离散数学

第十章 群与环

主要内容

- 群的定义与性质
- 子群与群的陪集分解
- 循环群与置换群
- 环与域

离散数学

10.1 群的定义与性质

- 半群、独异点与群的定义
- 半群、独异点、群的实例
- 群中的术语
- 群的基本性质

半群、独异点与群的定义

定义10.1

- (1) 设V=<S, \circ >是代数系统, \circ 为二元运算,如果 \circ 运算是可结合的,则称V为半群.
- (2) 设 $V=<S, \circ>$ 是半群,若 $e\in S$ 是关于 \circ 运算的单位元,则称V是含幺半群,也叫做独异点. 有时也将独异点V记作 $V=<S, \circ, e>$.
- (3) 设 $V=<S, \circ>$ 是独异点, $e\in S$ 关于•运算的单位元,若 $\forall a\in S, a^{-1}\in S$,则称V是群. 通常将群记作G.

实例

例1

- (1) <**Z**⁺,+>,<**N**,+>,<**Z**,+>,<**Q**,+>,<**R**,+>都是半群,+是普通加法. 这些半群中除<**Z**⁺,+>外都是独异点
- (2) 设n是大于1的正整数, $<M_n(R)$,+>和 $<M_n(R)$,·>都是半群,也都是独异点,其中+和·分别表示矩阵加法和矩阵乘法
- $(3) < P(B), \oplus >$ 为半群,也是独异点,其中 \oplus 为集合对称差运算
- (4) $\langle Z_n, \oplus \rangle$ 为半群,也是独异点,其中 $Z_n = \{0,1,...,n-1\}$,⊕ 为模n加法

实例

例2 设 $G=\{e,a,b,c\}$,G上的运算由下表给出,称为Klein 四元群

	e	a	b	C
e	e	a	b	c
a	a	e	C	\boldsymbol{b}
b	b	c	e	a
c	c	b	a	e

特征:

- 1. 满足交换律
- 2. 每个元素都是自己的逆元
- 3. a, b, c中任何两个元素运算结 果都等于剩下的第三个元素

有关群的术语

定义10.2 (1) 若群G是有穷集,则称G是有限群,否则称为无限群. 群G 的基数称为群 G 的阶,有限群G的阶记作|G|.

- (2) 只含单位元的群称为平凡群.
- (3) 若群G中的二元运算是可交换的,则称G为交换群或阿贝尔 (Abel) 群.

实例:

<**Z**,+>和<**R**,+>是无限群,<**Z**_n, \oplus >是有限群,也是 *n* 阶群. Klein四元群是4阶群. <{0},+>是平凡群.

上述群都是交换群,n阶($n \ge 2$)实可逆矩阵集合关于矩阵乘法构成的群是非交换群.

群中元素的幂

定义10.3 设G是群, $a \in G$, $n \in Z$,则a 的 n次幂.

$$a^{n} = \begin{cases} e & n = 0 \\ a^{n-1}a & n > 0 \\ (a^{-1})^{m} & n < 0, n = -m \end{cases}$$

群中元素可以定义负整数次幂.

$$2^{-3} = (2-1)^3 = 1^3 = 1 \oplus 1 \oplus 1 = 0$$

在<Z,+>中有

$$(-2)^{-3} = 2^3 = 2 + 2 + 2 = 6$$

元素的阶

定义10.4 设G是群, $a \in G$,使得等式 $a^k = e$ 成立的最小正整数 k 称为a 的阶,记作|a| = k,称 a 为 k 阶元. 若不存在这样的正整数 k,则称 a 为无限阶元.

例如,在<Z₆,⊕>中,

2和4是3阶元,

3是2阶元,

1和5是6阶元,

0是1阶元.

在<Z,+>中,0是1阶元,其它整数的阶都不存在.

群的性质: 幂运算规则

定理10.1 设G 为群,则G中的幂运算满足:

- (1) $\forall a \in G$, $(a^{-1})^{-1}=a$
- (2) $\forall a,b \in G$, $(ab)^{-1}=b^{-1}a^{-1}$
- (3) $\forall a \in G$, $a^n a^m = a^{n+m}$, $n, m \in \mathbb{Z}$
- (4) $\forall a \in G$, $(a^n)^m = a^{nm}$, $n, m \in \mathbb{Z}$
- (5) 若G为交换群,则 $(ab)^n = a^n b^n$.

证 $(1)(a^{-1})^{-1}$ 是 a^{-1} 的逆元,a也是 a^{-1} 的逆元. 根据逆元唯一性,等式得证.

(2)
$$(b^{-1}a^{-1})(ab) = b^{-1}(a^{-1}a)b = b^{-1}b = e,$$

$$(ab)(b^{-1}a^{-1}) = e,$$

故 $b^{-1}a^{-1}$ 是ab的逆元. 根据逆元的唯一性等式得证.

群的性质:方程存在惟一解

定理10.2 *G*为群, $\forall a,b \in G$,方程ax=b和ya=b在G中有解且仅有惟一解.

证 $a^{-1}b$ 代入方程左边的x 得 $a(a^{-1}b) = (aa^{-1})b = eb = b$

所以 $a^{-1}b$ 是该方程的解. 下面证明惟一性.

假设c是方程ax=b的解,必有ac=b,从而有

$$c = ec = (a^{-1}a)c = a^{-1}(ac) = a^{-1}b$$

同理可证 ba^{-1} 是方程ya=b的惟一解.

例3 设群 $G=\langle P(\{a,b\}), \oplus \rangle$,其中 \oplus 为对称差.解下列群方程: $\{a\}\oplus X=\emptyset$, $Y\oplus\{a,b\}=\{b\}$

解 $X=\{a\}^{-1}\oplus\emptyset=\{a\}\oplus\emptyset=\{a\},$ $Y=\{b\}\oplus\{a,b\}^{-1}=\{b\}\oplus\{a,b\}=\{a\}$

群的性质:消去律

定理10.3 G为群,则G中适合消去律,即对任意 $a,b,c \in G$ 有

- (1) 若 ab = ac, 则 b = c.
- (2) 若 ba = ca, 则 b = c.

证明略

群的性质:元素的阶

定理10.4 G为群, $a \in G$ 且 |a| = r. 设k是整数,则

$$(1) a^k = e$$
当且仅当 $r \mid k$

$$(2)|a^{-1}|=|a|$$

实例

例 5 设G是群, $a,b \in G$ 是有限阶元.证明

$$(1) |b^{-1}ab| = |a|$$

$$(2) |ab| = |ba|$$

证 (1) 设 |a| = r, $|b^{-1}ab| = t$, 则有

$$(b^{-1}ab)^{r} = \underbrace{(b^{-1}ab)(b^{-1}ab)...(b^{-1}ab)}_{r \uparrow}$$
$$= b^{-1}a^{r}b = b^{-1}eb = e$$

从而有 $t \mid r$. 另一方面,由 $a = (b^{-1})^{-1}(b^{-1}ab)b^{-1}$ 可知 $r \mid t$. 从而有 $|b^{-1}ab| = |a|$.

实例

(2) 设
$$|ab| = r$$
, $|ba| = t$, 则有

$$(ab)^{t+1} = \underbrace{(ab)(ab)...(ab)}_{t+1\uparrow\uparrow}$$

$$= a\underbrace{(ba)(ba)...(ba)}_{t\uparrow\uparrow}$$

$$= a(ba)^{t}b = aeb = ab$$

由消去律得 $(ab)^t = e$,从而可知, $r \mid t$. 同理可证 $t \mid r$. 因此 |ab| = |ba|.

10.2 子群与群的陪集分解

定义10.5 设G是群,H是G的非空子集,

- (1) 如果H关于G中的运算构成群,则称H是G的子群,记作H≤G.
- (2) 若H是G的子群,且HCG,则称H是G的真子群,记作H<G.

例如 nZ (n是自然数) 是整数加群<Z,+> 的子群. 当 $n\neq1$ 时,nZ是Z的真子群.

对任何群G都存在子群. G和 $\{e\}$ 都是G的子群,称为G的平凡子群.

子群判定定理1

定理10.5 (判定定理一)

设G为群,H是G的非空子集,则H是G的子群当且仅当

- (1) $\forall a,b \in H$ 有 $ab \in H$
- (2) $\forall a$ ∈H有 a^{-1} ∈H.

证 必要性是显然的. 为证明充分性,只需证明 $e \in H$. 因为H非空,存在 $a \in H$. 由条件(2) 知 $a^{-1} \in H$,根据条件(1) $aa^{-1} \in H$,即 $e \in H$.

子群判定定理2

定理10.6 (判定定理二)

设G为群,H是G的非空子集. H是G的子群当且仅当 $\forall a,b \in H$ 有 $ab^{-1} \in H$.

证 必要性显然. 只证充分性.

因为H非空,必存在 $a \in H$.

根据给定条件得 $aa^{-1} \in H$, 即 $e \in H$.

任取 $a \in H$, 由 $e,a \in H$ 得 $ea^{-1} \in H$, 即 $a^{-1} \in H$.

任取 $a,b \in H$,知 $b^{-1} \in H$. 再利用给定条件得 $a(b^{-1})^{-1} \in H$,即 $ab \in H$.

综合上述,可知H是G的子群.

子群判定定理3

定理10.7 (判定定理三)

设G为群,H是G的非空有穷子集,则H是G的子群当且仅当 $\forall a,b \in H$ 有 $ab \in H$.

证 必要性显然. 为证充分性,只需证明 $a \in H$ 有 $a^{-1} \in H$.

任取 $a \in H$, 若a = e, 则 $a^{-1} = e \in H$.

若 $a\neq e$,令 $S=\{a,a^2,\ldots\}$,则 $S\subseteq H$.

由于H是有穷集,必有 $a^i = a^j$ (i < j).

根据G中的消去律得 $a^{j-i}=e$,由 $a\neq e$ 可知j-i>1,由此得

$$a^{j-i-1}a = e \pi a a^{j-i-1} = e$$

从而证明了 $a^{-1} = a^{j-i-1} \in H$.

典型子群的实例:生成子群

定义10.6 设G为群, $a \in G$,令 $H = \{a^k | k \in \mathbb{Z}\}$,则 $H \in G$ 的子群,称为由a生成的子群,记作<a>.

证 首先由 $a \in \langle a \rangle$ 知道 $\langle a \rangle \neq \emptyset$. 任取 $a^m, a^l \in \langle a \rangle$,则 $a^m(a^l)^{-1} = a^m a^{-l} = a^{m-l} \in \langle a \rangle$ 根据判定定理二可知 $\langle a \rangle \leq G$.

实例:

例如整数加群,由2生成的子群是 $<2>=\{2^k | k \in \mathbb{Z}\}=2\mathbb{Z}$ $<\mathbb{Z}_6,\oplus >$ 中,由2生成的子群 $<2>=\{0,2,4\}$ Klein四元群 $G=\{e,a,b,c\}$ 的所有生成子群是: $<e>=\{e\}, <a>=\{e,a\}, =\{e,b\}, <c>=\{e,c\}.$

典型子群的实例:中心C

定义10.7 设G为群,令

$$C=\{a|\ a\in G\land\forall x\in G(ax=xa)\},$$

则C是G的子群,称为G的中心。

证 $e \in C$. $C \not= G$ 的非空子集. 任取 $a,b \in C$,只需证明 $ab^{-1} \not= G$ 中所有的元素都可交换. $\forall x \in G$,有

$$(ab^{-1})x = ab^{-1}x = ab^{-1}(x^{-1})^{-1}$$

$$= a(x^{-1}b)^{-1} = a(bx^{-1})^{-1} = a(xb^{-1})$$

$$= (ax)b^{-1} = (xa)b^{-1} = x(ab^{-1})$$

由判定定理二可知 $C \leq G$.

对于阿贝尔群G,因为G中所有的元素互相都可交换,G的中心就等于G. 但是对某些非交换群G,它的中心是 $\{e\}$.

典型子群的实例:子群的交

例6 设G是群,H,K是G的子群.证明

- (1) $H \cap K$ 也是G的子群
- (2) $H \cup K$ 是G的子群当且仅当 $H \subseteq K$ 或 $K \subseteq H$

子群格

定义10.8 设G为群,令 $L(G) = \{H \mid H \neq G \text{的子群}\}$ 则偏序集<L(G), \subseteq >称为G的子群格

实例:

Klein四元群的子群格如下:

陪集定义与实例

定义10.9 设H是G的子群, $a \in G$.令 $Ha = \{ha \mid h \in H\}$

称Ha是子群H在G中的右陪集. 称a为Ha的代表元素.

例7 (1) 设 $G=\{e,a,b,c\}$ 是Klein四元群, $H=\langle a\rangle$ 是G的子群. H所有的右陪集是:

 $He=\{e,a\}=H, Ha=\{a,e\}=H, Hb=\{b,c\}, Hc=\{c,b\}$ 不同的右陪集只有两个,即H和 $\{b,c\}$.

实例

(2) 设 $A=\{1,2,3\}$, $f_1,f_2,...,f_6$ 是A上的双射函数. 其中 $f_1=\{<1,1>,<2,2>,<3,3>\}$, $f_2=\{<1,2>,<2,1>,<3,3>\}$ $f_3=\{<1,3>,<2,2>,<3,1>\}$, $f_4=\{<1,1>,<2,3>,<3,2>\}$ $f_5=\{<1,2>,<2,3>,<3,1>\}$, $f_6=\{<1,3>,<2,1>,<3,2>\}$ 令 $G=\{f_1,f_2,...,f_6\}$, 则G关于函数的复合运算构成群. 考虑

$$Hf_1 = \{f_1 \circ f_1, f_2 \circ f_1\} = H$$
, $Hf_2 = \{f_1 \circ f_2, f_2 \circ f_2\} = H$
 $Hf_3 = \{f_1 \circ f_3, f_2 \circ f_3\} = \{f_3, f_5\}$, $Hf_5 = \{f_1 \circ f_5, f_2 \circ f_5\} = \{f_5, f_3\}$
 $Hf_4 = \{f_1 \circ f_4, f_2 \circ f_4\} = \{f_4, f_6\}$, $Hf_6 = \{f_1 \circ f_6, f_2 \circ f_6\} = \{f_6, f_4\}$

结论: $Hf_1=Hf_2$, $Hf_3=Hf_5$, $Hf_4=Hf_6$.

G 的子群 $H=\{f_1,f_2\}$. 做出 H 的全体右陪集如下:

陪集的基本性质

定理10.8 设H是群G的子群,则

- (1) He = H
- (2) $\forall a \in G$ 有 $a \in Ha$
- \mathbb{H} (1) $He = \{ he \mid h \in H \} = \{ h \mid h \in H \} = H$
- (2) 任取 $a \in G$, 由a = ea 和 $ea \in Ha$ 得 $a \in Ha$

离散数学

陪集的基本性质

定理10.9 设H是群G的子群,则 $\forall a,b \in G$ 有 $a \in Hb \Leftrightarrow ab^{-1} \in H \Leftrightarrow Ha = Hb$

证 先证 $a \in Hb \Leftrightarrow ab^{-1} \in H$ $a \in Hb \Leftrightarrow \exists h(h \in H \land a = hb)$ $\Leftrightarrow \exists h(h \in H \land ab^{-1} = h) \Leftrightarrow ab^{-1} \in H$

再证 $a \in Hb \Leftrightarrow Ha = Hb$.

充分性. 若Ha=Hb, 由 $a \in Ha$ 可知必有 $a \in Hb$.

必要性. 由 $a \in Hb$ 可知存在 $h \in H$ 使得 a = hb,即 $b = h^{-1}a$

任取 $h_1 a \in Ha$,(根据陪集的定义 $h_1 \in H$)则有

 $h_1a = h_1(hb) = (h_1h)b \in Hb$

从而得到 $Ha \subseteq Hb$. 反之,任取 $h_1b \in Hb$,则有 $h_1b = h_1(h^{-1}a) = (h_1h^{-1})a \in Ha$

从而得到 $Hb \subseteq Ha$. 综合上述,Ha=Hb得证.

陪集的基本性质

定理10.10 设H是群G的子群,在G上定义二元关系R:

 $\forall a,b \in G, \langle a,b \rangle \in R \Leftrightarrow ab^{-1} \in H$

则 $R \in G$ 上的等价关系,且 $[a]_R = Ha$.

证 先证明R为G上的等价关系.

自反性. 任取 $a \in G$, $aa^{-1} = e \in H \Leftrightarrow \langle a,a \rangle \in R$

对称性. 任取 $a,b \in G$,则

 $\langle a,b\rangle \in R \Rightarrow ab^{-1} \in H \Rightarrow (ab^{-1})^{-1} \in H \Rightarrow ba^{-1} \in H \Rightarrow \langle b,a\rangle \in R$

传递性. 任取 $a,b,c \in G$,则

 $\langle a,b\rangle \in R \land \langle b,c\rangle \in R \Rightarrow ab^{-1} \in H \land bc^{-1} \in H$

 $\Rightarrow ac^{-1} \in H \Rightarrow \langle a,c \rangle \in R$

下面证明: $\forall a \in G$, $[a]_R = Ha$. 任取 $b \in G$, (p123等价类)

 $b \in [a]_R \Leftrightarrow \langle a,b \rangle \in R \Leftrightarrow ab^{-1} \in H \Leftrightarrow Ha = Hb \Leftrightarrow b \in Ha$ (TH10.9)

推论

推论 设H是群G的子群,则

- (1) $\forall a,b \in G$, Ha = Hb 或 $Ha \cap Hb = \emptyset$
- $(2) \cup \{Ha \mid a \in G\} = G$

证明: 由等价类性质可得.

定理10.11 设H是群G的子群,则 $\forall a \in G, H \approx Ha$

证明略

10.4 环与域

定义10.12 设<R,+,·>是代数系统,+和·是二元运算. 如果满足以下条件:

- (1) <R,+>构成交换群
- (2) <R,·>构成半群
- (3)·运算关于+运算适合分配律则称 $< R, +, \cdot >$ 是一个环.

通常称+运算为环中的加法,·运算为环中的乘法. 环中加法单位元记作 0,乘法单位元(如果存在)记作1. 对任何元素 x,称 x 的加法逆元为负元,记作-x. 若 x 存在乘法逆元的话,则称之为逆元,记作 x^{-1} .

环的实例

例15

- (1) 整数集、有理数集、实数集和复数集关于普通的加法和 乘法构成环,分别称为整数环Z,有理数环Q,实数环R 和复数环C.
- (2) $n(n \ge 2)$ 阶实矩阵的集合 $M_n(R)$ 关于矩阵的加法和乘法构成环,称为n 阶实矩阵环.
- (3) 集合的幂集P(B)关于集合的对称差运算和交运算构成环.

环的运算性质

定理10.16 设<R,+,·>是环,则

- $(1) \ \forall a \in R, \ a0 = 0a = 0$
- (2) $\forall a,b \in R$, (-a)b = a(-b) = -ab
- (3) $\forall a,b,c \in R$, a(b-c) = ab-ac, (b-c)a = ba-ca
- (4) $\forall a_1, a_2, ..., a_n, b_1, b_2, ..., b_m \in R (n, m \ge 2)$

$$(\sum_{i=1}^{n} a_i) (\sum_{j=1}^{m} b_j) = \sum_{i=1}^{n} \sum_{j=1}^{m} a_i b_j$$

证 (1) $\forall a \in R$ 有 a0 = a(0+0) = a0+a0 由环中加法的消去律得a0=0. 同理可证0a=0.

 $(2) \forall a,b \in R$,有

$$(-a)b+ab = (-a+a)b = 0b = 0$$

 $ab+(-a)b = (a+(-a))b = 0b = 0$

(-a)b是ab的负元. 由负元惟一性(-a)b = -ab,同理 $a(-b) = -ab_{31}$

证明(4)

(4) 证明思路: 用归纳法证明 $\forall a_1, a_2, \dots, a_n$ 有

$$(\sum_{i=1}^n a_i)b_j = \sum_{i=1}^n a_ib_j$$

同理可证, $\forall b_1, b_2, ..., b_m$ 有

$$a_i(\sum_{j=1}^m b_j) = \sum_{j=1}^m a_i b_j$$

于是
$$(\sum_{i=1}^{n} a_i)(\sum_{j=1}^{m} b_j) = \sum_{i=1}^{n} a_i(\sum_{j=1}^{m} b_j) = \sum_{i=1}^{n} \sum_{j=1}^{m} a_i b_j$$

实例

例16 在环中计算(a+b)3, (a-b)2

解
$$(a+b)^3 = (a+b)(a+b)(a+b)$$

 $= (a^2+ba+ab+b^2)(a+b)$
 $= a^3+ba^2+aba+b^2a+a^2b+bab+ab^2+b^3$
 $(a-b)^2 = (a-b)(a-b) = a^2-ba-ab+b^2$

特殊的环

定义10.13 设<R,+,·>是环

- (1) 若环中乘法·适合交换律,则称R是交换环
- (2) 若环中乘法·存在单位元,则称R是含幺环
- (3) 若 $\forall a,b \in R$, $ab=0 \Rightarrow a=0 \lor b=0$, 则称R是无零因子环
- (4) 若R既是交换环、含幺环、无零因子环,则称R是整环
- (5) 设R是整环,且R中至少含有两个元素. 若 $\forall a \in R^*$,其中 $R^*=R-\{0\}$,都有 $a^{-1}\in R$,则称R是域.

实例

例17

- (1) 整数环Z、有理数环Q、实数环R、复数环C都是交换 环,含幺环,无零因子环和整环.除了整数环以外都是域.
- (2) 令 $2Z=\{2z \mid z \in Z\}$,则< $2Z,+,\cdot$ >构成交换环和无零因子环. 但不是含幺环和整环.
- (3) 设 $n \in \mathbb{Z}$, $n \ge 2$, 则n阶实矩阵的集合 $M_n(\mathbb{R})$ 关于矩阵加法和乘法构成环,它是含幺环,但不是交换环和无零因子环,也不是整环.

第十章 习题课

主要内容

- 半群、独异点与群的定义
- 群的基本性质
- 子群的判别定理
- 陪集的定义及其性质
- 循环群的生成元和子群
- 环的定义与性质
- 特殊的环

基本要求

- 判断或证明给定集合和运算是否构成半群、独异点和群
- 熟悉群的基本性质
- \bullet 能够证明G的子集构成G的子群
- 熟悉陪集的定义和性质
- 会求循环群的生成元及其子群
- 能判断给定代数系统是否为环和域

- 1. 判断下列集合和运算是否构成半群、独异点和群.
- (1) a 是正整数, $G = \{a^n \mid n \in \mathbb{Z}\}$,运算是普通乘法.
- (2) Q+是正有理数集,运算为普通加法.

解

- (1) 是半群、独异点和群
- (2) 是半群但不是独异点和群

方法: 根据定义验证, 注意运算的封闭性

2. 设 V_1 = <Z, +>, V_2 = <Z, ·>,其中Z为整数集合, + 和·分别代表普通加法和乘法. 判断下述集合S是否构成 V_1 和 V_2 的子半群和子独异点.

- (1) $S = \{2k \mid k \in \mathbb{Z}\}$
- (2) $S = \{2k+1 \mid k \in \mathbb{Z}\}$

解

- (1) S关于 V_1 构成子半群和子独异点,但是关于 V_2 仅构成子半群
- (2) S关于 V_1 不构成子半群也不构成子独异点,S关于 V_2 构成子半群和子独异点

3. 设Z₁₈ 为模18整数加群, 求所有元素的阶.

解:

$$|0| = 1$$
, $|9| = 2$, $|6| = |12| = 3$, $|3| = |15| = 6$, $|2| = |4| = |8| = |10| = |14| = |16| = 9$, $|1| = |5| = |7| = |11| = |13| = |17| = 18$,

说明:

- 群中元素的阶可能存在,也可能不存在.
- 对于有限群,每个元素的阶都存在,而且是群的阶的因子.
- 对于无限群,单位元的阶存在,是1;而其它元素的阶可能存在,也可能不存在(可能所有元素的阶都存在,但是群还是无限群)。

有关群性质的证明方法

有关群的简单证明题的主要类型

- 证明群中的元素某些运算结果相等
- 证明群中的子集相等
- 证明与元素的阶相关的命题.
- 证明群的其它性质,如交换性等.

常用的证明手段或工具是

- 算律: 结合律、消去律
- 和特殊元素相关的等式,如单位元、逆元等
- 幂运算规则
- 和元素的阶相关的性质. 特别地,a为1阶或2阶元的充分必要条件是 $a^{-1}=a$.

证明方法

- 证明群中元素相等的基本方法就是用结合律、消去律、单位元及逆元的惟一性、群的幂运算规则等对等式进行变形和化简。
- 证明子集相等的基本方法就是证明两个子集相互包含
- 证明与元素的阶相关的命题,如证明阶相等,阶整除等.证明两个元素的阶r和 s 相等或证明某个元素的阶等于r,基本方法是证明相互整除.在证明中可以使用结合律、消去律、幂运算规则以及关于元素的阶的性质.特别地,可能用到a为1阶或2阶元的充分必要条件是a⁻¹ = a.

5. 设G为群,a是G中的2 阶元,证明G中与a可交换的元素构成G的子群.

$$(xy^{-1}) \ a = x(y^{-1}a) = x(a^{-1}y)^{-1} = x(ay)^{-1}$$
$$= x(ya)^{-1} = xa^{-1}y^{-1} = xay^{-1} = axy^{-1} = a(xy^{-1})$$

因此 xy^{-1} 属于H. 由判定定理命题得证.

分析:

证明子群可以用判定定理,特别是判定定理二.证明的步骤是:

- 验证 *H* 非空
- 任取 $x, y \in H$,证明 $xy^{-1} \in H$

- 6. (1) 设G为模12加群, 求<3>在G中所有的左陪集
- (2) 设 $X=\{x \mid x \in \mathbb{R}, x \neq 0, 1\}$, 在X上如下定义6个函数:

$$f_1(x) = x$$
, $f_2(x) = 1/x$, $f_3(x) = 1-x$,

$$f_4(x) = 1/(1-x), f_5(x) = (x-1)/x, f_6(x) = x/(x-1),$$

则 $G = \{f_1, f_2, f_3, f_4, f_5, f_6\}$ 关于函数合成运算构成群. 求子群 $H = \{f_1, f_2\}$ 的所有的右陪集.

解(1) <3> = {0, 3, 6, 9}, <3>的不同左陪集有3个,即 0+<3> = <3>.

$$1+<3>=4+<3>=7+<3>=10+<3>=\{1, 4, 7, 10\}$$

$$2+<3>=5+<3>=8+<3>=11+<3>=\{2, 5, 8, 11\}.$$

(2) $\{f_1, f_2\}$ 有3个不同的陪集,它们是:

$$H$$
, $Hf_3 = \{f_3, f_5\}$, $Hf_4 = \{f_4, f_6\}$.

11. 在整数环中定义*和 \diamondsuit 两个运算, $\forall a,b \in \mathbb{Z}$ 有 a*b=a+b-1, $a\diamondsuit b=a+b-ab$. 证明 $<\mathbb{Z}$, $*,\diamondsuit>$ 构成环

证 $\forall a,b \in \mathbb{Z}$ 有 $a*b,a \diamondsuit b \in \mathbb{Z}$,两个运算封闭. 任取 $a,b,c \in \mathbb{Z}$ (a*b)*c = (a+b-1)*c = (a+b-1)+c-1 = a+b+c-2a*(b*c) = a*(b+c-1) = a+(b+c-1)-1 = a+b+c-2 $(a \diamondsuit b) \diamondsuit c = (a+b-ab) \diamondsuit c = a+b+c-(ab+ac+bc)+abc$ $a \diamondsuit (b \diamondsuit c) = a \diamondsuit (b+c-bc) = a+b+c-(ab+ac+bc)+abc$ *与 \Diamond 可结合,1为*的单位元. 2-a为a关于*的逆元. Z关于* 构成交换群,关于◇构成半群. ◇关于* 满足分配律. $a \diamondsuit (b*c) = a \diamondsuit (b+c-1) = 2a+b+c-ab-ac-1$ $(a \diamondsuit b)*(a \diamondsuit c) = 2a+b+c-ab-ac-1$ <Z,*,◇>构成环