^2$ encontramos que $b(-a^2) - a \in N^+$. Sea t_1 el primer elemento de N^+ y $q_1 \in \mathbb{Z}$ tal que $t_1 = bq_1 - a$. Resulta de aquí que $a = bq_1 - t_1$ con $-t_1 \le 0$. Supóngase que $-t_1 \le b$, entonces, $t_1 \ge -b$, $bq_1 - a \ge -b$, $b(q_1 + 1) - a \in N^+$ y, por la escogencia de t_1 , $b(q_1 + 1) - a \ge t_1 = bq_1 - a$, es decir, $b \ge 0$ lo cual es una contradicción. Se tienen pues en este segundo caso enteros q_1 , t_1 tales que

$$a = bq_1 + (-t_1)$$
, donde $-t_1 = 0$, δ , $b < -t_1 < 0$.

De los dos casos considerados resulta que dados $a,b\in\mathbb{Z}$ con $b\neq 0$, existen $q,r\in\mathbb{Z}$ tales que:

$$a = bq + r$$
, con $r = 0$, ó, $|r| < |b|$,

cumpliéndose así la segunda condición de la definición 6.2.1.

Definición 6.2.3. Sea R un DI y sean a, b elementos no nulos de R. El elemento $d \in R$ se dice que es un **máximo común divisor** de los elementos a y b, si:

- (i) $d \mid a \ y \ d \mid b$.
- (ii) Cada elemento $c \in R$ que divida simultáneamente a y b es también un divisor de d.

Esta relación se denota por d := m.c.d.(a, b).

Un mínimo común múltiplo de a y b es un elemento $c \in R$ tal que:

- (i) $a \mid c \mid y \mid b \mid c$.
- (ii) Cada elemento $f \in R$ tal que $a \mid f \mid y \mid b \mid f$ cumple $c \mid f$.

Esta relación se denota por c := m.c.m.(a, b).

Los conceptos de máximo común divisor y elemento irreducible cobran especial importancia en los dominios de ideales principales (DIP).

Proposición 6.2.4. Sea R un DIP. Entonces,

(i) Cada par de elementos no nulos $a, b \in R$ tienen un máximo común divisor d, el cual se puede expresar en la forma

$$d = ra + sb$$
, $r, s \in R$.

- (ii) El elemento $a \neq 0$ de R es irreducible si, y sólo si, $\langle a \rangle$ es maximal. En consecuencia, cada irreducible es primo.
- (iii) Para cada elemento irreducible $p \in R$ y cualesquiera elementos $a, b \in R$ se cumple

$$p \mid ab \text{ implica } p \mid a, o, p \mid b.$$

Demostraci'on. (i) Como R es un DIP, entonces el ideal generado por los elementos a y b es principal y generado por un elemento $d \in R$: $\langle a,b \rangle = \langle d \rangle$. Veamos que d=m.c.d. (a,b). $a,b \in \langle d \rangle$ implica que $d\mid a,d\mid b$. Como $d\in \langle a,b \rangle$, existen $r,s\in R$ tales que d=ra+sb. Si $c\in R$ es tal que $c\mid a,c\mid b$, entonces claramente $c\mid d$.

- (ii)) Por definición de irreducible, a / R^* , con lo cual a = R. Sea I un ideal de R que contiene a $\langle a \rangle$; existe entonces $b \in R$ tal que $I = \langle b \rangle / \supseteq \langle a \rangle$. Resulta entonces que $b \mid a$ y, por ser a irreducible, $b \in R^*$ o bien $b \sim a$. En el primer caso $\langle b \rangle = R$ y en el segundo caso $\langle b \rangle = \langle a \rangle$. Esto prueba que a es maximal.
- \Leftarrow) Sea $a \neq 0$ tal que $\langle a \rangle$ es maximal. Entonces, $a \notin R^*$; si $c \in R$ es tal que $c \mid a$, entonces $\langle c \rangle \supseteq \langle a \rangle$. La maximalidad de $\langle a \rangle$ implica que $\langle c \rangle = R$, δ , $\langle c \rangle = \langle a \rangle$. En el primer caso $c \in R^*$, y en el segundo $c \sim a$. Esto garantiza que a es irreducible.
- (iii) Sean p un irreducible de R y $a, b \in R$ tales que $p \mid ab$; según (ii), $\langle p \rangle$ es primo con $\langle a \rangle \langle b \rangle = \langle ab \rangle \subseteq \langle p \rangle$, es decir, $p \mid a$, o, $p \mid b$.

Definición 6.2.5. Sea R un DI. Se dice que R es un **dominio gaussiano** (DG) si cada elemento no nulo y no invertible $a \in R$ cumple las siguientes condiciones:

(i) a tiene una descomposición en producto de elementos irreducibles de R:

$$a = p_1 \cdots p_n, \ p_i \ irreducible \ de \ R, \ 1 \le i \le n.$$

(ii) Si a posee otra descomposición en irreducibles

$$a = q_1 \cdots q_m$$
, q_i irreducible de R , $1 \le i \le m$,

entonces m = n y, después de una reordenación de índices, $p_i \sim q_i$, $1 \leq i \leq n$.

Observación 6.2.6. De la definición anterior se desprende que en un DG dos descomposiciones del elemento a sólo difieren en un factor invertible. En efecto, según (i) y (ii) de la definición,

$$q_i = p_i u_i, \ u_i \in R^*, 1 \le i \le n;$$

de aquí resulta entonces que $a = q_1 \cdots q_m = p_1 u_1 \cdots p_n u_n = (p_1 \cdots p_n) u$, donde $u = u_1 \cdots u_n \in \mathbb{R}^*$.

Proposición 6.2.7. Sea R un DI en el cual se cumplen la condición (i) de la definición anterior y la condición (iii) de la proposición 6.2.4. Entonces, R es un DG. Recíprocamente, en todo DG se cumple la propiedad (iii) de la proposición mencionada.

Demostración. La prueba de la primera parte la realizamos por inducción sobre el número n de factores irreducibles que intervienen en la descomposición de un elemento a de R, $a \neq 0$, $a \notin R^*$. n = 1: sea $a = p = q_1 \cdots q_m$, donde p, $q_1 \cdots q_m$ son irreducibles de R. Si $m \geq 2$, entonces por la irreducibilidad de p se debe tener que $q_1 = pu$ con $u \in R^*$. Ya que R es un DI resulta entonces que $1 = uq_2 \dots q_m$, con lo cual $q_2 \in R^*$. Pero esto es contradictorio, ya que por hipótesis q_2 es irreducible.

Así Supon gase ahora que la condición (ii) de la definición de DG se cumple para todos los elementos R en cuya descomposición aparecen menos de n factores irreducibles, $n \geq 2$. Sea $a \in R$ descompuesto en dos formas en producto de irreducibles

$$a = p_1 \cdots p_n = q_1 \cdots q_m, p_j, q_j$$
 irreducibles $1 \le i \le n, 1 \le j \le m$.

Como $p_1 \mid q_1 \, (q_2 \dots q_m)$, entonces $p_1 \mid q_1$, o, $p_1 \mid q_2 \cdots q_m$. Resulta entonces que $p_1 \sim q_i$ para algún $1 \leq i \leq m$. Podemos reordenar los irreducibles q_1, \dots, q_m y considerar que $p_1 \sim q_1$. Entonces, $p_1 \cdots p_n = (p_1 u) \, q_2 \cdots q_m$, $p_2 \cdots p_n = (uq_2) \cdots q_m$, con $u \in \mathbb{R}^*$. Puesto que uq_2, \dots, q_m son irreducibles, entonces, aplicando la hipótesis inductiva, encontramos que n-1=m-1 y $p_2 \sim uq_2, \dots, p_n \sim q_n$. En total $p_1 = q_1, \dots, p_n = q_n$, y la primera parte de la proposición está probada.

Sea ahora R-un DG y sean $p,a,b \in R$ tales que p es irreducible y $p \mid ab$. Si a=0, o, b=0, entonces $p \mid a$ o $p \mid b$ y no hay nada más que probar. Sean a,b no nulos, podemos asumir también que $a \notin R^*$, $b \notin R^*$. Sean $a=p_1 \dots p_n, \ b=q_1 \dots q_m, \ m,n \geq 1$, las descomposiciones irreducibles de a y b, respectivamente. Entonces, $p_1 \cdots p_n q_1 \cdots q_m = pc, \ c \in R$. Por la unicidad de las descomposiciones irreducibles existe p_i , o, q_j tal que $p \sim p_i$, o, $p \sim q_j$, es decir, $p \mid a$ o $p \mid b$.

Establecemos ahora la relación existente entre los tres tipos de dominios de integridad anteriormente definidos.

Teorema 6.2.8. Todo DE es un DIP.

Demostración. Sea R un DE con función d y sea I un ideal no nulo de R. Sea

$$d(I) := \{d(a) \mid a \in I, a \neq 0\}.$$

Puesto que d(I) es un conjunto de enteros no negativos, entonces d(I) tiene un primer elemento $d(a_0)$, $a_0 \in I$, $a_0 \neq 0$. Sea a un elemento cualquiera de I. Entonces,

 $a = ma^0 + r$, con $m, r \in R$, r = 0, ó $d(r) < Id(a^0)$. Por la escogençia de a^0 , r = debe ser nulo y asi, $a = ma_0$. Esto prueba que $Id(a^0)$. Si $Id(a^0)$ entonces $Id(a^0)$. Resulta pues que $Id(a^0)$ est un $Id(a^0)$.

Teorema 6.2.9. Todo DIP es un DG.

Demostraci'on. Teniendo en cuenta las proposiciones 6.2.4 y 6.2.7 probaremos sólo la parte (i) de la definición de DG. Nótese en primer lugar que si R es un DIP entonces cada cadena ascendente de ideales de R

$$\langle a_1 \rangle \subseteq \langle a_2 \rangle \subseteq \cdots \subseteq \langle a_n \rangle \subseteq \cdots$$

se detiene, es decir, existe un n natural tal que $\langle a_k \rangle = \langle a_n \rangle$, para cada $k \geq n$. En efecto, la reunión $a_i \in \mathbb{N}$ $\langle a_i \rangle$ es un ideal de R y por tanto, generado por un cierto

 $\begin{array}{l} \text{algmentality of } \{a_k\} \stackrel{i\in\mathbb{N}}{=} \langle a_n\rangle \stackrel{i\in\mathbb{N}}{=}$

Supongamos ahora que existe en R un elemento no nulo y no invertible a que no tiene descomposición en producto de elementos irreducibles. Lógicamente a no es irreducible (en caso contrario se tendría la descomposición trivial a=a). Existen entonces $a_1, b_1 \in R$ no nulos y no invertibles tales que $a=a_1b_1$. Nótese que $\langle a \rangle$ está contenido propiamente en $\langle a_1 \rangle$. Al menos uno de a_1, b_1 no es producto de elementos irreducibles, sea por ejemplo a_1 . Aplicando al elemento a_1 el mismo razonamiento que para a resulta una cadena infinita de ideales

$$\langle a \rangle \subsetneq \langle a_1 \rangle \subsetneq \langle a_2 \rangle \subsetneq \dots$$

la cual no se detiene, contradiciendo lo probado al principio de esta demostración.

La finitud de las cadenas ascendentes de ideales principales introducida en la prueba del teorema 6.2.9 puede ser caracterizada en términos de maximalidad, como veremos a continuación.

Proposición 6.2.10. Sea R un anillo conmutativo. Entonces, en R cada cadena ascendente de ideales se detiene si, y sólo si, en cada colección no vacía de ideales de R hay un elemento maximal.

Demostración. Sean \mathcal{C} una colección no vacía de ideales de R e $I_1 \in \mathcal{C}$. Si I_1 es maximal en \mathcal{C} no hay nada que probar. Sea entonces $I_2 \in \mathcal{C}$ tal que $I_1 \subset I_2$. Si I_2 es maximal en \mathcal{C} el proceso de búsqueda se detiene. En caso contrario continuamos

y obtenemos una cadena ascendente de ideales de R. Según la hipótesis, el proceso debe detenerse, y en C hay un elemento maximal.

De otra parte, si existe una cadena ascendente de ideales de R que no se detiene

$$I_1 \subsetneq I_2 \subsetneq \cdots \subsetneq I_n \subsetneq I_{n+1} \subsetneq \cdots$$

entonces en la colección $:= I_i \in \mathbb{N}$ no hay un elemento maximal. \square

Los DG se pueden caracterizar en términos de los elementos primos.

Proposición 6.2.11. (i) En un DG cada irreducible p es primo, es decir, primos e irreducibles coinciden.

(ii) Si R es un DI, entonces R es un DG si, y sólo si, cada elemento no nulo y no invertible de R es producto finito de elementos primos de R.

Demostración. (i) Sean $a, b \in R$ tales que $ab \in \langle p \rangle$. Entonces, $ab = pm, m \in R$; descomponiendo a, b, m en factores irreducibles y teniendo en cuenta la unicidad de la descomposición encontramos que $p \mid a$, o, $p \mid b$, en otras palabras, p es primo.

- $(ii) \Rightarrow$) Esto es consecuencia directa de (i).
- ←) Puesto que todo primo es irreducible, sólo se debe probar la unicidad de

cada descomposición irreducible. Pero de acuerdo con la proposición 6.2.7, esto es equivalente a la condicion (iii) de la proposición 6.2.4. Sean p irreducible y $a, b \in R$ tales que $p \mid ab$; si a = 0, o, b = 0 no hay nada que probar. Además, $a \notin R^*$ y $b \notin R^*$. Sea $m \in R$ tal que ab = pm. Podemos descomponer a y b en factores primos $a_1 \cdots a_n b_1 \cdots b_l = pm$. Entonces, $pm \in \langle a_1 \rangle$, con lo cual $p \in \langle a_1 \rangle$, o, $m \in \langle a_1 \rangle$. En el primer caso, como p es irreducible, $a_1 \sim p$ y $p \mid a_1$. En el segundo existe $n_1 \in R$ tal que $m = a_1 n_1$, de donde $a_2 \cdots a_n b_1 \cdots b_l = pn_1$. Podemos repetir el razonamiento anterior hasta concluir que $p \mid a$, o, $p \mid b$. Esto completa la prueba.

Ejemplo 6.2.12. Según los resultados de la presente sección se tienen las siguientes relaciones de contenencia:

$$DE \subsetneq DIP \subsetneq DG \subsetneq DI \subsetneq$$
 Anillos conmutativos.

Además,

- (i) Si $n \geq 2$ y n no es primo, entonces \mathbb{Z}_n es un anillo conmutativo que no es DI.
- (ii) $\mathbb{Z}\left[\sqrt{-3}\right]$ es un DI que no es DG:

$$4 = 2 \cdot 2 = (1 + \sqrt{-3}) (1 - \sqrt{-3}),$$

 $2,1+\sqrt{-3},1-\sqrt{-3}$ son irreducibles no asociados de $\mathbb{Z}\left[\sqrt{-3}\right]$ (véase el ejemplo 6.1.7)

- (iii) Más adelante se mostrará que el anillo de polinomios con coeficientes enteros, $\mathbb{Z}[x]$, es un DG que no es un DIP.
- (iv) Los ejemplos de *DIP* que no son euclidianos no son de fácil construcción. Uno de tales ejemplos puede ser consultado en [2].

6.3. EJERCICIOS 57

Ejercicios 6.3.

- Demuestre que $\mathbb{Z}[-5]$ no es un DIP. Un dominio de integridad R se dice que es GCD, si cada par de elementos no nulos tiene máximo común divisor. Sea R un dominio GCD y sean a, belementos no nulos de R tales que m.c.d.(a,b) = 1. Demuestre que m.c.m.(a,b)existe y coincide con ab.
- Demuestre que en un DG cada par de elementos no nulos tiene máximo común divisor y mínimo común múltiplo. En consecuencia, todo DG es GCD.
- Sea R un dominio GCD y sean $a,b,d,x,y \in R$ tales que d=m.c.d.(a,b), a = dx, b = dy. Demuestre que m.c.d.(x, y) = 1.
- Sea R un DI. Demuestre que R es GCD si, y sólo si, para cada par de elementos $a, b \in R$ se tiene que $\langle a \rangle \cap \langle b \rangle$ es principal.

Capítulo 7

Anillos de fracciones: caso conmutativo

La construcción del cuerpo \mathbb{Q} de los números racionales por medio de una relación de equivalencia definida sobre el producto cartesiano $\mathbb{Z} \times (\mathbb{Z} - \{0\})$, puede ser generalizada a un DI arbitrario R, obteniéndose el llamado cuerpo de fracciones del dominio R. Esta situación puede ser ampliada a anillos conmutativos cualesquiera, no siendo necesariamente el nuevo objeto contruído un cuerpo. En este capítulo nos ocuparemos de esta construcción.

7.1. Construcción y propiedades

Definición 7.1.1. Sean R un anillo conmutativo y S un subconjunto no vacío de R. Se dice que S es un **subconjunto multiplicativo** de R si:

- (i) Para cualesquiera elementos $s, t \in S$ su producto st está en S.
- (ii) $0 \notin S$.
- (iii) $1 \in S$.

Proposición 7.1.2. Sea R un anillo conmutativo y S un subconjunto multiplicativo de R. La relación \equiv definida en el conjunto $R \times S$ por

$$(a,s) \equiv (b,t) \Leftrightarrow (\exists u \in S) (atu = bsu) \tag{7.1.1}$$

 $con \ a,b \in R, \ s,t \in S, \ es \ de \ equivalencia.$

 $(b,t),(c,r) \in R \times S$, tales que $(a,s) \equiv (b,t)$ y (b,t) $\equiv (c,r)$. Existen entonces elementos $u,v \in S$ tales que atu = bsu y brv = ctv. De estas igualdades resultan

aturv = bsurv y brvus = ctvus; en vista de la conmutatividad obtenemos ar(vtu) = cs(vtu), con lo cual $(a, s) \equiv (c, r)$ ya que $vtu \in S$.

La relación determina una partición del conjunto $R \times S$ en clases de equivalencia. Denotemos por $\frac{1}{s}$ la clase que contiene a la pareja (a,s) y mediante RS^- al conjunto de todas las clases así conformadas.

Teorema 7.1.3. En el conjunto RS^{-1} las operaciones

$$\frac{a}{s} + \frac{b}{t} := \frac{at + bs}{st}, \frac{a}{s} \frac{b}{t} := \frac{ab}{st} \tag{7.1.2}$$

definen una estructura de anillo conmutativo, denominado anillo de fracciones de R respecto de S.

Demostración. Teniendo en cuenta que estamos trabajando con clases de equivalencia, debemos verificar inicialmente que las operaciones están definidas correctamente. Sean $\frac{a^1}{s_1}, \frac{a^2}{s_2}, \frac{b^1}{t_1}, \frac{b^2}{t_2}$ fracciones tales que $\frac{a^1}{s_1} = \frac{a^2}{s_2}$ y $\frac{b^1}{t_1} = \frac{b^2}{t_2}$. Entonces existen elementos $u, v \in S$ tales que $a_1s_2u = a_2s_1u$, $b_1t_2v = b_2t_1v$. De aquí resulta $va_1s_2ut_1t_2 = va_2s_1ut_1t_2$ y $ub_1t_2vs_1s_2 = ub_2t_1vs_1s_2$; sumando obtenemos $(a_1t_1s_2t_2 + b_1t_2s_1s_2)vu = (a_2s_1t_1t_2 + b_2t_1s_1s_2)vu$, con lo cual $\frac{a_1}{s_1} + \frac{b_1}{t_1} = \frac{a_2}{s_2} + \frac{b_2}{t_2}$, ya que $vu \in S$. De manera similar se establece que $\frac{a_1}{s_1} \frac{b_1}{t_1} = \frac{a_2}{s_2} \frac{b_2}{t_2}$. De otra parte, las propiedades asociativa, conmutativa y distributiva de las operaciones definidas en (7.1.2), se desprenden de las respectivas propiedades de las operaciones del anillo R. La verificación completa de dichas propiedades queda a cargo del lector. Nótese que el cero y el uno del anillo RS^{-1} son las fracciones $\frac{0}{1}$ y $\frac{1}{1}$, respectivamente. Por último, obsérvese que $\frac{a}{1} = \frac{-a}{1}$.

De la construcción anterior se obtienen las siguientes propiedades.

Corolario 7.1.4. La función

$$\psi: R \longrightarrow RS^{-1}
a \longmapsto \frac{a}{1}$$
(7.1.3)

cumple las siguientes propiedades:

- (i) ψ es un homomorfismo de anillos.
- (ii) $\psi(S) \subseteq (RS^{-1})^*$.
- (iii) $\psi(a) = 0 \Leftrightarrow au = 0$, para algún $u \in S$.
- (iv) Cada elemento de RS^{-1} tiene la forma

$$\psi(a) \psi(s)^{-1}, a \in R, s \in S.$$

- (v) ψ es inyectiva \Leftrightarrow S no posee divisores de cero.
- (vi) ψ es biyectiva $\Leftrightarrow S \subseteq R^*$.

$$Demostraci\'{on}. \hspace{0.1cm} \text{(i)} \hspace{0.1cm} \psi \hspace{0.1cm} (a+b) = \frac{a+b}{1} = \frac{a}{1} + \frac{b}{1} = \psi \hspace{0.1cm} (a) + \psi \hspace{0.1cm} (b); \hspace{0.1cm} \psi \hspace{0.1cm} (ab) = \frac{ab}{1} = \frac{a}{1} \frac{b}{1} = \psi \hspace{0.1cm} (a) \hspace{0.1cm} \psi \hspace{0.1cm} (b); \hspace{0.1cm} \psi \hspace{0.1cm} (1) = \frac{1}{1}.$$

(ii) Sea
$$s \in S$$
, $\psi(s) = \frac{s}{1}$ y $\frac{s}{1} \cdot \frac{1}{s} = \frac{1}{1}$, es decir, $\psi(s) \in (RS^{-1})^*$ con $\psi(s)^{-1} = \frac{1}{s}$.

(iii)
$$\psi(a) = 0 \iff \frac{a}{1} = \frac{0}{1} \iff au = 01 = 0$$
, para algún $u \in S$.

(iv) Sea
$$\frac{a}{s} \in RS^{-1}$$
; entonces $\frac{a}{s} = \frac{a}{1} \frac{1}{s} = \psi(a) \psi(s)^{-1}$.

Según el corolario anterior, no se puede considerar en general que R se sumerga en el anillo de fracciones RS^{-1} . De otra parte, vale la pena preguntarse sobre la unicidad del anillo construído. Respondemos a esta pregunta con las siguientes propiedades.

Teorema 7.1.5 (Propiedad universal). Sea $g: R \longrightarrow R_0$ un homomorfismo de anillos tal que $g(S) \subseteq R_0^*$. Entonces, existe un único homomorfismo $h: RS^{-1} \longrightarrow R_0$ tal que $h \circ \psi = g$. Además, si g es invectivo, entonces htambién es inyectivo.

Demostración. Existencia. Definimos

Veamos primero que h está bien definida. Si $\frac{a_1}{s_1} = \frac{a_2}{s_2}$, entonces existe $u \in S$ tal que $a_1s_2u = a_2s_1u$, de aquí resulta $g\left(a_1\right)g\left(s_2\right) = g\left(a_2\right)g\left(s_1\right)$, ya que $g\left(u\right) \in R_0^*$. Podemos entonces escribir $g\left(a_1\right)g\left(s_1\right)^{-1} = g\left(a_2\right)g\left(s_2\right)^{-1}$, es decir, $h\left(\frac{a_1}{s_1}\right) = h\left(\frac{a_2}{s_2}\right)$.

h es un homomorfismo de anillos:

$$h\left(\frac{a}{s} + \frac{b}{t}\right) = h\left(\frac{at + bs}{st}\right) = g(at + bs)g(st)^{-1}$$

$$= (g(a)g(t) + g(b)g(s))g(s)^{-1}g(t)^{-1}$$

$$= g(a)g(s)^{-1} + g(b)g(t)^{-1}$$

$$= h\left(\frac{a}{s}\right) + h\left(\frac{b}{t}\right);$$

$$h\left(\frac{a}{s}\frac{b}{t}\right) = g(a)g(b)g(s)^{-1}g(t)^{-1}$$

$$= h\binom{a}{s}h\binom{b}{t};$$

$$h\left(\frac{1}{1}\right) = g(1)g(1)^{-1} = 1$$

Sea ahora $a \in R$; $h \circ \psi(a) = h\left(\frac{a}{1}\right) = g(a)$, es decir, $h \circ \psi = g$.

Unicidad. Sea $f: RS^{-1} \xrightarrow{} R_0$ un homomorfismo tal que $f \circ \psi = g$. Sea x un elemento de RS^{-1} ; entonces $x = \psi(a) \psi(s)^{-1}$, con $a \in R$, $s \in S$. De aquí resulta $f(x) = f(\psi(a)) f(\psi(s)^{-1}) = g(a) g(s)^{-1} = h(\frac{a}{s}) = h(x)$, así, f = h. Por último notemos que si $h(\frac{a}{s}) = 0$, entonces $g(a) g(s)^{-1} = 0$, es decir, g(a) = 0; como g es inyectiva, a = 0 y $\frac{a}{s} = 0$.

Corolario 7-1.65 Si el anillo R puede sumergirse en el anillo de fracciones RS (es decir, $R \subseteq RS$), entonces RS es el menor anillo que contiene R en el cual todos los elementos de S son invertibles.

Demostración. Consecuencia directa del teorema anterior.

(7.1.3).

Corolario 7.1.7. Sea R_0 un anillo y $g: R \longrightarrow R_0$ un homomorfismo tal que $g(S) \subseteq R_0^*$ $y R_0$ también cumple la propiedad universal del teorema 7.1.5. Entonces, $R_0 \cong RS^{-1}$.

Demostración. Como RS^{-1} tiene la propiedad universal, existe un homomorfismo $h: RS^{-1} \to R_0$ tal que $h\psi = g$ (teorema 7.1.5), de igual manera, como R_0 también tiene la propiedad universal, entonces existe un homomorfismo $t: R_0 \to RS^{-1}$ tal que $tg = \psi$. De esta manera se tiene que (ht)g = g y $(th)\psi = \psi$, luego por la unicidad en la propiedad universal resulta $ht = i_{R_0}$ y $th = i_{RS^{-1}}$, es decir, h es un isomorfismo.

Observación 7.1.8. Los anillos de fracciones pueden presentarse en el orden inverso al dado aquí. Más exactamente, sean R un anillo conmutativo y S un subconjunto multiplicativo de R. Se dice que R tiene un anillo de fracciones respecto de S, si existe un anillo conmutativo B y una función $\psi: R \longrightarrow B$ tal que se cumplen las condiciones (i)-(iv) del corolario 7.1.4. En tal caso se dice que B es un anillo de fracciones de R con respecto a S. El teorema 7.1.3 y el siguiente resultado prueban la existencia y unicidad de tales anillos de fracciones.

Teorema 7.1.9. Sean R_0 un anillo $y \in R \longrightarrow R_0$ una función que satisface lqs:copdieiones (i)- R_0^{iv}) $tdel_0^{iv}$ $tdel_0^{iv}$

-1

Demostración. Por el teorema 7.1.5, existe un único homomorfismo $h: RS^{-1} \longrightarrow R_0$ tal que $h \circ \psi = g$. Resta ver que h es un isomorfismo. Sean $a \in R$, $s \in S$ tales que $h \stackrel{\underline{a}}{=} 0$. Entonces, g(a)g(s) = 0 y así g(a) = 0. Existe entonces $u \in S$ tal que $au \stackrel{\underline{a}}{=} 0$ y $u \stackrel{\underline{a}}{=} 0$ y así $u \in S$ tal que $u \in S$

$$x = h \circ \psi(a) (h \circ \psi(s))^{-1} = h \binom{a}{1} h \binom{1}{s} = h \binom{a}{s},$$

con lo cual h es invectivo y sobrevectivo.

7.2. Ejemplos

Terminamos este capítulo ilustrando con suficientes ejemplos la construcción realizada.

Ejemplo 7.2.1. Anillo total de fracciones: sean
$$R$$
 un anillo commutativo y $S_0 := \{a \in R | a \text{ no es divisor de cero}\};$ (7.2.1)

nótese que S_0 es un subconjunto multiplicativo de R y, según el corolario 7.1.4, R se puede sumergir en $Q(R) := RS_0^{-1}$. Si S_0 es como en (7.2.1), Q(R) se denomina el anillo total de fracciones, o también, anillo clásico de fracciones del anillo R y, según el corolario 7.1.6, es el menor anillo que contiene a R en el cual todos los elementos de S_0 son invertibles.

Ejemplo 7.2.2. Cuerpo de fracciones de un DI: si R es un dominio de integridad, entonces el conjunto S_0 definido en (7.2.1) es $S_0 = R - \{0\}$. El anillo clásico de fracciones Q(R) en este caso es un cuerpo. Nótese además que Q(R) es el menor cuerpo que contiene a R. Notemos en particular que $Q(\mathbb{Z}) = \mathbb{Q}$. Resulta entonces de lo dicho que, salvo isomorfismo, \mathbb{Q} es el menor cuerpo que contiene a \mathbb{Z} . Por último, obsérvese que si R es un DI y $S_0 = R - \{0\}$, entonces en la relación (7.1.1) podemos suprimir u, y escribir sencillamente at = bs.

Ejemplo 7.2.3. Lozalización por ideales primos: sea R un anillo conmutativo y sea P un ideal primo de R. El conjunto S := R - P es un subconjunto multiplicativo de R y podemos contruir el anillo de fracciones, el cual denotaremos por R_P :

$$R_P = \left\{ \frac{a}{s} \mid a \in R, s \notin P \right\}.$$

El anillo de fracciones R_P es local (véase el ejemplo 5.2.7). En efecto, el conjunto

$$PR_P := \frac{a}{s} \mid a \in P, s \notin P$$

es un ideal de R^P que cumple $PR^P=R^P-R^P$ es un cuerpo, el cual es isomorfo al cuerpo de fracciones del dominio R/P. En efecto, la función definida por

63 7.2. EJEMPLOS

$$g: R/P \longrightarrow R_P/PR_P$$

$$\overline{r} \longmapsto \frac{\overline{r}}{1}$$

donde $\overline{r} = r + P$, $\frac{\overline{r}}{1} = \frac{r}{1} + PR_P$, $r \in R$, cumple las condiciones del teorema 7.1.9.

Ejemplo 7.2.4. Ideales de RS^{-1} : sean R un anillo conmutativo, S un subconjunto multiplicativo de R y RS^{-1} el anillo de fracciones de R respecto de S. Entonces, los ideales de RS^{-1} son de la forma

$$IS^{-1} := \left\{ \frac{a}{s} \in RS^{-1} \mid a \in I, s \in S \right\}$$
 (7.2.2)

donde I es un ideal de R: es evidente que si I es un ideal de R, entonces el conjunto IS^{-1} es un ideal de RS^{-1} . De ota parte, si J es un ideal de RS^{-1} , entonces

$$I := a \quad RS^{-1} \stackrel{a}{-} J \tag{7.2.3}$$

es un ideal de R tal que $J = IS^{-1}$ En efecto, I es charamente un ideal; sea $\frac{a}{b} \in J$, entonces $\frac{a}{s} = \frac{a}{1} \in J$, con lo cual $a \in I$ y $\frac{a}{s} \in IS^{-1}$. Recíprocamente, si $\frac{a}{s} \in IS^{-1}$ con $a \in I$, entonces $\frac{a}{1} \in J$, $\frac{a}{1} = I$, es decir, $\frac{a}{s} \in J$, y la igualdad está probada. Notemos adicionalmente que IS^{-1} es propio si, y sólo si, $I \cap S = \emptyset$; además, si $I_1 \subseteq I_2$, entonces $I_1S^{-1} \subseteq I_2S^{-1}$. También, si R es un DI, entonces RS^{-1} es un DI, y si R os un DIR entonces RS^{-1} cause DIR

y si R es un DIP, entonces RS^{-1} es un DIP:

$$IS^{-1} = \langle a \rangle S^{-1} = \langle \frac{\underline{a}}{1} \rangle.$$

Ejemplo 7.2.5. Sean R un anillo conmutativo, S un subconjunto multiplicativo de R e I un ideal de R tal que $I \cap S = \emptyset$. Entonces, IS^{-1} definido como en (7.2.2) es un ideal propio de RS^{-1} . Nótese que entonces se tiene el isomorfismo

$$RS^{-1}/IS^{-1} \cong \overline{R} \ \overline{S}^{-1}, \tag{7.2.4}$$

donde

$$\overline{R} := R/I, \, \overline{S} := \{ \overline{x} = x + I | x \in S \}.$$

En efecto, obsérvese que \overline{S} es un subconjunto multiplicativo de \overline{R} ; además, la correspondencia

$$g: \overline{R} \longrightarrow RS^{-1}/IS^{-1}$$

$$\overline{a} \longmapsto \frac{\overline{a}}{1},$$

donde $\overline{a} = a + I$, $\frac{\overline{a}}{1} = \frac{a}{1} + IS^{-1}$, $a \in R$, satisface las hipótesis del teorema 7.1.9, resultando así el isomorfismo (7.2.4).

Ejemplo 7.2.6. Ideales primos de RS^{-1} : existe una correspondencia biyectiva entre los ideales primos de RS^{-1} y los ideales primos de R que tienen intersección

 $\begin{array}{l} \text{vac\'ia} \text{ con } S\text{: sea } P\text{.un ideal primo de } R\text{.tal que } P\cap S_{\underline{a}}\,\overline{\underline{b}} \notin PS^{\underline{-1}}, \text{ entonces sabemos que } PS^{\underline{-1}} \text{ es propio; además sean } \overline{\underline{b}}, \overline{\underline{b}} \in RS^{\underline{-1}} \text{ tales que } \overline{\underline{b}} \in PS^{\underline{-1}}, \text{ entonces } \overline{\underline{b}} = \overline{\underline{b}} \text{ con } c \in P \text{ y existe } u \in S \text{ tal que } abtu = crsu \in P; \text{ de aquí resulta } ab \in P, \text{ o, } tu \in P; \text{ entonces } \overline{\underline{b}} = \overline{\underline{b}} = \overline{\underline{b}} \text{ entonces } \overline{\underline{b}} = \overline{\underline{b}} = \overline{\underline{b}} \text{ entonces } \overline{\underline{b}} = \overline{\underline{b}} = \overline{\underline{b}} = \overline{\underline{b}} \text{ entonces } \overline{\underline{b}} = \overline{\underline{b}} =$ pero como $tu \in S$ entonces $ab \in P$, con lo cual $a \in P$, o, $b \in P$, es decir, $\frac{a}{r} \in PS^{-1}$, o, $\frac{b}{s} \in PS^{-1}$. Resulta así que PS^{-1} es primo. De otra parte, si P_1 , P_2 son ideales primos de R tales que $P_1 \cap S = \emptyset = P_2 \cap S$ con $P_1 S^{-1} = P_2 S^{-1}$, entonces $P_1 = P_2$. En efecto, si $a \in P_1$, entonces $\frac{a}{1} \in P_1 S^{-1} = P_2 S^{-1}$; existe pues $b \in P_2$, $s \in S$ tales que $\frac{a}{1} = \frac{b}{s}$, de donde asu = bu, para un cierto $u \in S$. Resulta entonces $asu \in P_2$ y, por ser este último primo y tener intersección vacía con S, entonces $a \in P_2$ y así $P_1 \subseteq P_2$. La otra inclusión se prueba de manera análoga.

Resta demostrar que cada ideal primo de RS^{-1} es de la forma PS^{-1} , con P primo de $R y P \cap S = \emptyset$. Sea J un ideal primo de RS^{-1} ; según lo establecido en el ejemplo 7.2.4. J es de la forma PS no donde P es como en (7 - 2.3) Notemos que P, $\cap S = \emptyset$ va que en caso contrario S no seria propio. Sean S and S tales que S and S are S to S and S are S to S and S are S are S are S are S and S are S are S are S are S are S and S are S and S are S and S are S and S are S are S are S are S and S are S are S are S are S and S are S are S are S are S and S are S are S are S are S and S are S are S are S are S and S are S are S are S are S are S and S are S are S are S are S and S are S are S and S are S are S are S are S and S are S are S and S are S are S are S and S are S are S are S and S are S are S and S are S are S are S are S are S are S and S are S are S and S are S are S and S are S and S are S are S and S are S are S and S are S and S are S are S and S are S are S are S are S and S are S are S and S are S are S and S are S and S are S are S are S are S and S are S are S and S are S are S and S are S are S are S and S are S are S are S and S are S are S and S are S and S are S are S are S and S are S are S and S are S are S and S are S are S are S and S are S are S and S are S are S and S are S and S are S are S and S are S and S are $\frac{ab}{1} \in J$, es decir, $\frac{a}{1} \in J$, o, $\frac{b}{1} \in J$, con lo cual $a \in P$, o, $b \in P$, con lo cual P primo. Esto completa la prueba sobre la correspondencia biyectiva.

Ejemplo 7.2.7. Sean R_1, \ldots, R_n anillos conmutativos con sistemas multiplicativos S_1, \ldots, S_n respectivamente. Entonces, $S := S_1 \times \ldots \times S_n$ es un sistema multiplicativo de $R := R_1 \times \cdots \times R_n$, y además

$$RS^{-1} \cong R_1 S_1^{-1} \times \dots \times R_n S_n^{-1}.$$

Consideremos en particular que para cada $1 \leq i \leq n, R_i$ es un DI. Entonces, para $S_i := R_i - 0, \ 1 \le i \le n$, se tiene que $S_1 \times \cdots \times S_n$ coincide con el conjunto de

elementos de R que no son divisores de cero, y por lo tanto,

$$Q(R_1 \times \cdots \times R_n) \cong Q(R_1) \times \cdots \times Q(R_n),$$

donde $Q(R_i)$ es el cuerpo de fracciones de R_i , $1 \le i \le n$. Así por ejemplo,

$$Q(\mathbb{Z}\times\cdots\times\mathbb{Z})\cong\mathbb{Q}\times\cdots\times\mathbb{Q}.$$

Ejemplo 7.2.8. Sean R un anillo conmutativo, X un conjunto no vacío y R^X el anillo de funciones definido en el ejemplo 1.1.6. Sea además S un subconjunto multiplicativo de R. Entonces, el conjunto

$$S^X := f \in R^X \mid f(X) \subseteq S$$

es un subconjunto multiplicativo de ${\cal R}^X$ tal que

$$\left\{ R^X \left(S^X \right)^{-1} \cong \left(RS^{-1} \right)^X. \right\}$$

7.2. EJEMPLOS 65

La verificación de estas afirmaciones es rutinaria y se deja a cargo del lector. Consideremos en particular el anillo clásico de fracciones R^X cuando R es un dominio de integridad. Si $S^0 \equiv R - 0$, entonces S^0 es el conjunto de los elementos de R que no son divisores de cero, y por lo tanto,

$$Q(R^X) \cong Q(R)^X$$
,

donde Q(R) es el cuerpo de fracciones de R. En particular,

$$Q\left(\mathbb{Z}^{\mathbb{N}}\right)\cong\mathbb{Q}^{\mathbb{N}},\,Q\left(\mathbb{Q}^{\mathbb{N}}\right)\cong\mathbb{Q}^{\mathbb{N}},\,Q\left(\mathbb{R}^{\mathbb{N}}\right)\cong\mathbb{R}^{\mathbb{N}},\,Q\left(\mathbb{C}^{\mathbb{N}}\right)\cong\mathbb{C}^{\mathbb{N}}.$$

Ejemplo 7.2.9. Cuerpo de fracciones de $\mathbb{Z}\left[\sqrt{-3}\right]$: el anillo $\mathbb{Z}\left[\sqrt{-3}\right]$ fué definido en el ejemplo 6.1.7, y se probó que es un DI. Su cuerpo de fracciones es el conjunto

$$\mathbb{Q} \sqrt{3} = x + y\sqrt{3} x, y \mathbb{Q}.$$

En efecto, consideremos la función $\{$

$$g: \quad \mathbb{Z}\left[\sqrt{-3}\right] \quad \longrightarrow \quad \mathbb{Q}\left[\sqrt{-3}\right] \\ a+b\sqrt{-3} \quad \longmapsto \quad \frac{a}{1}+\frac{b}{1}\sqrt{-3} \ ;$$

g es claramente un homomorfismo inyectivo de anillos; además, para cualesquiera enteros no nulos a,b, el complejo $\frac{a}{1} + \frac{b}{1}\sqrt{-3}$ es no nulo y su inverso satisface

$$\frac{a}{a^2+3b^2} + \frac{b}{a^2+3b^2}\sqrt{-3} \in \mathbb{Q}\left[\sqrt{-3}\right].$$

Por último obsérvese que cada elemento $\frac{a}{r} + \frac{b}{s}\sqrt{-3} \in \mathbb{Q}$ $\sqrt{-3}$ se escribe en la forma

$$\frac{\frac{a}{r} + \frac{b}{s}}{-3} = \sqrt[4s - \frac{as - 3rb}{-3} + \frac{as + br}{s} \sqrt{-3} - \frac{7s}{-3} + \frac{7s}{r} \sqrt[3]{-3} - \frac{1}{r} + \frac{b}{s} \sqrt{-3} - \frac{1}{s} + \frac{br}{r} \sqrt{-3} - \frac{br}{r} \sqrt{-3}$$

Según el teorema 7.1.9 $\mathbb{Q}\left[\sqrt{-3}\right]$ es isomorfo al cuerpo de fracciones de $\mathbb{Z}\left[\sqrt{-3}\right]$.

Ejemplo 7.2.10. Anillo clásico de fracciones de \mathbb{Z}_n , $n \geq 2$: nótese que en \mathbb{Z}_n el sistema S_0 definido en (7.2.1) coincide con \mathbb{Z}_n^* . En efecto, es claro que si $\overline{x} \in \mathbb{Z}_n^*$ entonces $\overline{x} \in S_0$. Recíprocamente, si $\overline{x} \notin \mathbb{Z}_n^*$, entonces según el ejemplo 1.1.12 existe $2 \leq d \leq n$ tal que d divide a x y d divide a n. Sean entonces $1 \leq r, s \leq n-1$, x = dr, n = ds. Resulta de aquí que $\overline{xs} = \overline{0}$ y $\overline{x} \notin S_0$.

La función idéntica

$$i^{\mathbb{Z}^n}: \mathbb{Z}^n \longrightarrow \mathbb{Z}^n$$

satisface las hipótesis del teorema 7.1.9, y por lo tanto, $Q(\mathbb{Z}_n) \simeq \mathbb{Z}_n$.

7.3. Ejercicios

- 1. Sea R un DI y sea K su cuerpo de fracciones. Sea P un ideal primo de R. Demuestre que el cuerpo de fracciones de R_P es isomorfo a K.
- 2. Sean R un anillo conmutativo, S un sistema multiplicativo de R y $P \in Spec(R)$ tal que $P \cap S = \emptyset$. Entonces, $(RS^{-1})_{PS^{-1}} \cong R_P$.
- 3. Sean S, T dos sistemas multiplicativos de un DI R. Demuestre que $ST := \{st | s \in S, t \in T\}$ es un sistema multiplicativo de R y que además $R(ST)^{-1} \cong (RS^{-1})T^{-1}$, considerando la imagen natural de T en RS^{-1} . En particular, si $S \subseteq T$, entonces $(RS^{-1})T^{-1} \cong RT^{-1}$. Además, si $Q \subseteq P$ son dos ideales primos de R, entonces $R_Q \cong (R_P)_{QR_P}$, donde $QR_P := \{\frac{a}{u} | a \in Q, u \notin P\}$ es un ideal primo de R_P .
- 4. Sean I_D I_D ideales de un anillo conmutativo R y sea S un sistema multiplicativo
 - (i) $(I+J)S^{-1} = IS^{-1} + JS^{-1}$.
 - (ii) $(I \cap J)S^{-1} = IS^{-1} \cap JS^{-1}$
 - (iii) $(IJ)S^{-1} = IS^{-1}JS^{-1}$.
 - (iv) Si J es finitamente generado. Demuestre que $(I:J)S^{-1}=(IS^{-1}:JS^{-1})$.
- 5. Sea R un dominio de integridad y sea Q(R) su cuerpo de fracciones. Demuestre que si $f: R \to R$ un automorfismo del anillo R, es decir, un isomorfismo de R en R, entonces f se extiende de manera única a un automorfismo de Q(R).
- 6. Calcule $Q(\mathbb{Z}_n)$ para cada n = 2.
- 7. Sea R un dominio de integridad y sea Q(R) su cuerpo de fracciones. Demuestre que:
 - (i) Si P es un ideal maximal de R, entonces el anillo local R_P se puede sumergir en Q(R).
 - (ii) $\bigcap_{P \text{ maximal de } R} R_P = R$.

Capítulo 8

Polinomios y series

En los cursos elementales de álgebra los polinomios son considerados como "expre-

siones algebraicas"en la forma

$$a(x) = a_0 + a_1 x + \dots + a_n x^n,$$

donde a_0, \ldots, a_n son por ejemplo números reales o complejos. Aprendimos a sumar y multiplicar polinomios con reglas sencillas: la suma de dos polinomios p(x) y q(x) da como resultado un tercer polinomio, los coeficientes del cual se determinan sumandos los coeficientes de p(x) y q(x) correspondientes a términos en x con igual exponente. Así por ejemplo,

$$p(x) = 5 + 4x + x^{3}, \quad q(x) = -4 + 3x + x^{2} + 5x^{3}$$

$$p(x) + q(x) = (5 - 4) + (4 + 3)x + (0 + 1)x^{2} + (1 + 5)x^{n}$$

$$= 1 + 7x + x^{2} + 6x^{3}.$$

Para la multiplicación es utilizada una propiedad distributiva y una regla simple de exponentes $x^kx^t=x^{k+t}$. Además, para efectos de cálculo se supone que la "indeterminada" x conmuta con los coeficientes: ax=xa. Esta manera de efectuar operaciones con polinomios y de hablar de distributividad, conmutatividad, potenciación, etc., hace pensar sobre la posibilidad de estudiar los polinomios desde un punto de vista estructural.

8.1. El anillo de series

Proposición 8.1.1. Sean A un anillo y S el conjunto de sucesiones en A,

$$S := \{(a^0, a^1, a^2, \ldots) := (a^i) \mid a^i \in A, i = 0, 1, 2, \ldots\}$$

Entonces, las operaciones de adición y multiplicación definidas en S por:

$$a = (a_i), b = (b_i),$$

 $a + b := c = (c_i), c_i := a_i + b_i, i = 0, 1, 2, ...$
 $ab := d = (d^i), d^i := \sum_{j+k=i}^{j+k=i} a^j b^k, i = 0, 1, 2, ...$

 $ab:=d=(d^i),\ d^i:=\sum_{j+k=i}^{j+k=i}a^jb^k,\ i=0,1,2,\dots$ dan a S una estructura de anillo (dos sucesiones son iguales $si,\ y\ s\'olo\ si,\ a_i=b_i,$ para cada $i=0,1,2,\dots$).

Demostración. La asociatividad de la adición de sucesiones formales es consecuencia de la asociatividad de la adición en A. El cero de S es la sucesión nula

$$0 := (0, 0, \ldots)$$

la opuesta de $a = (a_i)$ es $-a := (-a_i)$. Sean ahora $a = (a_i)$, $b = (b_i)$, $c = (c_i)$ elementos cualesquiera de S. Entonces

$$(ab) c = dc = f, \text{ donde } f = (f_i), f_i = \sum_{i=j+k} d_j c_k, d = (d_j), d_j = a_r b_s, \text{ es decir}, d = \sum_{j=r+s+k} (a_r b_s) c_k = \sum_{j=r+s+k} (b_s c_k) \sum_{j=r+s+k} (b_s c_k) \sum_{j=r+s+k} (a_r b_s) c_k.$$

De otra parte,

$$a(bc) = ag = h$$
, donde $h = (h_i)$, $h_i = \sum_{i=t+l} a_t g_l$, $g_l = \sum_{l=m+n} b_m c_n$, es decir, $h_i = \sum_{i=t+m+n} a_t (b_m c_n) = \sum_{i=t+m+n} a_t b_m c_n$.

Esto muestra que(ab) c = a (bc).

Es fácil comprobar que el uno de S es la sucesión

$$1 := (1, 0, 0, \ldots)$$

y que el producto se distribuye sobre la adición.

Definición 8.1.2. El anillo S de la proposición anterior se denomina anillo de sucesiones formales en A.

Nótese que los elementos del anillo S coinciden con los del anillo $A^{\mathbb{N}_0}$, $\mathbb{N}_0 := \{0, 1, 2, 3, \ldots\}$, definido en el primer capítulo. Sin embargo, los productos considerados en cada caso son diferentes y dichos anillos son por lo tanto distintos.

Corolario 8.1.3. El anillo S de sucesiones formales es conmutativo si, y sólo si, A es un anillo conmutativo.

 $Demostración. \Rightarrow$) Sean z, y elementos de A. Entonces,

$$(z, 0, 0, \ldots) (y, 0, 0, \ldots) = (y, 0, 0, \ldots) (z, 0, 0, \ldots),$$
 es decir,
 $(zy, 0, 0, \ldots) = (yz, 0, 0, \ldots),$

luego zy = yz.

 \Leftarrow) Sean $a=(a_i), b=(b_i)$ successones de S. Entonces

$$ab=c=(c_i),\,c_i=\qquad_{j+k=i}a_jb_k=\qquad_{j+k=i}b_ka_j=d_i,$$
 donde $d=(d_i)=ba$, es decir, $ab=ba$.

La prueba anterior pone de maxifiesto que el $\overline{\lambda}$ nillo A puede sumergirse en su anillo de sucesiones formales.

Corolario 8.1.4. La función

$$\iota: A \longrightarrow S$$
 $a \longmapsto (a,0,0,\ldots)$

es un homomorfismo inyectivo.

Demostración. Evidente.

8.2. El anillo de polinomios

En el anillo S se destacan de manera especial las sucesiones que tienen un número finito de términos no nulos.

Definición 8.2.1. Se dice que la sucesión $a = (a_0, a_1, a_2, ...)$ es un **polinomio** si existe un entero n tal que $a_i = 0$ para i > n. Se denomina **grado** del polinomio a al mayor entero n tal que $a_n \neq 0$, y se denota por gr(a). Los polinomios de grado 0 se denominan constantes.

Observación 8.2.2. La sucesión nula es un polinomio sin grado. Si a es un polinomio de grado n, entonces $a_{n+k} = 0$ para $k \ge 1$:

$$a = (a_0, a_1, \ldots, a_n, 0, \ldots).$$

Los elementos a_0, a_1, \ldots, a_n se denominan *coeficientes* del polinomio a; a_0 se denomina *coeficiente independiente* de a. El elemento a_n se denomina el *coeficiente principal* de a y se denota por lc(a).

Proposición 8.2.3. Sea S el anillo de sucesiones formales en el anillo A. El conjunto P de polinomios de S es un subanillo de S.

Demostración. $1=(1,0,0,\ldots)\in P;$ si $a=(a_i),\ b=(b_i)$ son polinomios, entonces existen enteros m,k tales que $a_i=0$ para i>m y $b_i=0$ para i>k. Sean c:=a+b y d:=ab. Entonces, para i>máx $\{m,k\}$ $c_i=0$ y $d_i=0$ para i>m+n, es decir, c,d P.

Queremos ahora presentar los polinomios en su forma habitual de sumas finitas. Si x denota la sucesión:

$$x := (0, 1, 0, \ldots)$$

entonces

$$x^{2} = (0, 0, 1, 0, \ldots)$$

$$x^{3} = (0, 0, 0, 1, 0, \ldots)$$

$$\vdots$$

$$x^{n} = (0, \ldots, 0, 1, 0 \ldots)$$

Además, podemos identificar los polinomios constantes en la forma

$$(a_0, 0, \ldots) := a_0, a_0 \in A,$$

y un polinomio de grado n se escribirá

$$a(x) := (a^0, a^1, \dots, a^n, 0, \dots) = a^0 + a^1x + \dots + a^nx^n$$

El conjunto P de los polinomios en x con coeficientes en A será denotado por A[x]. Al anillo S de sucesiones lo denotaremos por A[[x]].

Observación 8.2.4. (i) Las reglas del álgebra elemental a través de las cuales aprendimos a sumar y a multiplicar polinomios pueden ser ahora plenamente justificadas. Por ejemplo, para cada $a \in A$:

$$ax = (a, 0, ...) (0, 1, 0, ...) = (0, a, 0, ...) = xa.$$

De otra parte, nótese que el símbolo x para el polinomio (0, 1, 0, ...) puede ser cambiado por otra letra o signo. La función del corolario 8.1.4 puede redefinirse de A en A[x], es decir,

$$A \hookrightarrow A[x] \hookrightarrow A[[x]].$$

Notemos que cada elemento $a=(a_i)\in A[[x]]$ puede escribirse como una serie $a=a((x))=\sum_{i=0}^{\infty}a_ix^i$, y las operaciones que hemos definido en A[[x]] corresponden a la suma y producto de series que se estudian en los cursos de cálculo. Por esta razón, el anillo A[[x]] se conoce también como el **anillo de series formales** en A.

(ii) Los anillos de series y polinomios en varias variables se pueden definir en forma recurrente de la siguiente manera:

$$A[[x,y]] := A[[x]][[y]], A[[x^1, \dots, x^n]] := A[[x^1, \dots, x^{n-1}]][[x^n]],$$

$$A[x,y] := A[x][y], A[x_1, \dots, x_n] := A[x_1, \dots, x_{n-1}][x_n].$$

8.3. Propiedades elementales

Proposición 8.3.1. Sea A un anillo cualquiera. Entonces

(i) Para cualesquiera polinomios no nulos a(x), $b(x) \in A[x]$ tales que $a(x) + b(x) \neq 0$, se cumple que:

$$gr(a(x) + b(x)) \le máx \{gr(a(x)), gr(b(x))\}.$$

Para $a(x)b(x) \neq 0$ se tiene también que

$$gr(a(x)b(x)) \leq gr(a(x)) + gr(b(x)).$$

Si A no tiene divisores de cero, entonces en la última relación se cumple la igualdad.

- (ii) A es un dominio si, y sólo si, A [[x]] es un dominio si, y sólo si, A [x] es un dominio.
- (iii) Si A es un dominio, $A[x]^* = A^*$.

(iv)
$$A[[x]]^* = \{a = (a_0, a_1, ...) \mid a_0 \in A^*\}.$$

Demostración. (i) Basta repetir las ideas expuestas en la prueba de la proposición 8.2.3. Sea n = gr(a(x)), m = gr(b(x)). Entonces, para $i > \max\{m, n\}, a_i + b_i = 0$,

gon locual se destablece la primera designal dad. Análogamente praeva $i_1 > segun da$ designal dad. Nótese que si A no posee divisores de cero, entonces $d_{n+m} = a_n b_m \neq 0$, con lo cual queda probado el punto (i).

(ii) Sean $a = (a_0, a_1, ...)$, $b = (b_0, b_1, ...)$ sucesiones no nulas de A [[x]]. Sea r el menor entero tal que $a_r \neq 0$ y sea s el menor entero tal que $b_s \neq 0$. Sea $c = (c_i) = ab$, entonces

$$c_{r+s} = \sum_{j+k=r+s} a_j b_k = a_r b_s \neq 0,$$

es decir, $ab \neq 0$. Es claro que si A[[x]] no tiene divisores de cero, entonces A[x] tampoco tiene divisores de cero. De igual manera, si A[x] no tiene divisores de cero, entonces A no posee divisores de cero ya que A está sumergido en A[x].

(iii) Sea $a(x) = a^0 + a^1x + \ldots + a^nx^n \in A[x]^*$. Entonces, existe un polinomio

$$b(x) = b_0 + b_1 x + \dots + b_n x^n \in A[x]$$

tal que a(x)b(x) = 1. Del punto (i) resulta que gr(a(x)) = 0 = gr(b(x)), con lo cual $a(x) = a_0$, $b(x) = b_0$, $a_0b_0 = 1 = b_0a_0$, teniendo en cuenta la observación

8.2.4, podemos decir que a $(x) \in A^*$. Ahora si $a \in A^*$, entonces a, considerado como polinomio constante, está en $A[x]^*$.

(iv) Sea $a = (a_0, a_1, ...) \in A[[x]]^*$; existe $b = (b_0, b_1, ...) \in A[[x]]$ tal que ab = 1 = (1, 0, 0, ...) = ba; resulta entonces $a_0b_0 = 1 = b_0a_0$ y $a_0 \in A^*$.

Recíprocamente, sea $a=(a_0,a_1,\ldots)$, con $a_0\in A^*$. Buscamos un elemento $b=(b_0,b_1,\ldots)\in A[[x]]$ tal que $ab=1=(1,0,0,\ldots)=ba$. La condición ab=1 puede expresarse también en la forma

$$a_0b_i + a_1b_{i-1} + \dots + a_ib_0 = \begin{cases} 1, & i = 0 \\ 0, & i \ge 1 \end{cases}$$
 (8.3.1)

Puesto que $a_0 \in A^*$, definimos

$$b_0 := a_0^{-1}. (8.3.2)$$

El elemento b_1 debe ser entonces tal que $a_0b_1 + a_1b_0 = 0$, de donde

$$b_0a_0b_1 + b_0a_1b_0 = 0$$
, es decir, $b_1 = -b_0a_1b_0$.

Un paso más antes de obtener la fórmula para calcular b_i . Para i=2 tenemos

$$a_0b_2 + a_1b_1 + a_2b_0 = 0$$
,

con lo cual

$$b_2 = -b_0 \left(a_1 b_1 + a_2 b_0 \right) .$$

Teniendo ya definidos todos los b_l , l < i, hacemos

$$b^{i} := -b^{0} \sum_{i=1}^{n} a^{j} b^{i-j}, i \ge 1.$$
 (8.3.3)

Entonces, $a_0b_i + \sum_{j=1}^i a_jb_{i-j} = 0$, es decir, $\sum_{j=1}^i a_jb_{i-j} = 0$ para $i \ge 1$. Por tanto la sucesión definida por (8.3.2) y (8.3.3) cumple (8.3.1), y a tiene inverso a la derecha. En forma similar se puede construir una sucesión c tal que ca = 1, y por tanto, $a \in A[[x]]^*$.

Ejemplo 8.3.2. Según el punto (iii) de la afirmación anterior, el polinomio $2x+1 \in \mathbb{Z}[x]$ no es invertible. Sin embargo, considerado como elemento de $\mathbb{Z}[[x]]$,

$$2x + 1 = (1, 2, 0, \ldots)$$

es invertible y su inverso es

$$b = (1, -2, 4, -8, ...)$$
, es decir, $b_i = (-2)^i$, $i \ge 0$.

Ejemplo 8.3.3. El polinomio $2x + 1 \in \mathbb{Z}_4[x]$ es invertible:

$$(2x+1)(2x+1) = 4x^2 + 4x + 1 = 1.$$

Es claro que como elemento de $\mathbb{Z}_4[[x]]$ su inverso sigue siendo 2x + 1.

Ejemplo 8.3.4. El polinomio x + 2 no es invertible en ninguno de los siguientes anillos

$$\mathbb{Z}[x]$$
, $\mathbb{Z}[[x]]$, $\mathbb{Z}_4[x]$, $\mathbb{Z}_4[[x]]$.

Ejemplo 8.3.5. Sea R un anillo conmutativo. En este ejemplo describiremos todos los ideales maximales del anillo R[[x]] y probaremos que R[[x]] es local si, y sólo si, R es local.

Sea ahora P' un ideal maximal de R[[x]]. Definimos $P := \{a_0 \in R \mid a_0 \text{ es el término constante de algún } (a_i) \in P'\}$. P es claramente un ideal de R. P es propio, ya que de lo contrario P' contendría invertibles, en contradicción con el hecho de

que q es propio P es maximal; seap Q ideal de P tal que Q existe Q existe Q ideal de Q tal que Q existe Q existe Q ideal de Q tal que Q existe Q ex

Veamos ahora que $P' = \langle P, x \rangle$. En efecto, si $(b_i) \in P'$ entonces $b_0 \in P$ y $(b_i) = (b_0, 0, \dots) + (0, b_1, b_2, \dots) = b_0 + x(b_1, b_2, b_3, \dots) \in \langle P, x \rangle$, es decir, $P' \subseteq \langle P, x \rangle$, pero como P' es maximal y $\langle P, x \rangle$ es propio, entonces $P' = \langle P, x \rangle$.

Hemos ya probado que la correspondencia $P \mapsto P'$ es sobreyectiva. Para terminar veamos que esta correspondencia es 1-1: si $\langle P_1, x \rangle = \langle P_2, x \rangle$, entonces dado $a \in P_1$ se tiene que $a = b + (c_i) x$, con $b \in P_2$ luego a = b y $a \in P_2$ es decir, $P_1 \subseteq P_2$. Simétricamente, $P_2 \subseteq P_1$.

La correspondencia anterior garantiza que R es local si, y sólo si, R[[x]] es local.

Además, notemos que si R es local con ideal maximal J, entonces

$$R/J \cong R[[x]]/\langle J, x \rangle.$$

Ejemplo 8.3.6. \mathbb{Z} es un DIP pero $\mathbb{Z}[x]$ no lo es: supóngamos que existe un polinomio p(x) $\mathbb{Z}[x]$ tal que 3, x = p(x). Entonces 3 = q(x)p(x), para algún polinomio q(x) con coeficientes enteros. Teniendo en cuenta el grado resulta que $p(x) = \pm 1, \pm 3$. Se obtendría que $\langle 3, x \rangle = \mathbb{Z}[x]$, o, $\langle 3, x \rangle = \langle 3 \rangle$. En el primer caso existirán $k(x), m(x) \in \mathbb{Z}[x]$ tales que:

$$1 = 3k(x) + xm(x),$$

de donde $1 = 3k_0, k_0 \in \mathbb{Z}$, resultando una contradicción. En el segundo caso $x = 3a(x), a(x) \in \mathbb{Z}[x]$, lo cual también es imposible. En total, el ideal $\langle 3, x \rangle$ no es principal.

De lo probado se desprende que aunque \mathbb{Z} es un DIP el anillos de polinomios $\mathbb{Z}[x]$ no es un DIP.

Proposición 8.3.7. Si K es un cuerpo entonces K[x] es un DE.

Demostración. Presentaremos dos pruebas de este importante resultado.

Prueba 1. Según la parte (ii) de la proposición 8.3.1, K[x] es un DI. Escogemos la función d como la función de grado:

$$gr: K[x] - \{0\} \longrightarrow \mathbb{N} \cup \{0\}$$

 $p(x) \longmapsto gr(p(x))$

Sean a(x), b(x) polinomios no nulos de K[x]. Como $gr(b(x)) \ge 0$ entonces

$$gr(a(x)) + gr(b(x)) \ge gr(a(x))$$
, es decir, $gr(a(x)b(x)) \ge gr(a(x))$

y la primera condición para la función gr se satisface. Sean ahora a(x), b(x) polinomios cualesquiera con b(x) = 0, gr(b(x)) = m. Consideramos dos casos:

m=0. Entonces b(x) es constante no nulo, $b(x)=b_0$. Si

$$a(x) = a_0 + a_1 x + \dots + a_n x^n$$

entonces hacemos $q(x) = a_0b_0^{-1} + a_1b_0^{-1}x + \cdots + a_nb_0^{-1}x^n$ y r(x) = 0, obteniéndose así la relación

$$a(x) = b(x)q(x) + r(x).$$
 (8.3.4)

m>0. Sea $M:=\{a(x)-b(x)m(x)\,|\,m(x)\in K[x]\}$. Si existe $m(x)\in K[x]$ tal que a(x)-b(x)m(x)=0 entonces (8.3.4) se cumple con $q(x)=m(x),\ r(x)=0$. Supóngase entonces que para cada $m(x)\in K[x],\ a(x)-b(x)m(x)\neq 0$. Sea $r(x)\in M$ un polinomio que tenga grado mínimo t en $M,t\geq 0$, y sea q(x) un polinomio a través del cual se obtuvo r(x), es decir, r(x)=a(x)-b(x)q(x). Si t=0, entonces no hay nada que probar. Sea t>0 y supongamos que t m. Sea $r(x)=r_0+r_1x+\cdots+r_tx^t$, y sea $b(x)=b_0+b_1x+\cdots+b_mx^m$. Entonces $\geq \cdots$

$$s(x) = a(x) - b(x) (q(x) + r_t b_m^{-1} x^{t-m}) \in M,$$

donde $gr(s(x)) \leq gr(r(x)) = t$. Pero lo anterior contradice la escogencia de r(x), así pues t = m y la proposición está probada.

Prueba
#2: prueba algorítmica. La parte correspondiente a la desigual
dad $d\left(ab\right)\geq d\left(a\right)$ es la misma que en la prueba anterior.

Podemos suponer que $a(x) \neq 0$ ya que de lo contrario tomamos

$$0 = b(x)0 + 0.$$

Sean entonces $a(x), b(x) \in K[x]$ no nulos, digamos

$$a(x) = a_n x^n + a_{n-1} x^{n-1} + \dots + a_1 + a_0,$$

$$b(x) = b_m x^m + b_{m-1} x^{m-1} + \dots + b_1 + b_0.$$

Podemos suponer que $n \geq m$ ya que de lo contrario se tiene

$$a(x) = b(x) 0 + a(x).$$

Consideremos para cada polinomio de K[x] su término principal, así por ejemplo elemental, implica realizar las siguientes operaciones

$$a(x) - \frac{\operatorname{lt}(a(x))}{\operatorname{lt}(b(x))}b(x) = r_1(x).$$

Si $r_1(x) = 0$ ó $gr(r_1(x)) < b(x)$, entonces hemos terminado ya que tomamos $q(x) = \frac{\operatorname{lt}(a(x))}{\operatorname{lt}(b(x))}$ y $r(x) = r_1(x)$. Supongamos entonces que $r_1(x) \neq 0$ y $gr(r_1(x)) \geq b(x)$, repetimos el anterior procedimiento para $r_1(x)$ y b(x):

$$r_1(x) - \frac{\operatorname{lt}(r_1(x))}{\operatorname{lt}(b(x))}b(x) = r_2(x).$$

Si $r_2(x) = 0$ ó $gr(r_2(x)) < b(x)$, entonces hemos terminado ya que se tiene

$$a(x) = r_{1}(x) + \frac{\operatorname{lt}(a(x))}{\operatorname{lt}(b(x))}b(x)$$

$$= \frac{\operatorname{lt}(r_{1}(x))}{\operatorname{lt}(b(x))}b(x) + \frac{\operatorname{lt}(a(x))}{\operatorname{lt}(b(x))}b(x) + r_{2}(x)$$

$$= q(x)b(x) + r_{2}(x),$$

donde $q(x) = \frac{\operatorname{lt}(r_1(x))}{\operatorname{lt}(b(x))} + \frac{\operatorname{lt}(a(x))}{\operatorname{lt}(b(x))}$. Supongamos entonces que $r_2(x) \neq 0$ y $gr(r_2(x)) \geq b(x)$, repetimos el anterior procedimiento para $r_2(x)$ y b(x); pero notemos que este procedimiento termina ya que

$$gr\left(a\left(x\right)\right) > gr\left(r_1\left(x\right)\right) > gr\left(r_2\left(x\right)\right) > \cdots$$

Esta prueba además indica como construir el cociente q(x) y el resíduo r(x) indica como construir el cociente q(x) y el resíduo r(x) indica como construir el cociente q(x) y el resíduo q(x) donde q(x) es el último resíduo, es decir,

$$q_N(x) = q_O(x) + \frac{\operatorname{lt}(r_O(x))}{\operatorname{lt}(b(x))}.$$

 $lt(r_O(x))$

Para calcular el nuevo resíduo $r^{N}(x)$, al último resíduo le restamos $\overline{l^{t(b(x))}} b(x)$, es

$$r_N(x) = r_O(x) - \frac{\operatorname{lt}(r_O(x))}{\operatorname{lt}(b(x))} b(x).$$

Finalmente, observemos que el algoritmo anterior sugiere que el cociente y el resíduo son únicos: sean c(x) y s(x) polinomios que cumplen las mismas condiciones de q(x) y r(x), entonces b(x) q(x) + r(x) = b(x) c(x) + s(x), luego b(x) [q(x) - c(x)] = r(x) - s(x), por el grado se tiene que b(x) [q(x) - c(x)] = r(x) - s(x) = 0, de donde r(x) = s(x) y q(x) = c(x).

8.4. Teorema de Gauss

Podemos preguntarnos si el anillo de polinomios sobre un DG tiene también esta propiedad. La respuesta es afirmativa y nos proponemos demostrarlo siguiendo las elegantes ideas expuestas en [1].

Sea R un anillo conmutativo cualquiera y S un subconjunto multiplicativo de R. Nótese que S puede considerarse también como un subconjunto multiplicativo de R[x]. Se obtiene entonces el siguiente resultado:

Proposición 8.4.1. Sean R un anillo conmutativo y S un subconjunto multiplicativo de R. Entonces

$$R[x]S^{-1} \cong (RS^{-1})[x].$$

Demostración. Sea $a(x) = a_0 + a_1 x + \cdots + a_n x^n$ un polinomio cualquiera de R[x] y sea q la función definida por

$$g: R[x] \longrightarrow (RS^{-1})[x]$$

$$a(x) \longmapsto \frac{a_0}{1} + \frac{a_1}{1}x + \dots + \frac{a_n}{1}x^n$$

Es fácil verificar que g es un homomorfismo de anillos que satisface las condiciones del teorema 7.1.9, de donde resulta el isomorfismo postulado.

Sea ahora R un DI, P el conjunto de todos los elementos primos de R y S definido por

$$S := \{1\} \cup \{a_1 \cdots a_n | a_i \in P, 1 \le i \le n, n \ge 1\}$$
(8.4.1)

es decir, S es el subconjunto conformado por 1 y todos los productos finitos de elementos primos de R. Nótese que S es un sistema multiplicativo de R.

Proposición 8.4.2. Sean R un DI y S definido como en (8.4.1). Entonces,

$$R$$
 es un DG si, y sólo si, RS^{-1} es un cuerpo.

 $Demostraci\'on. \Rightarrow$) Sea $\frac{a}{s}$ un elemento no nulo de RS^{-1} . Entonces $a \neq 0$. Si $a \in R^*$ entonces

$$\frac{a}{s} \frac{a^{-1}s}{1} = \frac{1}{1} \text{ y } \frac{a}{s} \in (RS^{-1})^*.$$

Supóngase que $a \notin R^*$. Entonces a es producto finito de irreducibles de R:

$$a = a_1 \cdots a_n$$
, a_i irreducible, $1 \le i \le n$.

De la proposición 6.2.7 se desprende fácilmente que en un DG cada irreducible es primo. Por lo tanto, $a \in S$ y $\frac{a}{s} \frac{s}{a} = \frac{1}{1}$, con lo cual $\frac{a}{s} \in (RS^{-1})^*$.

 \Leftarrow) Vamos a suponer que R no es un DG, entonces existe un elemento nulo y no invertible a de R, tal que a no es expresable como producto finito de primos, es decir, $a \notin S$. De aquí $\langle a \rangle \cap S = \emptyset$. En efecto, sea $ba \in \langle a \rangle$; si suponemos que $ba = p_1 \cdots p_n$ es producto finito de primos, entonces a sería también producto finito de primos, contradiciendo el hecho que a / S. La prueba de esta afirmación se realiza por inducción sobre n: Si p_1 es primo g $ba = p_1$; entonces por ser p_1 irreducible y $a \notin R^*$ se tiene que $a \sim p_1$, es decir, a es primo. Suponemos el enunciado válido para una descomposición en n-1 primos, y sea $ba = p_1 \cdots p_n$, donde p_1, \ldots, p_n son primos. Resulta de aquí que $ba = \langle p_1 \rangle$, con lo cual $b \in \langle p_1 \rangle$, o, $a \in \langle p_1 \rangle$. En el primer caso

$$b = b_1 p_1, b_1 \in R \vee b_1 a = p_2 \dots p_n,$$

de donde por inducción a es producto finito de primos. En el segundo caso

$$a = a_1 p_1, a_1 \in R y b a_1 = p_2 \cdots p_n,$$

y otra vez por inducción a_1 es producto finito de primos, con lo cual a es también producto finito de primos.

Podemos ya terminar la prueba de la proposición. Teniendo en cuenta que $\langle a \rangle \cap S = \emptyset$ y que $a \neq 0$, entonces $\langle \frac{a}{1} \rangle$ es un ideal propio no nulo de RS^{-1} , es decir, RS^{-1} no es un cuerpo.

Sea R un DI, P el conjunto de todos los elementos primos de R, P' cualquier subconjunto no vacío de P, y

$$M := \{1\} \cup \{a_1 \dots a_n | a_i \in P', 1 \le i \le n, n \ge 1\}$$
(8.4.2)

es decir, M es el subconjunto formado por 1 y todos los productos finitos de elementos primos de P'.

Proposición 8.4.3. Sea R un DI tal que cada cadena ascendente de ideales principales se detiene (vease la prueba del teorema 6.2.9). Sea M definido como en (8.4.2). Si RM^{-1} es un DG, R también lo es.

Demostración. Sea S definido como en (8.4.1) y sea T generado por $\frac{1}{1}$ y todos los primos de RM^{-1} . Según la proposición 8.4.2 (RM^{-1}) $T^{-1} = K$ es un cuerpo. Si probamos que $RS^{-1} = K$, entonces de la proposición 8.4.2 concluímos que R es un DG, y la proposición estaría probada.

Consideremos pues la función

$$g: R \longrightarrow K$$

$$a \longmapsto \frac{a}{1}.$$

Evidentemente g es un homomorfismo de anillos. Veamos que g cumple las condiciones del teorema 7.1.9.

- (i) $g(S) \subseteq K^*$. Sea $s \in S$; si s = 1 no hay que probar; si s incluye sólo primos de P', entonces $s \in M$ con lo cual $\frac{s}{1} \in (RM^{-1})^*$ y $g(s) \in K^*$. Supóngase que s es de la forma s = ms' con $m \in M$ y s' no incluye primos de P'. puesto que g(s) = g(m)g(s') entonces se debe probar que g(s') K^* . Es suficiente probar que $g(p) \in K^*$ para cada primo $p \notin P'$ (ya que s' es producto finito de tales primos). Si $\langle p \rangle \cap M \neq \emptyset$ entonces existe $a \in R$ tal que $ap \in M$ y $ap \in RM^{-1}$. De aquí se sigue que $ap \in RM^{-1}$ y $ap \in RM^{-1}$ y $ap \in RM^{-1}$ es decir, $ap \in RM^{-1}$ es decir e
- (ii) Sea por otra parte $a \in R$ tal que g(a) = 0. Existe $\frac{m}{n} \in T$ tal que $\frac{a \cdot m}{1 \cdot n} = \frac{0}{1}$, de donde amu = 0 para cierto $u \in M$. $\frac{m}{n}$ es producto de primos de RM^{-1} :

$$\frac{m}{n} = \frac{r_1}{s_1} \cdots \frac{r_i}{s_i}$$
, con $\frac{r_j}{s_j}$ primo de RM^{-1} , $1 \le j \le i$.

Por la última igualdad existe $t \in M$ tal que

$$ms_1 \cdots s_i t = nr_1 \dots r_i t.$$

Nótese que $u, t, n \in M \subseteq S$. Obtenemos pues que

$$amus_1 \cdots s_i t = a (nr_1 \cdots r_i t) = 0.$$

Queremos probar que $r_1, \ldots, r_i \in S$. Como $\frac{r_i}{s_j}$ es primo y $\frac{s_i}{1} \in (RM^{-1})^*$, entonces $\frac{r_i}{1}$ es primo; reducimos la prueba a la verificación de la siguiente afirmación:

Sea $r \in R$ tal que $\frac{r}{1}$ es primo en RM^{-1} , entonces $r \in S$. Supóngase contrariamente que existe un $r \in R$, $r \notin S$ tal que $\left\langle \frac{r}{1} \right\rangle$ es primo en RM^{-1} ; sea

$$\mathcal{C} := \{ \langle r \rangle \subseteq R | r \notin S, \langle \frac{r}{1} \rangle \text{ es primo en } RM^{-1} \}$$

Según lo supuesto, \mathcal{C} es una colección no vacía de ideales principales. Por la hipótesis de la proposición, \mathcal{C} contiene un elemento maximal $\langle r_0 \rangle$. Por la construcción de \mathcal{C} , es un ideal primo en RM^{-1} . Según el ejemplo 7.2.5, $\frac{r_0}{I} = IM^{-1}$, con I ideal primo de R e $I \cap M = \emptyset$. Veamos que $I = \langle r_0 \rangle$. Por el ejemplo 7.2.4

$$I = \left\{ a \in R \middle| \frac{a}{1} \in \left\langle \frac{r_0}{1} \right\rangle \right\}.$$

Evidentemente $\langle r_0 \rangle \subseteq I$. Sea $a \in I$; $\frac{a}{1} = \frac{b}{m} \frac{r_0}{1}$, donde $b \in R$ y $m \in M$. Existe $m' \in M$ tal que $amm' = bm'r_0$. Como R es un DI entonces $am = br_0$, y así m br_0 . m es un producto finito de primos de P', o, m = 1. En el último caso, $a \in \langle r^0 \rangle$. Consideremos entonces el primer caso:

$$m = p_1 \cdots p_n$$
, p_i primo de P' , $1 \le j \le n$. $br_0 = p_1 \cdots p_n l$, $l \in R$.

Supongamos que algún $p_j | r_0$. Entonces, $r_0 = p_j w$, $w \in R$. Obsérvese que $w \notin S$, ya que de lo contrario $r_0 \in S$. También, $\left\langle \frac{w}{1} \right\rangle = \left\langle \frac{r_0}{p_j} \right\rangle = \left\langle \frac{r_0}{1} \right\rangle$ por estar $p_j \in M$. Así pues, $\left\langle \frac{w}{1} \right\rangle$ es primo. Se sigue entonces que $\langle w \rangle \in \mathcal{C}$ y $\langle r_0 \rangle \subseteq \langle w \rangle$; por la escogencia de $\langle r_0 \rangle$ se tiene que $\langle r_0 \rangle = \langle w \rangle$, es decir, $w = r_0 v$, $v \in R$. Resulta $r_0 = r_0 p_j v$, $1 = p_j v$, en contradicción con el hecho que p_j es primo $(r_0 \neq 0$ ya que $\frac{r_0}{1}$ es primo no nulo de RM^{-1}).

Así pues, p_j no divide a r_0 , para cada $1 \leq j \leq n$, con lo cual $p_j \mid b$ para cada $1 \quad j \quad n$. Esto junto con $am = br_0$, da que $a \quad r_0$, completando la prueba de $\langle ro \rangle = \underline{\mathcal{K}}$ Se tiene entonces que r_0 es primo de R, contradiciondo el hecho que $r_0 \notin S$. Hemos completado la prueba de la condición (ii).

(iii) Sea $\frac{x}{z}$ un elemento cualquiera de K. Entonces, $x \in RM^{-1}$ y $z \in T$; x, z son pues de la forma

$$x = \frac{a}{m}, z = \frac{r_1}{s_1} \cdots \frac{r_j}{s_j}, a \in R, m \in M \subseteq S, \frac{r_j}{s_j}$$
 primo de $RM^{-1}, 1 \le j \le i$.

$$\begin{array}{ll} \frac{x}{z} & = \frac{\frac{a}{m}}{\frac{r_1 \dots r_j}{s_1 \dots s_j}} = \frac{\frac{a}{m}}{\frac{1}{1}} \frac{\frac{1}{r_1 \dots r_j}}{\frac{r_1 \dots r_j}{s_1 \dots s_j}} \\ & = \frac{\frac{a}{1}}{\frac{1}{1}} \frac{\frac{1}{r_1 \dots r_j}}{\frac{1}{1}} \frac{\frac{1}{s_1 \dots s_j}}{\frac{1}{s_1 \dots s_j}} \\ & = \frac{\frac{a}{1}}{\frac{1}{1}} \frac{\frac{1}{1}}{\frac{1}{1}} \frac{\frac{1}{r_1 \dots r_j}}{\frac{1}{1}} \frac{\frac{1}{s_1 \dots s_j}}{\frac{1}{s_1 \dots s_j}}. \end{array}$$

Razonando como en (ii) vemos que r r S. De aquí resulta

$$\frac{x}{z} = g(a) g(m)^{-1} \dot{g} (r_1 \cdots r_j)^{-1} g(s_1 \cdots s_j),$$

Es decir,

$$\frac{x}{z} = g \left(as_1 \cdots s_j \right) g \left(mr_1 \cdots r_j \right)^{-1},$$

con $as_1 \dots s_j \in R$, $mr_1 \dots r_j \in S$. En consecuencia, la proposición 8.4.3 está probada.

Proposición 8.4.4. Si R es un DI tal que cada cadena ascendente de ideales principales se detiene, entonces R[x] tiene también de dicha propiedad.

Demostraci'on. Consideremos en $R\left[x\right]$ la cadena ascendente de ideales principales

Puesto que para cada ideal $i \geq 1$, $a_{i+1}(\bar{x}) | a_i(\bar{x})$, entonces resulta la cadena descendente de enteros no negativos

$$gr(a_1(x)) \ge gr(a_2(x)) \ge \cdots \ge gr(a_n(x)) \ge \cdots$$

la cual necesariamente se detiene. Sea pues n tal que

$$gr(a_i(x)) = gr(a_n(x))$$
, para todo $i \ge n$.

Denotando por a_i el coeficiente principal del polinomio $a_i(x)$, entonces resulta en R la cadena ascendente de ideales principales,

$$\langle a_n \rangle \subseteq \langle a_{n+1} \rangle \subseteq \cdots \subseteq \langle a_{n+m} \rangle \subseteq \cdots$$

Por la hipótesis de la afirmación existe un entero positivo m tal que

$$\langle a_{n+i} \rangle = \langle a_{n+m} \rangle$$
, para todo $i \geq m$.

Sea $i \geq m$ cualquiera; como

$$\langle a_{n+m}(x)\rangle \subseteq \langle a_{n+i}(x)\rangle,$$

entonces

$$a_{n+m}(x) = a_{n+i}(x)b_i$$
, con $b_i \in R$.

Resulta pues

$$a_{n+m} = a_{n+i}b_i,$$

lo cual combinado con

$$\langle a_{n+i} \rangle = \langle a_{n+m} \rangle$$

da que $b_i \in R^*$, de donde

$$\langle a_{n+m}(x)\rangle = \langle a_{n+i}(x)\rangle,$$

completando la prueba de la proposición.

Tenemos ya todas las herramientas para probar el siguiente teorema.

Teorema 8.4.5 (Teorema de Gauss). R es un DG, si, y sólo si, R[x] es un DG.

 $Demostraci\'on. \Rightarrow$) Mostremos inicialmente que cada primo de R es primo en R[x]. Sea a un elemento primo de R, y sea $\langle a \rangle$ el ideal principal de R generado por a. Entonces, $R/\langle a \rangle$ es un DI, con lo cual el anillo de polinomios $(R/\langle a \rangle)[x]$ también lo es. De otra parte, la correspondencia

$$\begin{array}{ccc} R\left[x\right] & \xrightarrow{f} & \left(R/\left\langle a\right\rangle\right)\left[x\right] \\ a_0 + a_1x + \dots + a_nx^n & \longmapsto & \overline{a_0} + \overline{a_1}x + \dots + \overline{a_n}x^n \end{array}$$

con

$$\overline{a_i} = a_i + \langle a \rangle, \ 1 \le i \le n,$$

es un homomorfismo sobreyectivo de anillos con núcleo

$$\{ah(x) \mid h(x) \in R[x]\},\$$

es decir, el núcleo de f es el ideal principal de R[x] generado por el elemento a, de lo cual se desprende que este último ideal es primo y a es elemento primo de R[x].

Sea ahora S en R definido como en (8.4.1). Entonces, S es un sistema multiplicativo de R[x]. De otra parte, según la proposición 8.4.2, RS^{-1} es un cuerpo, con lo cual $RS^{-1}[x]$ es un DG. Por la proposición 8.4.1, $R[x]S^{-1}$ es un DG. Para aplicar la proposición 8.4.3 y concluir la prueba necesitamos mostrar que en R[x] cada cadena ascendente de ideales principales se detiene. Según la proposición 8.4.4 es suficiente probar esto para R. Sea

$$\langle a_1 \rangle \subset \langle a_2 \rangle \subset \cdots \subset \langle a_n \rangle \subset \cdots$$

una cadena de ideales principales de R. Podemos suponer sin pérdida de generalidad que $a_i \neq 0$, $a_i \notin R^*$ para cada $i \geq 1$. Sea $n(a_i)$, $i \geq 1$, ln número de factores irreducibles en la descomposición de a_i . Puesto que a_{i+1} a_i para cada i 1, entonces

$$n(a_1) \ge n(a_2) \ge \cdots \ge n(a_n) \stackrel{\textstyle \downarrow}{\ge} \cdots$$

es una sucesión de enteros positivos que debe por lo tanto detenerse. Existe pues j entero positivo tal que $n(a_{j+1}) = n(a_j)$, para cada $i \geq 1$. Nuevamente, como $a_{j+1} \mid a_j$ entonces las descomposiciones irreducibles de a_{j+1} y a_j coinciden salvo un invertible, es decir, $\langle a_{j+1} \rangle = \langle a_j \rangle$, $i \geq 1$.

 \Leftarrow) Esta implicación es evidente si se tiene en cuenta el grado de los polinomios y que R esta sumergido en R[x].

Ejemplo 8.4.6. $\mathbb{Z}[x]$, $\mathbb{Q}[x]$, $\mathbb{R}[x]$, $\mathbb{C}[x]$ son dominios gaussianos. Nótese que según el ejemplo 8.3.6, $\mathbb{Z}[x]$, es un DG, pero no es un DIP. El teorema 8.4.5 y el presente ejemplo permiten plantear la siguiente pregunta: si R es un DI, bajo qué condición

(necesaria y suficiente) el anillo de polinomios R[x] es un DLP. La proposición 8.37 da una condición suficiente: si K es un cuerpo K[x] es un DLP. La proposición 8.37. Veamos que ésta a su vez es una condición necesaria. Sea a un elemento no nulo de R. Entonces existe $p(x) \in R[x]$ tal que $\langle a, x \rangle = \langle p(x) \rangle$. Por condiciones de grado, p resulta una constante invertible. Existen entonces polinomios b(x) y c(x) tales que 1 = ab(x) + xc(x). Esto implica que $a \in R^*$. Hemos probado entonces que si R es un DI se tiene que R[x] es un DE si, y sólo si, R[x] es un DIP si, y sólo si, R es un cuerpo.

8.5. Ejercicios

- 1. Sea A un anillo arbitrario. Calcule el centro del anillo de polinomios A[x].
- 2. Sea R un DI con cuerpo de fracciones K. Demuestre que el cuerpo de fracciones de R[x] es isomorfo al cuerpo de fracciones de K[x].

- 3. Sea K un cuerpo y $f(x) \in K[x]$ un polinomio de grado $n \geq 0$. Demuestre que f(x) tiene a lo sumo n raíces en K, es decir, existen a lo sumo n elementos distintos $a^1, \ldots, a^n \in K$ tales que $f(a^i) = 0$, para $1 \leq i \leq n$. Además, demuestre que para cada raíz $a \in K$ se tiene que x a divide f(x).
- 4. Sea R un anillo conmutativo. En el anillo de polinomios R[x, y], demuestre que $\langle x + y, x \rangle = \langle x, y \rangle = \langle x + xy, x^2, y^2, y + xy \rangle$.
- 5. Sea K un cuerpo y sean $a, b \in K$. Demuestre que $\langle x a, y b \rangle$ es un ideal maximal de K[x, y].
- 6. Sea R un anillo conmutativo y sean I, J dos ideales de $R[x_1, \ldots, x_n]$. Sea y una nueva variable. Demuestre que $I \cap J = \langle yI, (1-y)J \rangle \cap R[x_1, \ldots, x_n]$.
- 7. Sea A un anillo. Demuestre que $A[x_1, \ldots, x_n]$ es un DIP si, y sólo si, n=1 y A es un cuerpo.
- 8. Sea A un anillo. Demuestre que $A[[x_1, \ldots, x_n]]$ es un DIP si, y sólo si, n = 1 y A es un cuerpo.
- 9. Sean K un cuerpo y $f:K[x] \to K[x]$ un automorfismo del anillo de polinomios K[x] tal que la restricción de f a K es la idéntica. Demuestre que existen elementos $a, b \in K$, $a \neq 0$ tales que f(x) = ax + b.
- 10. Sea A un anillo. Demuestre que $M_n(A[x]) \cong M_n(A)[x]$ para cada $n \geq 1$.
- 11. Sea A un anillo. Demuestre que $M_n(A[[x]]) \cong M_n(A)[[x]]$ para cada $n \geq 1$.

Bibliografía

- [1] Barshay, J., Topics in Ring Theory, Benjamín, 1969. 76
- [2] Cámpoli, O. A., A Principal Ideal Domain that is not a Euclidean Domain, Amer. Math. Monthly, 1988, 868-871. 56
- [3] Cohn P.M., Basic Algebra. Groups, Rings and Fields, 2nd ed. Springer, 2003.
- [4] Corry, L., Modern Algebra and the Rise of Mathematical Structures, Springer, 2003.
- [5] **Fraleigh J.B.**, Abstract Algebra, 7th ed., Addison-Wesley, 2004.
- [6] Hungerford, T.W., Algebra, Springer, 2003.
- [7] **Jacobson N.**, Lectures in Abstract Algebra, Vol I: Basic Concepts, Springer, 1975.
- [8] Kostrikin A. I., Introducción al Algebra, Mir, 1983.
- [9] Lambek J., Rings and Modules, Chelsea Publ., 1996.
- [10] Lang, S., Algebra, Springer, 2004. v, vi
- [11] Lang, S., Undergraduate Algebra, Second Edition, Springer, 1990.
- [12] **Lezama, O. and Villamarín, G.**, Anillos, Módulos y Categorías, Facultad de Ciencias, Universidad Nacional de Colombia, 1994. v
- [13] **Lezama, O.**, Cuadernos de Álgebra, No. 1: Grupos, SAC², Departamento de Matemáticas, Universidad Nacional de Colombia, sede de Bogotá, www.matematicas.unal.edu.co/sac2 vi
- [14] **Spindler, K.**, Abstract Algebra with Applications, Vol. I, II, Marcel Dekker, 1994.
- [15] Van Der Waerden B., A History of Algebra, Springer, 1985.
- [16] Van Der Waerden B., Algebra, Vol. I, II, Springer, 1994.