第一章

(2)

(1) 5,4,1,5.

 $100=2^{2}*5^{2}$, $3288=2^{3}*3*137$.

a,b 可以表示成多个素因子的乘积 $a=p_1p_2-p_r$, $b=q_1q_2-q_s$,又因为(a,b)=1,表明 a,b(4) 没有公共(相同)素因子. 同样可以将 an, bn 表示为多个素因子相乘 an=(p1p2-p_r)n,

 $b^{n}=(q_{1}q_{2}-q_{s})^{n}$ 明显 a^{n} , b^{n} 也没有公共(相同)素因子.

(5) 同样将 a, b 可以表示成多个素因子的乘积 $a=p_1p_2-p_r$, $b=q_1q_2-q_s$, $a^n=(p_1p_2-p_r)^n$,

 $b^n=(q_1q_2-q_s)^n$,因为 $a^n|b^n$ 所以对任意的i有, p_i 的n次方 $|b^n$,所以 b^n 中必然含有a的所有素因

子, 所以 b 中必然含有 a 的所有素因子, 所以 alb.

因为非零 a, b, c 互素,所以(a, b)=(a, c)=1,又因为 a=p1p2--pr, b=q1q2--qs,

ab=p₁p₂—p_rq₁q₂—q_s, 又因为 a, b, c 互素, 所以 a, b, c 中没有公共(相同)素因子, 明显 ab 和 c

也没有公共(相同)素因子.所以(ab, c)= (a, b)(a, c).

2,3,5,7,11,13,17,19,23,29,31,37,41,43,47,53,59,61,67,71,73,79,83,89,97,101,103,107, 109,

113, 127,131,137,139,149,151,157,163,167,173,179,181,191,193,197,199. 对两式进行变形有 21=0(mod m), 1001=0(mod m), 可以看出要求满足的 m 即使求 21 (12)

和 1001 的公约数, 为 7 和 1.

(13) (70!)/(61!)= 62*63*—*70=(-9)*(-8)*—*(-1)=-9!=-362880=1(mod 71). 明显 61!与 71

互素, 所以两边同乘以 61!, 所以 70!=61!(mod 71).

(14) 当 n 为奇数时 2ⁿ=(-1)ⁿ=-1=2(mod 3), 两边同时加上 1 有 2ⁿ+1=0(mod 3), 所以结论成

V.

当 n 为偶数时 2ⁿ=(-1)ⁿ=1(mod 3), 两边同时加上 1 有 2ⁿ+1=2(mod 3), 所以结论成立. (15) 第一个问: 因为(c,m)=d, m/d 为整数.假设 ac=k₁m+r, bc=k₂m+r,有 ac=k₁d(m/d)+r,

 $bc=k_2d(m/d)+r$ 所以 $ac=bc(mod\ m/d)$.因为(c,m/d)=1,所以两边可以同除以一个 c, 所以结论成 V/. 第二个问题: 因为 a=b(mod m), 所以 a-b=k_i*m_i, a-b 是任意 m_i 的倍数, 所以 a-b 是

mi 公倍数, 所以[mi]|a-b.(利用式子: 最小公倍数=每个数的乘积/最大公约数, 是错误的, 该 式子在两个数时才成立)

将整数每位数的值相加,和能被3整除则整数能被3整除,和能被9整除则整数能 (16)被 9 整除, (1)能被 3 整除, 不能被 9 整除, (2)都不能, (3)都不能, (4)都不能

第二章

- (5) 证明:显然在群中单位元 e 满足方程 $x^2=x$,假设存在一个元素 a 满足方程 $x^2=x$,则 有 $a^2=a$,两边同乘以 a^{-1} 有 a=e. 所以在群中只有单位元满足方程 $x^2=x$.
- (6) 证明:因为群 G 中每个元素都满足方程 x²=e, 所以对群中任意元素 a,b 有 aa=e, bb=e, (ab)²=abab=e. 对 abab=e, 方程两边左乘以 a, 右乘以 b 有 aababb=(aa)ba(bb)=ba=aeb=ab, 有 ab=ba, 所以 G 是交换群.
- (7) 证明: 充分性: 因为在群中对任意元素 a,b 有(ab)²=a²b² 即 abab=aabb, 方程两边左乘以 a 的逆元右乘以 b 的逆元, 有 a⁻¹ababb⁻¹= a⁻¹aabbb⁻¹, 有 ab=ba, 所以 G 是交换群.

必要性: 因为群 G 是交换群, 所以对任意元素 a,b 有 ab=ba, 方程两边左乘以 a 右乘以 b 有 abab=aabb, 有 $(ab)^2=a^2b^2$.

(8) 证明: 因为 xaxba=xbc, 所以 x⁻¹xaxbaa⁻¹b⁻¹=x⁻¹xbca⁻¹b⁻¹, 所以存在唯一解 x=a⁻¹bca⁻¹b⁻¹

使得方程成立。

- (9) 证明: 对群中任意元素 a,b 有 $ab(ab)^{-1}=e$,方程两边先左乘以 a 的逆元有 $b(ab)^{-1}=a^{-1}$,在 左乘以 b 的逆元有 $(ab)^{-1}=b^{-1}a^{-1}$,所以结论成立.
- (12) 证明:显然 mZ 是群 Z 的一个非空子集,验证封闭性,结合律,单位元,逆元,得出 mZ 是一个群,所以 mZ 是 Z 的子群.

(因为对 mZ 中任意元素 am, bm 有 am-bm=(a-b)m, 因为 a-b∈Z, 所以(a-b)m∈mZ, 所以 mZ 是群 Z 的一个子群).

- (13) 证明: 设群 G 的两个子群为 G_1 , G_2 , 则对任意 $a,b \in G_1 \cap G_2$ 有 $ab^{-1} \in G_1$, $ab^{-1} \in G_2$, 所以 $ab^{-1} \in G_1 \cap G_2$, 所以 $G_1 \cap G_2$ 也是 G 的子群.
- (14) 证明:设 G 是一个群,对任意 $a,b \in G$,存在一个 G 到 H 的映射 f,并且 f(ab)=f(a)f(b). 对任意 $f(a),f(b)\in H$ 有 $f(a)f(b)=f(ab)\in H$, 所以 H 满足运算的封闭性. 对任意 f(a),f(b),f(c)有

(f(a)f(b))f(c)=f(ab)f(c)=f((ab)c), f(a)(f(b)f(c))=f(a)f(bc)=f(a(bc)), 又因为 (ab)c=a(bc), 所以 (f(a)f(b))f(c)=f(a)(f(b)f(c)), 所以 H 满足结合律. 对任意 $f(a)\in H$, 有 f(ac)=f(a)=f(a)=f(a)f(c), 所以 f(c)是 H 的单位元,对任意的 $f(a)\in H$, 有 $f(aa^{-1})=f(c)=f(a)f(a^{-1})$, 所以 f(a)的逆元为 $f(a^{-1})$. 所以 H 是一个群.

(16) 证明: 设a到a-1的一一映射为f.

充分性:对任意 G 中 a,b 有 f(a)=a⁻¹, f(b)=b⁻¹, f(ab)=(ab)⁻¹又因为 f 同构, 所以 f(ab)=f(a)f(b)=(ab)⁻¹=a⁻¹b⁻¹=(ba)⁻¹, 由(ab)⁻¹=(ba)⁻¹有 ba=ab, 所以 G 是交换群. 必要性由上反推可得.

第四章

- (3) 明显单位元为 1, 设 c+di 是 a+bi 的逆元, 有(a+bi)(c+di)=1,有 c+di=(a-bi)/(a²+b²),所以 a+bi 的逆元为 (a-bi)/(a²+b²).
- (4) 略,利用环的定义证明
- (5) a⊕1=a, 故 1 为零元。令 a⊕b=ab=1, 即 b 为 a 的负元。由于 a 与 b 均为整数, 该式不总成立。即 a 不一定有负元, 不构成环。
- (6) 按书上要求分别判断是否满足加法交换群,乘法封闭,乘法结合律,分配律。

第一个: 是环,没有单位元,是交换环

第二个: 是环,有单位元1,是交换环

第三个: 是环,有单位元 1,是交换环

第四个: 不是环(不是加法交换群)

- (8) 不构成。
- (11) 证明:对任意的 $x,y \in S$,有 ax=0,ay=0,有 ax-ay=a(x-y)=0,所以 $x-y \in S$,又 axy=(ax)y=a(xy)=0,所以 $xy \in S$,所以 $S \in R$ 的子环
 - (15) 除去与 100 互素的数, 其他剩余类为零因子。
- (20) 证明: 设有限整环是 S,要证明 S 是域,需证对全体非零元,都有逆元.设 S= $\{a_1,a_2....a_n\}$,有 $1 \in S$,对任意非零 a_i 有 a_i S= $\{a_ia_1, a_ia_2.... a_ia_n\}$,因为乘法封闭有 a_i S=S 所以 $1 \in a_i$ S,所以存在 a_i 使得 $a_ia_i=1$,即 a_i 的逆元存在.所以结论成立
 - (22) 用交换环的定义来证明: 有零因子, 不是整环
- 〔23〕 显然 S 是一个交换环,单位元为 1(具体过程略),且无零因子(设对任意 $S_1=a_1+b_1i$, $S_2=a_2+b_2i$,假设 $S_1S_2=0$,若 S_2 不等于 0,建立方程 $a_1a_2-b_1b_2=0$, $a_1b_2+a_2b_1=0$,变形为 $a_1a_2b_2=b_1b_2b_2$, $a_1a_2b_2=-a_2a_2b_1$,有因为 S_2 不等于0,可知 a_2 , b_2 不为0,所以 $b_1=0$,推出 $a_1=0$,所以 $S_1=0$, 同理当 S_1 不等于0, $S_2=0$),所以 $S_2=0$,所以 $S_3=0$ 0,所以 $S_4=0$ 0,所以
- (28) 证明: I 是环 R 的加法子群(具体过程略),对任意的 i ∈ R,j ∈ I,设 j=4r, r ∈ R,有 ij=ji=4ir, ir ∈ R, 所以 ij=ji ∈ I,所以 I 是 R 的理想. I 不等于(4),因为(4)={4x+4n,x ∈ R,n ∈ Z},x 取 2,n 取 1 有 12 ∈ (4),但是 12 不属于 I,所以不相等.

- (30) 第一个:证明:整数环中既有单位元,又是交换环,所以(s)= $\{xs,x\in Z\}$,(t)= $\{yt,y\in Z\}$, 又因为 $xs+yt=xk_1d+yk_2d=(xk_1+yk_2)d$,所以(s)+(t) \in (d),又因为 d=(s,t),所以存在整数 u,v 使得 d=us+vt,所以 rd=rus+rvt,所以(d) \in (s)+(t),所以(s)+(t) =(d).
- 第二个: $(s)=\{xs,x\in Z\},(t)=\{yt,y\in Z\},那么(s)\cap(t)表示既要是 s 的倍数又要是 t 的倍数,m 是 s,t 的最小公倍数,明显(s)\cap(t)=(m).$
- (37) 对任意的 $x \in R$,有 $xI_1 \in I_1$, $I_1x \in I_1$, $xI_2 \in I_2$, $I_2x \in I_2$.有 $x(I_1+I_2)=x(a+b)=xa+xb \in I_1+I_2$, $(I_1+I_2)x=(a+b)x=ax+bx \in I_1+I_2$,所以 I_1+I_2 也是 R 的理想

第三章

(2) 第一个问题: 设该有限群为 G,对任意阶大于 2 的元素 $a \in G$,有 $a^n = e$,n 为使得上式成立的最小正整数且 n > 2. 明显在群中存在一个 a^{-1} ,且 $a \ne a^{-1}$ (若相等则 $a^2 = e$,与 a 的阶大于 2 矛盾),有 $(a^{-1})^n = e$,所以 a^{-1} 的阶也大于 a 2. 所以结论成立.

第二个问题: 因为在群 G 中只有 e 的阶为 1, 在由上个结论有阶大于 2 的元素个数为偶数,由己知条件 G 的阶为偶数可知结论成立.

- (5) 对 a 生成一个阶为 n 的循环群 G, a^m 生成的循环群的阶为 n/(n,m)=n. 又因为 $a^m \in G$ 所以 a^m 也生成 G.
- (6) 设 G 的阶为 n, 由己知可得 G' 为一个群, 又由 G 与 G' 同态可知 f(e)为 G' 的单位元, $f(g) \in G'$, 且对任意 $g^k \in G$, 有 $f(g^k) = (f(g))^k$, 所以 G' 中任意元素都可以由 f(g)生成表示成($f(g))^k$, 当 k = n 时有($f(g))^n = f(g^n) = f(e)$, 所以 G' 也是也是一个循环群.
- (8) 13 阶: e 的阶为 1, 其他元素阶为 13, 生成元 g^1 到 g^{12} . 16 阶: e 的阶为 1, g^2 阶为 8, g^4 阶为 4, g^6 阶为 8, g^8 阶为 2, g^{10} 的阶为 8, g^{12} 的阶为 4, g^{14} 的阶为 8, 其余的 g 到 g^{15} 的阶为 16 且是生成元.
- (9) 先分别求出 15 阶和 20 阶的正因子为 3,5 和 2,4,5,10 所以 15 阶的生成元为 g^3 , g^5 , 20 阶的生成元为 g^2 , g^4 , g^5 , g^{10} .
- (10) 略
- (11) 因为 p 是素数, 所以阶为 p 的群为循环群(3.3 推论 3), 又因为任意同阶的有限循环群同构(3.2 定理 2), 所以结论成立.

- (12)群中存在一个除单位元以外的元素 a 阶为 p^m 的因子。不妨设元素 a 的阶为 $p^n(1 \le n \le m)$,由元素 a 可生成 p^n 阶循环子群,则子群中元素 $a^{p^{n-1}}$ 的阶为 p,由元素 $a^{p^{n-1}}$ 为生成元生成的循环子群的阶为 p,因此阶为 p^m 的群一定存在一个阶为 p 的子群。
- (13) 由题意可知 a^m=e, bⁿ=e, m,n 为使得上式成立的最小正整数, 又因为 ab=ba, 所以 (ab)^{mn}=a^{mn}b^{mn}=e, 又因为(m,n)=1, 假设存在 i 使得(ab)ⁱ=e,有(ab)^{mi}=e,有 b^{mi}=e,有 mi|n,有 i|n,同 理 i|m,所以 i|mn,所以 mn 是使得(ab)ⁱ=e 成立的最小整数,结论成立。
- (15) 设 H_1 , H_2 是群G的两个正规子群, $H=H_1\cap H_2$, 所以有对任意的 $a \in G$, $h_1 \in H_1$ 有 $ah_1a^{-1} \in H_1$,同样对任意的 $h_2 \in H_2$ 有 $ah_2a^{-1} \in H_2$,所以对任意的 $h \in H_1 \cap H_2$ 有, $aha^{-1} \in H_1 \cap H_2$,所以结论成立. (先要证明 H 是 G 的子群,略)
- (16) 由题意设 eH, aH 是 H 的唯一两个左陪集, 仿照 3.4 定理 2 可证. (另证: G=H∪aH, G=H∪Ha, 又因为 H∩aH=空, H∩Ha=空, 所以有 aH=Ha).
- (17) 由题意有 HN=NH,则对任意的 $h_1 n_1 \in$ HN, $h_2 n_2 \in$ HN,存在 n_1 ', n_2 ' \in N,使 $h_1 n_1 = n_1$ ' h_1 , $h_2 n_2 = n_2$ ' h_2 ,则 $(h_1 n_1)(h_2 n_2)^{-1} = (n_1$ ' $h_1)(n_2$ ' $h_2)^{-1} = n_1$ ' $(h_1 \ h_2^{-1})n_2$ ' n_2 ' n_2 ' n_2 ' n_2 ' n_2 $n_$

```
第六章↩
 不能↩
 (1) {9,1,11,3,13,5,15,7,17} {0,10,2,12,4,14,6,16,8}
 (2) 一定不是,比如 (m-1)^2 \equiv 1 \pmod{m} ∀
 (3) 证明: 在是模 m 的简化剩余系中任取 c<sub>i</sub>, 可知(c<sub>i</sub>, m)=1, 可证(m-c<sub>i</sub>, m)=1(反证法证明),
所以对任意 c_i 有 m-c_i 也是模 m 的简化剩余系, c_i 和 m-c_i 是成对出现的, 所以结论成立\hookrightarrow
 (4) 证明: 因为 p, q 是两个素数, 由欧拉定理有: p<sup>q-1</sup>=1 (mod q), q<sup>p-1</sup>=1 (mod p), 即 q p<sup>q-1</sup>-1,
p | q<sup>p-1</sup>-1,设 p<sup>q-1</sup>-1=nq, q<sup>p-1</sup>-1=mp(m, n 是正整数),两式相乘有
(p<sup>q-1</sup>-1) (q<sup>p-1</sup>-1)=p<sup>q-1</sup>q<sup>p-1</sup>-q<sup>p-1</sup>-p<sup>q-1</sup>+1=nmpg,由条件之p,q≥2,所以p<sup>q-1</sup>q<sup>p-1</sup>必有因子pg,上式
两边同时模 pq 有: -q<sup>p-1</sup>-p<sup>q-1</sup>+1=0 (mod pq), 所以 p<sup>q-1</sup>+q<sup>p-1</sup>=1 (mod pq). ←
 (5) 证明同4题↔
 (6) 第一个: x=1,5(mod7),第四个: x=3,5,17,19mod(28),第八个:无解↔
 (7) 第一个: x=3(mod 7), 第八个: x=31+35k(mod 105)k=0,1,2,←
第九个: x=836(mod999)
 (8) x=200+551k(mod2755)k=0,1,2,3,4 \leftarrow
 (9) (5)x=77 \pmod{85} (6)x=27 \pmod{60}
 (7) 无解↩
 (11) x=2101(mod2310)←
 (12) 提示: M_i^{\varphi(m_i)} \equiv 1 \pmod{m_i} , 而 M_i M_i^{-1} \equiv 1 \pmod{m_i} , 由中国剩余定理得证。e
 (13) 第一个 x=67(mod 140), 第二个 x=557(mod 1540)□
 (14) x=58(mod 60)=58+60k←
 (16) 构造同余式组 x=1 \pmod{a_1} .....x=k \pmod{a_k},根据中国剩余定理由己知条件只 x 有解.
所以 x-1.....x-k 满足题目要求的连续整数↩
 (19) 证明: 充分性: 同余式组 x=b_1 \pmod{m_1}, x=b_2 \pmod{m_2}, 由条件(m_1,m_2) | (b_1-b_2), 有
b_1-b_2=k_1m_1+k_2m_2,所以 b_1-k_1m_1=b_2+k_2m_2,所以同余式组有解为 x=b_1-k_1m_1=b_2+k_2m_2,\leftarrow
 必要性: 同余式组有解即存在 k_1, k_2 使得 b_1+k_1m_1=b_2+k_2m_2, b_1-b_2=k_2m_2-k_1m_1, (m_1,m_2)
k_2m_2-k_1m_1=b_1-b_2 \leftarrow
 (20) 第一个 x=0,6(mod7),第二个 x=184(mod243)₽
```

第7章

(1) 证明第一个: 设 a,b 是模 p 的两个平方剩余,那么(ab/p)=(a/p)(b/p)=1,所以 ab 也是模 p 的平方剩余

证明第二个: 设 a 是模 p 的平方剩余, $(1/p)=(aa^{-1}/p)=(a/p)(a^{-1}/p)=(a^{-1}/p)=1$,所以 a^{-1} 也是 模 p 的平方剩余

证明第三个:设 a 是模 p 的平方剩余, b 是模 p 的平方非剩余, (ab/p)=(a/p)(b/p)=-1, 所以 ab 是模 p 的平方非剩余

证明第四个:设 a,b 是模 p 的两个平方剩余,那么(ab/p)=(a/p)(b/p)=1,所以 ab 是模 p 的平方剩余

(2) 求模 13 的平方剩余和平方非剩余

 1^2 =1(mod 13), 2^2 =4(mod 13), 3^2 =9(mod 13), 4^2 =3(mod 13), 5^2 =12(mod 13), 6^2 =10(mod 13) 所以 1,4,9,3,12,10 是模 13 的平方剩余 2,5,6,7,8,11 是模 13 的平方非剩余

p=23 时, 1,2,3,4,6,8,9,12,13,16,18 是模 23 的平方剩余, 5,7,10,11,14,15,17,19,20,21,22 是模 23 的平方非剩余

p=37 时, 1,3,4,7,9,10,11,12,16,21,25,26,27,28,30,33,34,36 是模 37 的平方剩余 2,5,6,8,13,14,15,17,18,19,20,22,23,24,29,31,32,35 是模 37 的平方非剩余 P=41 时, 1,2,4,5,8,9,10,16,18,20,21,23,25,31,32,33,36,37,39,40 是模 41 的平方剩余 3,6,7,11,12,13,14,15,17,19,22,24,26,27,28,29,30,34,35,38 是模 41 的平方非剩余

- (3) 2 是模的二次剩余等价于 p 被 8 除余 1 或 7, 满足条件的有: 7, 17, 23, 31, 41, 47, 71, 73, 79, 89, 97; -2 是模 p 的二次剩余等价于: -1 和 2 同为 p 的二次剩余,或同为二次非剩余。满足条件的有: 3, 11, 17, 19, 41, 43, 59, 67, 73, 83, 89, 97.
- (6) 证明: 充分性: 由-a 是模 p 的平方剩余,所以存在 b^2 =-a(mod p),又因为 b 总可以表示成两个数的乘积 uv^{-1} ,所以存在 u,v 使得(u/v) 2 =-a(mod p),所以结论成立。以上不不可逆所以必要性成立
 - (8) 同第一题第四个
 - (10) (13/47)=(-1)^{6*13}(47/13)=(8/13)=(2/13)=-1 第二个是 1
 - (11) 有解
 - (18) -1; 1; 1; -1
 - (19) 第一个: 有解

第二个 无解

- (1) ord₄₁(10): 因为 10²=18(mod 41), 10³=16(mod 41), 10⁴=37(mod 41), 10⁵=1(mod 41)所以 ord₄₁(10)=5
- (2) 模 11 的原根: $\psi(11)=10=2*5$, $q_1=2$, $q_2=5$,所以 g 是模 11 的原根的充要条件是 $g^2\neq 1$ (mod 11), $g^5\neq 1$ (mod 11),逐一验证有 $2^2=4$ (mod 11), $2^5=10$ (mod 11),所以 2 是模 11 的一个原根。模 11 的原根个数应为 $\psi(\psi(11))=4$ 个,为 2^1 (mod 11), 2^3 (mod 11), 2^7 (mod 11), 2^9 (mod 11)即 2,8,7,6
 - (3) 明显 55 不能表示成 8.2 节定理 2 的形式。也可以如 2 题进行逐一验证。
- (4) 有 ψ(ψ(47))=22 个,ψ(47)=46=2*23,所以 g 是模 47 的原根的充要条件是 $g^2 \neq 1 \pmod{47}$, $g^{23} \neq 1 \pmod{47}$, 逐一验证有 $2^2 = 4 \pmod{47}$, $2^{23} = 1 \pmod{47}$; $3^2 = 9 \pmod{47}$, $3^{23} = 1 \pmod{47}$; $4^2 = 16 \pmod{47}$, $4^{23} = 1 \pmod{47}$; $5^2 = 25 \pmod{47}$, $5^{23} = 46 \pmod{47}$,所以 5 是模 47 的一个原根,所以 5 的指数为与 46 互素的数为模 47 的其他原根。
 - (5) 同4题
- (6) 证明: ord_m(a)=st, 所以 ast=1(mod m), st 是使得等式成立的最小整数。明显有(a^s)ⁱ=1(mod m),假设有 i<t 使得(a^s)ⁱ=1(mod m)成立,矛盾,所以结论成立
 - (7) 证明: 由题有 p=2*((p-1)/2),运用 8.2 定理 3 可得结论
 - (8) 同4题
- (9) 由条件之由 a 生成的循环群的阶为 n-1, $a,a^2....a^{n-1}$ 两两互不相等,所以 $a,a^2....a^{n-1}$ 构成一个模 n 的简化剩余系,所以 n 为素数。可参照 122, 123 页各性质