

代数结构

Algebra Structures

3、群与子群

概念:

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

半群 (Semigroup)

设 $V=\langle S, \circ \rangle$ 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。

独异点(Monoid).

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 $V=<S, \circ, e>$.

实例

- (1) <**Z**⁺,+>,<**N**,+>,<**Z**,+>,<**R**,+>都是半群,+是普通加 法. 这 些半群中除<**Z**⁺,+>外都是独异点
- (2) <*P*(*B*),⊕>为半群,也是独异点,其中⊕为集合对称差运算

群(Group)

设V=<G, \circ >是独异点,e∈ G关于 \circ 运算的单位元,若 $\forall a$ ∈G,a $^{-1}$ ∈G,则称V是群(Group).通常将群记作G.

群的另一种定义(基本形式)

设<G,。>是代数系统, \circ 为二元运算。

- (1)。对G是封闭的;
- (2)。是可结合的;
- (3) 存在幺元 e;
- (4) 对于每一个元素 x∈ G,都存在它的逆元x⁻¹∈ G则称<G,。>是一个群.

实例

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

群的阶数

设<G,*>是一个群,如果G是有限集,那么称<G,*>为有限群,并且|G|为该有限群的阶数;如果G是无限集,则称<G,*>为无限群。

注: 阶数为1(即只含单位元)的群称为平凡群.

例: <Z,+>和<R,+>是无限群;

 $\langle Z_n, \oplus \rangle$ 是有限群,也是 n 阶群;

Klein四元群是4阶群;

<{0},+>是平凡群。

n阶 $(n\geq 2)$ 实可逆矩阵集合关于矩阵乘法构成的群是非交换群.

群的性质

设<G,*>是一个群。

- (1) 非平凡群中不可能有零元.
- (2) 对于∀a,b∈ G, 必存在唯一的x∈ G,使得a* x =b.
- (3) 对于∀{a,b,c}∈ G若:

$$b*a = c*a$$

则必有b=c (消去律)。

- (4)运算表中的每一行或每一列都是一个置换。
- (5)除幺元e外,不可能有任何别的幂等元。

元素的幂

设G是群, $a \in G$, $n \in \mathbb{Z}$, 则a 的 n次幂.

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

注: 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

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

幂运算性质

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

元素的阶

设G是群, $a \in G$,使得等式 $a^k = e$ 成立的最小正整数k 称为元 \mathbf{x}_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: (1) 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。
 - (2) 在<Z,+>中,0是1阶元,其它整数的阶均为无限。

元素的阶的性质

G为群, $a \in G$ 且 |a| = r. 设k是整数,则

- $(1) a^k = e$ 当且仅当 $r \mid k$
- $(2)|a^{-1}| = |a|$

子群 (Subgroup)

设G 是群,H 是G 的非空子集, 如果H关于G中的运算构成群,则称H是G 的子群,记作H $\leq G$ 。

- ① 若H是G 的子群,且HCG,则称H是G的真子群,记作HG.
- ② 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.

例: nZ(n是自然数) 是整数加群 $\langle Z, + \rangle$ 的子群. 当 $n \neq 1$ 时,nZ是Z的真子群.

子群判定定理1

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 $ab \in H$;
- $(2) \forall a \in H$ 有 $a^{-1} \in H$ 。

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

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

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 $a^{-1} = e \in H$.

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 $a^{-1} = a^{j-i-1} \in H$.

生成子群

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>.

例:

- (1) 整数加群,由2生成的子群是 $<2>=\{2^k | k \in \mathbb{Z}\}=2\mathbb{Z}$
- (2) <Z₆,⊕>中,由2生成的子群<2>={0,2,4}
- (3) Klein四元群 $G = \{e,a,b,c\}$ 的所有生成子群是:

$$={e}, ={e,a}, ={e,b}, ={e,c}.$$