## Solution for §3.1

**Problem 5:** Consider the following sets and determine whether each set is a subring of  $M_2(\mathbb{R})$ . If a set is a subring of  $M_2(\mathbb{R})$ , determine whether it has an identity.

(a) Let S be the set of all matrices of the form  $\begin{bmatrix} 0 & r \\ 0 & 0 \end{bmatrix}$  where r is a rational number. We claim that S is a subring.

In particular, let  $\begin{bmatrix} 0 & r_1 \\ 0 & 0 \end{bmatrix}$ ,  $\begin{bmatrix} 0 & r_2 \\ 0 & 0 \end{bmatrix} \in S$ . Then

$$\begin{bmatrix} 0 & r_1 \\ 0 & 0 \end{bmatrix} + \begin{bmatrix} 0 & r_2 \\ 0 & 0 \end{bmatrix} = \begin{bmatrix} 0 & r_1 + r_2 \\ 0 & 0 \end{bmatrix} \in S$$

so S is closed under addition. Next, note that

$$\left[\begin{array}{cc} 0 & 0 \\ 0 & 0 \end{array}\right] \in S$$

Since 0 is a rational number. Furthermore,

$$\left[\begin{array}{cc} 0 & r_1 \\ 0 & 0 \end{array}\right] \left[\begin{array}{cc} 0 & r_2 \\ 0 & 0 \end{array}\right] = \left[\begin{array}{cc} 0 & 0 \\ 0 & 0 \end{array}\right] \in S$$

so S is closed under multiplication. Finally, note the additive inverse of

$$\left[\begin{array}{cc} 0 & r_1 \\ 0 & 0 \end{array}\right]$$

is

$$\left[\begin{array}{cc} 0 & -r_1 \\ 0 & 0 \end{array}\right]$$

which is in S since  $-r_1$  is rational. Therefore, S is a subring of  $M_2(\mathbb{R})$  by Theorem 3.2.

Next, note that S does not have an identity element since the product of any two elements in S is  $\begin{bmatrix} 0 & 0 \\ 0 & 0 \end{bmatrix}$ .

(b) Let T be the set of all matrices of the form  $\begin{bmatrix} a & b \\ 0 & c \end{bmatrix}$  where  $a, b, c \in \mathbb{Z}$ . We claim that T is a subring.

In particular, let  $\begin{bmatrix} a_1 & b_1 \\ 0 & c_1 \end{bmatrix}$ ,  $\begin{bmatrix} a_2 & b_2 \\ 0 & c_2 \end{bmatrix} \in T$ . Then

$$\begin{bmatrix} a_1 & b_1 \\ 0 & c_1 \end{bmatrix} + \begin{bmatrix} a_2 & b_2 \\ 0 & c_2 \end{bmatrix} = \begin{bmatrix} a_1 + a_2 & b_1 + b_2 \\ 0 & c_1 + c_2 \end{bmatrix} \in T$$

so T is closed under addition. Next,

$$\begin{bmatrix} a_1 & b_1 \\ 0 & c_1 \end{bmatrix} \begin{bmatrix} a_2 & b_2 \\ 0 & c_2 \end{bmatrix} = \begin{bmatrix} a_1a_2 & a_1b_2 + b_1c_2 \\ 0 & c_1c_2 \end{bmatrix} \in T$$

so T is closed under multiplication. Furthermore, note that

$$\left[\begin{array}{cc} 0 & 0 \\ 0 & 0 \end{array}\right] \in T$$

since we can consider the case when  $a_1 = b_1 = c_1 = 0$ . Finally, note the additive inverse of

$$\left[\begin{array}{cc} a_1 & b_1 \\ 0 & c_1 \end{array}\right]$$

is

$$\left[\begin{array}{cc} -a_1 & -b_1 \\ 0 & -c_1 \end{array}\right]$$

which is in T since  $-a_1, -b_1, -c_1 \in \mathbb{Z}$ . Therefore, T is a subring of  $M_2(\mathbb{R})$  by Theorem 3.2. Next, note that the identity element of T is  $\begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix}$ .

(c) Let W be the set of all matrices of the form  $\begin{bmatrix} a & a \\ b & b \end{bmatrix}$  where  $a, b \in \mathbb{R}$ . We claim that W is a

In particular, let  $\begin{bmatrix} a_1 & a_1 \\ b_1 & b_1 \end{bmatrix}$ ,  $\begin{bmatrix} a_2 & a_2 \\ b_2 & b_2 \end{bmatrix} \in W$ . Then

$$\begin{bmatrix} a_1 & a_1 \\ b_1 & b_1 \end{bmatrix} + \begin{bmatrix} a_2 & a_2 \\ b_2 & b_2 \end{bmatrix} = \begin{bmatrix} a_1 + a_2 & a_1 + a_2 \\ b_1 + b_2 & b_1 + b_2 \end{bmatrix} \in W$$

so W is closed under addition. Next,

$$\begin{bmatrix} a_1 & a_1 \\ b_1 & b_1 \end{bmatrix} \begin{bmatrix} a_2 & a_2 \\ b_2 & b_2 \end{bmatrix} = \begin{bmatrix} a_1a_2 + a_1b_2 & a_1a_2 + a_1b_2 \\ b_1a_2 + b_1b_2 & b_1a_2 + b_1b_2 \end{bmatrix} \in W$$

so W is closed under multiplication. Furthermore, note that

$$\left[\begin{array}{cc} 0 & 0 \\ 0 & 0 \end{array}\right] \in T$$

since we can consider the case when  $a_1 = b_1 = 0$ . Finally, note the additive inverse of

$$\left[\begin{array}{cc} a_1 & a_1 \\ b_1 & b_1 \end{array}\right]$$

is

$$\left[\begin{array}{cc} -a_1 & -a_1 \\ -b_1 & -b_1 \end{array}\right]$$

which is in W. Therefore, W is a subring of  $M_2(\mathbb{R})$  by Theorem 3.2. Note that W does not have an identity element.

(d) Let X be the set of all matrices of the form  $\begin{bmatrix} a & 0 \\ a & 0 \end{bmatrix}$  where  $a \in \mathbb{R}$ . We claim that X is a subring.

In particular, let  $\begin{bmatrix} a_1 & 0 \\ a_1 & 0 \end{bmatrix}$ ,  $\begin{bmatrix} a_2 & 0 \\ a_2 & 0 \end{bmatrix} \in X$ . Then

$$\begin{bmatrix} a_1 & 0 \\ a_1 & 0 \end{bmatrix} + \begin{bmatrix} a_2 & 0 \\ a_2 & 0 \end{bmatrix} = \begin{bmatrix} a_1 + a_2 & 0 \\ a_1 + a_2 & 0 \end{bmatrix} \in X$$

so X is closed under addition. Next,

$$\begin{bmatrix} a_1 & 0 \\ a_1 & 0 \end{bmatrix} \begin{bmatrix} a_2 & 0 \\ a_2 & 0 \end{bmatrix} = \begin{bmatrix} a_1 a_2 & 0 \\ a_1 a_2 & 0 \end{bmatrix} \in X$$

so X is closed under multiplication. Furthermore, note that

$$\left[\begin{array}{cc} 0 & 0 \\ 0 & 0 \end{array}\right] \in X$$

since we can consider the case when  $a_1 = 0$ . Finally, note the additive inverse of

$$\left[\begin{array}{cc} a_1 & 0 \\ a_1 & 0 \end{array}\right]$$

is

$$\left[\begin{array}{cc} -a_1 & 0 \\ -a_1 & 0 \end{array}\right]$$

which is in X. Therefore, X is a subring of  $M_2(\mathbb{R})$  by Theorem 3.2.

Note that the identity element of X is  $\begin{bmatrix} 1 & 0 \\ 1 & 0 \end{bmatrix}$ .

(e) Let D be the set of all matrices of the form  $\begin{bmatrix} a & 0 \\ 0 & b \end{bmatrix}$  where  $a, b \in \mathbb{R}$ . We claim that D is a subring.

In particular, let  $\begin{bmatrix} a_1 & 0 \\ 0 & b_1 \end{bmatrix}$ ,  $\begin{bmatrix} a_2 & 0 \\ 0 & b_2 \end{bmatrix} \in D$ . Then

$$\begin{bmatrix} a_1 & 0 \\ 0 & b_1 \end{bmatrix} + \begin{bmatrix} a_2 & 0 \\ 0 & b_2 \end{bmatrix} = \begin{bmatrix} a_1 + a_2 & 0 \\ 0 & b_1 + b_2 \end{bmatrix} \in D$$

so D is closed under addition. Next,

$$\left[\begin{array}{cc} a_1 & 0 \\ 0 & b_1 \end{array}\right] \left[\begin{array}{cc} a_2 & 0 \\ b_2 & 0 \end{array}\right] = \left[\begin{array}{cc} a_1a_2 & 0 \\ 0 & b_1b_2 \end{array}\right] \in D$$

so D is closed under multiplication. Furthermore, note that

$$\left[\begin{array}{cc} 0 & 0 \\ 0 & 0 \end{array}\right] \in D$$

since we can consider the case when  $a_1 = b_1 = 0$ . Finally, note the additive inverse of

$$\left[\begin{array}{cc} a_1 & 0 \\ 0 & b_1 \end{array}\right]$$

is

$$\left[\begin{array}{cc} -a_1 & 0 \\ 0 & -b_1 \end{array}\right]$$

which is in D. Therefore, D is a subring of  $M_2(\mathbb{R})$  by Theorem 3.2.

Note that the identity element of D is  $\begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix}$ .

(f) Let R be the set of all matrices of the form  $\begin{bmatrix} a & 0 \\ 0 & 0 \end{bmatrix}$  where  $a \in \mathbb{R}$ . We claim that R is a subring.

In particular, let  $\begin{bmatrix} a_1 & 0 \\ 0 & 0 \end{bmatrix}$ ,  $\begin{bmatrix} a_2 & 0 \\ 0 & 0 \end{bmatrix} \in D$ . Then

$$\left[\begin{array}{cc} a_1 & 0 \\ 0 & 0 \end{array}\right] + \left[\begin{array}{cc} a_2 & 0 \\ 0 & 0 \end{array}\right] = \left[\begin{array}{cc} a_1 + a_2 & 0 \\ 0 & 0 \end{array}\right] \in R$$

so R is closed under addition. Next,

$$\left[\begin{array}{cc} a_1 & 0 \\ 0 & 0 \end{array}\right] \left[\begin{array}{cc} a_2 & 0 \\ 0 & 0 \end{array}\right] = \left[\begin{array}{cc} a_1 a_2 & 0 \\ 0 & 0 \end{array}\right] \in R$$

so R is closed under multiplication. Furthermore, note that

$$\left[\begin{array}{cc} 0 & 0 \\ 0 & 0 \end{array}\right] \in R$$

since we can consider the case when  $a_1 = 0$ . Finally, note the additive inverse of

$$\left[\begin{array}{cc} a_1 & 0 \\ 0 & 0 \end{array}\right]$$

is

$$\left[\begin{array}{cc} -a_1 & 0 \\ 0 & 0 \end{array}\right]$$

which is in R. Therefore, R is a subring of  $M_2(\mathbb{R})$  by Theorem 3.2.

Note that the identity element of R is  $\begin{bmatrix} 1 & 0 \\ 0 & 0 \end{bmatrix}$ .

**Problem 9** Let  $\mathbb{Z}[\sqrt{2}] = \{a + b\sqrt{2} : a, b \in \mathbb{Z}\} \subseteq \mathbb{R}$ . Prove  $\mathbb{Z}[\sqrt{2}]$  is a subring of  $\mathbb{R}$ .

Proof: Consider  $a + b\sqrt{2}$ ,  $c + d\sqrt{2} \in \mathbb{Z}[\sqrt{2}]$  where  $a, b, c, d \in \mathbb{Z}$ . Then  $(a + b\sqrt{2}) + (c + d\sqrt{2}) = (a + c) + (b + d)\sqrt{2} \in \mathbb{Z}[\sqrt{2}]$ , so  $\mathbb{Z}[\sqrt{2}]$  is closed under addition. Also,  $(a + b\sqrt{2})(c + d\sqrt{2}) = (ac+2bd)+(ad+bc)\sqrt{2} \in \mathbb{Z}[\sqrt{2}]$  since ac+2bd,  $ad+bc \in \mathbb{Z}$ . So  $\mathbb{Z}[\sqrt{2}]$  is closed under multiplication. Next,  $0 = 0 + 0\sqrt{2} \in \mathbb{Z}[\sqrt{2}]$ . Finally, the additive inverse of  $a + b\sqrt{2}$  is  $(-a) + (-b)\sqrt{2} \in \mathbb{Z}[\sqrt{2}]$ . Therefore, by Theorem 3.2,  $\mathbb{Z}[\sqrt{2}]$  is a subring of  $\mathbb{R}$ . Q.E.D.

**Problem 10** Let  $\mathbb{Z}[\mathbf{i}] = \{a + b\mathbf{i} : a, b \in \mathbb{Z}\} \subseteq \mathbb{C}$ . Prove  $\mathbb{Z}[\mathbf{i}]$  is a subring of  $\mathbb{C}$ .

Proof: Consider  $a+b\mathbf{i}$ ,  $c+d\mathbf{i} \in \mathbb{Z}[\mathbf{i}]$  where  $a,b,c,d \in \mathbb{Z}$ . Then  $(a+b\mathbf{i})+(c+d\mathbf{i})=(a+c)+(b+d)\mathbf{i} \in \mathbb{Z}[\mathbf{i}]$ , so  $\mathbb{Z}[\mathbf{i}]$  is closed under addition. Also,  $(a+b\mathbf{i})(c+d\mathbf{i})=(ac-bd)+(ad+bc)\mathbf{i} \in \mathbb{Z}[\mathbf{i}]$  since ac-bd,  $ad+bc \in \mathbb{Z}$ . So  $\mathbb{Z}[\mathbf{i}]$  is closed under multiplication. Next,  $0=0+0\mathbf{i} \in \mathbb{Z}[\mathbf{i}]$ . Finally, the additive inverse of  $a+b\mathbf{i}$  is  $(-a)+(-b)\mathbf{i} \in \mathbb{Z}[\mathbf{i}]$ . Therefore, by Theorem 3.2,  $\mathbb{Z}[\mathbf{i}]$  is a subring of  $\mathbb{C}$ .

**Problem 18** Define a new addition  $\oplus$  and a new multiplication  $\otimes$  on  $\mathbb{Z}$  by

$$a \oplus b = a + b - 1$$
 and  $a \otimes b = a + b - ab$ ,

where the operations on the right-hand side of the equal signs are ordinary addition, subtraction, and multiplication. Prove that, with the new operations  $\oplus$  and  $\otimes$ ,  $\mathbb{Z}$  is an integral domain.

To prove this, we need to check the eight conditions in the definition of a ring, then check the additional conditions on being an integral domain. So let  $a, b, c \in \mathbb{Z}$ .

- (1) Since  $a, b \in \mathbb{Z}$ , we have  $a \oplus b = a + b 1 \in \mathbb{Z}$ .
- (2) Note  $a \oplus (b \oplus c) = a \oplus (b+c-1) = a+(b+c-1)-1 = (a+b-1)+c-1 = (a+b-1)\oplus c = (a\oplus b)\oplus c$ . So associativity of addition holds.
- (3) We also see  $a \oplus b = a + b 1 = b + a 1 = b \oplus a$ , so commutativity of addition holds.
- (4) Note that if we set  $\mathcal{O} = 1$  we see that  $a \oplus \mathcal{O} = a \oplus 1 = a + 1 1 = a$ , so  $\mathcal{O} = 1$  is the zero element.
- (5) Consider the equation  $1 = \mathcal{O} = a \oplus x = a + x 1$ . Solving this equation for x gives  $x = 2 a \in \mathbb{Z}$ , so this property holds.
- (6) Note that  $a \otimes b = a + b ab \in \mathbb{Z}$  since  $a, b \in \mathbb{Z}$ .
- (7) Consider  $a \otimes (b \otimes c) = a \otimes (b+c-bc) = a+(b+c-bc) a(b+c-bc) = a+b+c-ab-bc-ac+abc$  and  $(a \otimes b) \otimes c = (a+b-ab) \otimes c = (a+b-ab) + c (a+b-ab)c = a+b+c-ab-ac-bc+abc$ . So  $a \otimes (b \otimes c) = (a \otimes b) \otimes c$  and associativity of multiplication holds.
- (8) For the distributive property, note  $a \otimes (b \oplus c) = a \otimes (b+c-1) = a+b+c-1-a(b+c-1) = 2a+b+c-ab-ac-1 = (a+b-ab)+(a+c-ac)-1 = (a \otimes b)+(a \otimes c)-1 = (a \otimes b) \oplus (a \otimes c)$  and  $(a \oplus b) \otimes c = (a+b-1) \otimes c = a+b-1+c-(a+b-1)c = a+b+2c-ac-bc-1 = (a+c-ab)+(b+c-bc)-1 = (a \otimes c)+(b \otimes c)-1 = (a \otimes c) \oplus (b \otimes c)$  so the distributive

properties hold.

- (9) Note that  $a \otimes b = a + b ab = b + a ba = b \otimes a$ , so this ring is commutative.
- (10) Let  $I_R = 0$ . Then  $a \otimes I_R = a \otimes 0 = a + 0 a0 = a$  and  $I_R \otimes a = 0 \otimes a = 0 + a 0a = a$ , so  $I_R = 0$  is the multiplicative identity.

The above shows that  $\mathbb{Z}$  with the operations  $\oplus$  and  $\otimes$  is a commutative ring with identity. Now we need to show that it is also an integral domain. So assume  $a \otimes b = \mathcal{O}$ . This equation translates to a+b-ab=1. But  $a+b-ab=1 \Rightarrow 0=ab-a-b+1=(a-1)(b-1) \Rightarrow a-1=0$  or  $b-1=0 \Rightarrow a=1=\mathcal{O}$  or  $b=1=\mathcal{O}$ . Hence this ring is an integral domain. Q.E.D.

**Problem 22** Let L be the set of all positive real numbers and for any  $a, b \in L$  define  $a \oplus b = ab$  and  $a \otimes b = a^{\log b}$ . (a) Prove that L is a ring under the operations  $\oplus$  and  $\otimes$ . (b) Is L a commutative ring? (c) Is L a field?

- (a) We need to demonstrate the eight properties in the definition of a ring. So let  $a, b, c \in L$ .
- (1) Since  $a, b \in L$ , then  $a \oplus b = ab \in L$  as the product of two positive real numbers is a positive real number.
  - (2) Note  $a \oplus (b \oplus c) = a \oplus (bc) = a(bc) = (ab)c = (ab) \oplus c = (a \oplus b) \oplus c$ .
  - (3) Next,  $a \oplus b = ab = ba = b \oplus a$ .
- (4) To get a zero element, we need a number  $O_L$  such that  $a=a\oplus O_L=aO_L$ . Hence  $O_L=1\in L$  is the zero element.
- (5) We need to solve  $a \oplus x = O_L = 1$ . This translates to ax = 1, so  $x = (1/a) \in L$  since a is a positive (non-zero) real number.
- (6) Now  $a \otimes b = a^{\log b}$ . But since b is a positive real number,  $\log b$  is a real number. Therefore, the positive number a raised to a real exponent  $\log b$  is still positive, hence  $a^{\log b} \in L$ .
- (7) Note  $a \otimes (b \otimes c) = a \otimes (b^{\log c}) = a^{\log(b^{\log c})} = a^{(\log b)(\log c)} = (a^{\log b})^{\log c} = (a \otimes b)^{\log c} = (a \otimes b)^{\log c}$  since  $\log(b^{\log c}) = (\log c)(\log b)$  by the properties of logs.
- (8) Now  $a \otimes (b \oplus c) = a \otimes (bc) = a^{\log(bc)} = a^{\log b + \log c} = a^{\log b} a^{\log c} = (a \otimes b)(a \otimes c) = (a \otimes b) \oplus (a \otimes c)$  and  $(a \oplus b) \otimes c = (ab) \otimes c = (ab)^{\log c} = a^{\log c} b^{\log c} = (a \otimes c)(b \otimes c) = (a \otimes c) \oplus (b \otimes c)$ .

Therefore, since L satisfies the definition of a ring, L is a ring under the operations  $\oplus$  and  $\otimes$ .

- (b) To show L is commutative, we need to show  $a \otimes b = b \otimes a$ . But  $a \otimes b = a^{\log b} = (e^{\log a})^{\log b} = e^{(\log a)(\log b)} = e^{(\log b)(\log a)} = (e^{\log b})^{\log a} = b^{\log a} = b \otimes a$ . Therefore, L is a commutative ring.
- (c) In order for L to be a field, we need to show first that L has an identity, then if  $a \neq O_L$ ,  $a^{-1}$  exists. First we show L has an identity, I. So we need to solve  $a \otimes I = a$ . So  $a^{\log I} = a$ , which implies  $\log I = 1$  when  $a \neq O_l = 1$ . If  $\log I = 1$ , then  $I = e^1 = e$ . Therefore, e is the multiplicative identity.

Now let  $a \neq 1 = O_L$  and set  $a \otimes x = e = I$ . Then  $e = a^{\log x} = e^{(\log a)(\log x)}$ . So  $(\log a)(\log x) = 1$  which gives us that  $x = e^{(1/(\log a))} \in L$  when  $a \neq 1$ . Therefore, every  $a \neq 1 = O_L$  in L has a multiplicative inverse  $e^{(1/(\log a))}$  so L is a field.