

代数结构

Algebra Structures

6、格与布尔代数

概念:

格,对偶原理,子格,分配格,有界格,有补格布尔代数,有限布尔代数的表示定理

格 (Lattice)

设<S, ≼>是偏序集,如果 $\forall x,y \in S$,{x,y}都有最小上界和最大下界,则称S关于偏序≼作成一个格。

注: $x{x,y}$ 最小上界和最大下界看成 x 与 y 的二元运算 \vee 和 \wedge .

例:设n是正整数, S_n 是n的正因子的集合.D为整除关系,则偏序集 $\langle Sn,D \rangle$ 构成格. $\forall x,y \in S_n$, $x \lor y$ 是lcm(x,y),即x与y的最小公倍数. $x \land y$ 是gcd(x,y),即x与y的最大公约数.

实例

判断下列偏序集是否构成格,并说明理由.

- (1) $\langle P(B),\subseteq \rangle$,其中P(B)是集合B的幂集.
- (2) <Z,≤>,其中Z是整数集,≤为小于或等于关系.
- (3) 偏序集的哈斯图分别在下图给出.

- (1) 幂集格. $\forall x,y \in P(B)$, $x \lor y$ 就是 $x \cup y$, $x \land y$ 就是 $x \cap y$.
- (2) 是格. $\forall x,y \in \mathbb{Z}$, $x \lor y = \max(x,y)$, $x \land y = \min(x,y)$,
- (3) 都不是格. 可以找到两个结点缺少最大下界或最小上界 4

设f是含有格中元素以及符号=,<,>,<,>,<和人的命题. 令f*是将f中的<替换成>,>替换成<,<替换成 \wedge , \wedge 替换成 \vee 所得到的命题. 称f*为f的对偶命题.

例: 在格中令f是 $(a \lor b) \land c \leqslant c$, f*是 $(a \land b) \lor c \succcurlyeq c$.

格的对偶原理

设f是含有格中元素以及符号=, \leq , \geq , \vee 和人等的命题. 若f对一切格为真,则f的对偶命题f*也对一切格为真.

格的性质

- 设<L, ≼>是格,则运算∨和∧适合交换律、结合律、幂等律和吸收律,即
- (1) $\forall a,b \in L$ 有 $a \lor b = b \lor a, \ a \land b = b \land a$
- (2) $\forall a,b,c \in L$ 有 $(a \lor b) \lor c = a \lor (b \lor c), \ (a \land b) \land c = a \land (b \land c)$
- (3) $\forall a \in L$ 有 $a \lor a = a, a \land a = a$
- (4) $\forall a,b \in L$ 有 $a \lor (a \land b) = a, \ a \land (a \lor b) = a$

格的性质: 序与运算

设L是格,则 $\forall a,b \in L$ 有 $a \leq b \Leftrightarrow a \land b = a \Leftrightarrow a \lor b = b$

证 (1) 先证 $a \le b \Rightarrow a \land b = a$ 由 $a \le a$ 和 $a \le b$ 可知 $a \not\in \{a,b\}$ 的下界, 故 $a \le a \land b$. 显然有 $a \land b \le a$. 由反对称性得 $a \land b = a$.

- (2) 再证 $a \land b = a \Rightarrow a \lor b = b$ 根据吸收律有 $b = b \lor (b \land a)$ 由 $a \land b = a$ 和上面的等式得 $b = b \lor a$, 即 $a \lor b = b$.
- (3) 最后证 $a \lor b = b \Rightarrow a \le b$ 由 $a \le a \lor b$ 得 $a \le a \lor b = b$

格的性质: 保序

设L是格, $\forall a,b,c,d \in L$, 若 $a \leq b$ 且 $c \leq d$,则 $a \land c \leq b \land d$, $a \lor c \leq b \lor d$

证 $a \land c \le a \le b, a \land c \le c \le d$ 因此 $a \land c \le b \land d$. 同理可证 $a \lor c \le b \lor d$

格的代数系统定义

设 $\langle S, *, \circ \rangle$ 是代数系统,*和 \circ 是二元运算,如果*和 \circ 满足交换律、结合律和吸收律,则 $\langle S, *, \circ \rangle$ 构成格.

注: S中的偏序关系 \leq 定义为: 对 $\forall a,b \in S$ 有 $a \leq b \Leftrightarrow a \circ b = b$.

子格(Sub-lattice)

设 $\langle L, \wedge, \vee \rangle$ 是格,S是L的非空子集,若S关于L中的运算 \wedge 和 \vee 仍构成格,则称S是L的子格.

例:设格L如图所示.令

$$S_1 = \{a, e, f, g\},\$$

$$S_2 = \{a, b, e, g\}$$

 S_1 不是L的子格,因为 $e, f \in S_1$ 但

$$e \wedge f = c \notin S_1$$
.

 S_2 是L的子格.

注: 对于格<L, \le >, S是L的非空子集, <S, \le >必定是偏序集,但未必是格; 而且即使<S, \le >是格,也未必是<L, \le >的子格。

分配格(Distributive lattice)

设 $\langle L, \wedge, \vee \rangle$ 是格, 若 $\forall a,b,c \in L$,有 $a \wedge (b \vee c) = (a \wedge b) \vee (a \wedge c)$ $a \vee (b \wedge c) = (a \vee b) \wedge (a \vee c)$

则称L为分配格.

● 注意: 可以证明以上两个条件是等价的。

例

 L_1 和 L_2 是分配格, L_3 和 L_4 不是分配格. 称 L_3 为钻石格, L_4 为五角格.

分配格的判别

定理: 设L是格,则L是分配格当且仅当L不含有与钻石格或五角格同构的子格.

- 推论 (1) 小于五元的格都是分配格.
 - (2) 任何一条链都是分配格.

例: 说明图中的格是否为分配格,为什么?

解 都不是分配格. $\{a,b,c,d,e\}$ 是 L_1 的子格,同构于钻石格 $\{a,b,c,e,f\}$ 是 L_2 的子格,同构于五角格; $\{a,c,b,e,f\}$ 是 L_3 的子格同构于钻石格.

设L是格,

- (1) 若存在a∈L使得 $\forall x$ ∈L有 $a \leq x$, 则称a为L的全下界;
- (2) 若存在b∈L使得 $\forall x$ ∈L有 $x \leq b$, 则称b为L的全上界。

说明:

- 格L若存在全下界或全上界, 一定是惟一的.
- 一般将格L的全下界记为0, 全上界记为1.

有界格 (Bounded lattice)

设L是格,若L存在全下界和全上界,则称L 为有界格,一般将有界格L记为<L, \wedge , \vee ,0,1>.

有界格的性质

定理: 设 $\langle L, \land, \lor, 0, 1 \rangle$ 是有界格,则 $\forall a \in L$ 有 $a \land 0 = 0, a \lor 0 = a, a \land 1 = a, a \lor 1 = 1$

注意:

- 有限格 $L=\{a_1,a_2,...,a_n\}$ 是有界格, $a_1 \land a_2 \land ... \land a_n$ 是L的全下界, $a_1 \lor a_2 \lor ... \lor a_n$ 是L的全上界.
- 0是关于 / 运算的零元, / 运算的单位元; 1是关于 / 运算的零元, / 运算的单位元; 1是关于 / 运算的
- 对于涉及到有界格的命题,如果其中含有全下界0或全上界1,在求该命题的对偶命题时,必须将0替换成1,而将1替换成0.

设 $\langle L, \land, \lor, 0, 1 \rangle$ 是有界格, $a \in L$, 若存在 $b \in L$ 使得 $a \land b = 0$ 和 $a \lor b = 1$ 成立, 则称b是a的补元.

• 注意: 若b是a的补元,那幺a也是b的补元.a和b互为补元.

例: 考虑下图中的格.针对不同的元素,求出所有的补元.

解答

- (1) L_1 中 a 与 c 互为补元, 其中 a 为全下界, c为全上界, b 没有补元.
- (2) L_2 中 a 与 d 互为补元, 其中 a 为全下界, d 为全上界, b与 c 也互为补元.
- (3) L_3 中a与e互为补元,其中a为全下界,e为全上界,b的补元是c和d;c的补元是b和d;d的补元是b和c;b,c,d每个元素都有两个补元.
- (4) L_4 中 a 与 e 互为补元, 其中 a 为全下界, e 为全上界, b 的补元是 c 和 d; c 的补元是 b; d 的补元是 b.

有界分配格的补元惟一性

定理: 设<L, \land , \lor ,0,1>是有界分配格. 若L中元素 a 存在补元,则存在惟一的补元.

注意:

- 在任何有界格中,全下界0与全上界1互补.
- 对于一般元素,可能存在补元,也可能不存在补元.如果存在补元,可能是惟一的,也可能是多个补元.对于有界分配格,如果元素存在补元,一定是惟一的.

有补格 (Complemented lattice)

设 $\langle L, \wedge, \vee, 0, 1 \rangle$ 是有界格,若L中所有元素都有补元存在,则称L为有补格.

例:图中的 L_2, L_3 和 L_4 是有补格, L_1 不是有补格.

布尔格 (Boolean lattice)

如果一个格是有补分配格,则称它为布尔格或布尔代数.布尔代数标记为< B, \land , \lor ,',0,1>,'为求补运算.

例:

- (1) 设 S_{110} = {1, 2, 5, 10, 11, 22, 55, 110}是110的正因子集合,gcd表示求最大公约数的运算,lcm表示求最小公倍数的运算,则< S_{110} ,gcd, lcm>构成布尔代数。
- (2) 设B为任意集合,证明B的幂集格<P(B), \cap , \cup , ~, \varnothing , B> 构成布尔代数。

布尔代数的性质

定理: 设< B, \wedge , \vee ,',0,1>是布尔代数,则

- (1) $\forall a \in B, (a')' = a$.
- $(2) \forall a,b \in B, (a \land b)' = a' \lor b', (a \lor b)' = a' \land b'$ (德摩根律)

布尔代数的代数系统定义

设<B,*,°>是代数系统,*和°是二元运算.若*和°运算满足:

- (1) 交換律, 即 $\forall a,b \in B$ 有 $a*b=b*a, a\circ b=b\circ a$
- (2) 分配律, 即 $\forall a,b,c \in B$ 有

$$a*(b \circ c) = (a*b) \circ (a*c), \ a \circ (b*c) = (a \circ b) * (a \circ c)$$

- (3) 同一律, 即存在 $0,1 \in B$, 使得 $\forall a \in B$ 有 $a *1 = a, a \circ 0 = a$
- (4) 补元律, 即 $\forall a \in B$, 存在 $a' \in B$ 使得 a * a' = 0, $a \circ a' = 1$ 则称 $\langle B, *, \circ \rangle$ 是一个布尔代数.

有限布尔代数的结构

设 L 是格, 0 ∈ L, a ∈ L $\exists \forall b$ ∈ L $\exists a$ $\forall b$ ∈ L $\exists a$ $\exists a$

注:原子是盖住全下界0的元素。

有限布尔代数的表示定理

设B是有限布尔代数,A是B的全体原子构成的集合,则B同构于A的幂集代数P(A).

推论1 任何有限布尔代数的基数为 2^n , $n \in \mathbb{N}$.

推论2 任何等势的有限布尔代数都是同构的.

实例

下图给出了1元,2元,4元和8元的布尔代数.

总结

- 1. 运算及其性质:运算,封闭的,可交换的,可结合的,可分配的,吸收律,幂等的,幺元,零元,逆元
- 2. 代数系统: 代数系统, 子代数, 积代数, 同态, 同构。
- 3. 群与子群:半群,子半群,元素的幂,独异点,群,群的阶数,子群,平凡子群,陪集,拉格朗日(Lagrange)定理
- 4. 阿贝尔群和循环群: 阿贝尔群(交换群), 循环群,生成元
- 5. 环与域:环,交换环,含幺环,整环,域
- 6. 格与布尔代数:格,对偶原理,子格,分配格,有界格,有补格,布尔代数,有限布尔代数的表示定理