Mathematics 228(Q1), Assignment 9 Solutions

Exercise 1.(15 marks) (a) Let R be a ring with identity, and I an ideal of R.

- (i) If $1 \in I$, prove I = R.
- (ii) If I contains a unit, prove I = R.
- (b) Let F be a field. If I is an ideal of F, show I = (0) or I = F.
- (c) Let R be a commutative ring with identity $1 \neq 0$. Suppose the only ideals of R are (0) and R. Show R is a field.(Hint: If $a \in R$ is non-zero, what can be said about the ideal (a)? How does this help you find a multiplicative inverse of a?)

Solution.(a)(i) Since I is an ideal containing 1, if $r \in R$ then

$$r = r \cdot 1 \in I$$
.

It follows that $R \subseteq I$; the reverse inclusion is trivial, hence I = R.

(ii) Let u be a unit of R belonging to I. Since I is an ideal,

$$1 = u^{-1} \cdot u \in I.$$

Part (i) above allows us to conclude I = R.

- (b) Suppose $I \neq (0)$. In this case, I contains a non-zero element u. Observing u is a unit, F being a field, part (a)(ii) allows us to conclude I = F.
- (c) Let a be a non-zero element of the ring R and consider the principal ideal (a). Since $a = 1 \cdot a \in (a)$, the ideal (a) is non-zero, hence the given hypothesis ensures it equals R. In particular, (a) contains the identity element 1, i.e. there exists $b \in R$ such that

$$ba = 1$$
.

Since R is commutative, we deduce a is a unit. Observing that a was an arbitrary non-zero element of R, we conclude R is a field.

Exercise 2.(10 marks)(a) If I and J are ideals in a ring R, show that their sum

$$I + J = \{a + b : a \in I, b \in J\}$$

is an ideal of R.

(b) Let d be the greatest common divisor of intergers a and b. Show that $a\mathbf{Z} + b\mathbf{Z} = d\mathbf{Z}$. (Hint: First show d belongs to the left-hand side.)

Solution.(a) Since I and J are ideals, they are non-empty. If $a \in I$ and $b \in J$ then

$$a+b \in I+J$$
,

so I + J is non-empty.

Let $x, y \in I + J$. By definition of the sum, there exists $a, c \in I$ and $b, d \in J$ such that

$$x = a + b$$
 and $y = c + d$.

Since I and J are ideals, we have a+c and -a both belong to I and b+d and -b both belong to J. Therefore,

$$x + y = (a + b) + (c + d) = (a + c) + (b + d)$$

and

$$-x = -(a+b) = (-a) + (-b)$$

both belong to I+J. This shows that I+J is closed under addition and additive inverses. Finally, if $r \in R$ then $ra \in I$ and $rb \in J$, I and J being ideals, hence

$$rx = r(a+b) = ra + rb \in I + J.$$

(b) Recall that the greatest common divisor d of a and b can be written in the form

$$d = xa + yb$$

for suitable integers x and y. Observing $xa \in \mathbf{Z}a$ and $yb \in \mathbf{Z}b$, the definition of ideal sum allows us to conclude that

$$d = xa + yb \in \mathbf{Z}a + \mathbf{Z}b.$$

As $\mathbf{Z}a + \mathbf{Z}b$ is an ideal of \mathbf{Z} , we deduce that it contains every integral multiple of d, hence

$$\mathbf{Z}d \subseteq \mathbf{Z}a + \mathbf{Z}b.$$

On the other hand, suppose $z \in \mathbf{Z}a + \mathbf{Z}b$, say

$$z = ra + sb, \qquad r, s \in \mathbf{Z}.$$

Writing a = nd and b = md, we deduce

$$z = r(nd) + s(md) = (rn + sm)d \in \mathbf{Z}d.$$

It follows that $\mathbf{Z}a + \mathbf{Z}b \subseteq \mathbf{Z}d$, hence

$$\mathbf{Z}d = \mathbf{Z}a + \mathbf{Z}b.$$

as required.

Exercise 3.(10 marks) Let J be an ideal in R. Show that

$$I = \{ r \in R : rt = 0 \text{ for every } t \in J \}$$

is an ideal of R.

Solution. Since

$$0 \cdot t = 0$$

for all $t \in J$, we deduce $0 \in I$. In particular, I is non-empty.

Suppose a, b belong to I. If $t \in J$ then

$$(a+b)t = at + bt = 0 + 0 = 0.$$

This shows that I is closed under addition. Furthermore, observing that $t \in J$ implies $-t \in J$, J being an ideal, we also have

$$(-a)t = a(-t) = 0,$$

thus I is also closed under additive inverses. Finally, if $r \in R$ then, given $t \in J$,

$$(ra)t = r(at) = r \cdot 0 = 0.$$

We conclude ra also belongs to I.

Exercise 4.(10 marks) Let a, b be elements of an integral domain R. Show that (a) = (b) if and only if a and b are associates. (Hint: Since R has an identity, $b \in (b) = (a)$ – what does this tell us about b?)

Solution. Recall that an integral domain contains a unit 1. Therefore,

$$b = 1 \cdot b \in (b) = (a).$$

The definition of the principal ideal (a) allows to conclude there exists $u \in R$ such that

$$b = ua. (*)$$

Reversing the roles of a and b, we deduce there exists $w \in R$ such that

$$a = wb$$
.

Substituting for a in (*), we deduce

$$1 \cdot b = b = (uw)b.$$

The fact R is an integral domain allows us to conclude 1 = uw. In particular, u is a unit of R, hence (*) shows that b is an associate of a.

On the other hand, suppose b is an associate of a, say b = ua for some unit u of R. If $r \in R$ then

$$rb = r(ua) = (ru)a,$$

hence $(b) \subseteq (a)$. Since u is a unit,

$$a = u^{-1}b,$$

so the same argument yields $(a) \subseteq (b)$, hence (a) = (b).

Exericse 5.(15 marks) Let p be a prime integer.

- (a) Let T be the set of rational numbers that can be written in the form a/b, $a, b \in \mathbf{Z}$, with b not divisible by p. Show T is a subring of \mathbf{Q} .
- (b) Let I be the subset of T consisting of elements a/b in which a is divisible by p. Show that I is an ideal of T.
- (c) Show T/I is isomorphic to \mathbf{Z}_p . (Hint: By definition, if $t \in T$ then there exists integers a, b with p not dividing b such that t = a/b. Since b is relatively prime to p, [b] is a unit of \mathbf{Z}_p . Consider the map

$$\phi: T \to \mathbf{Z}_n$$

defined by $\phi(a/b) = [a][b]^{-1}$.)

Solution.(a) T is non-empty, since it contains 0 = 0/1. Suppose x, y are elements of T. By definition, there exists integers a, b, c, and d, with b and d not divisible by p, such that

$$x = \frac{a}{b}$$
 and $y = \frac{c}{d}$.

Using the rules for adding fractions, we calculate

$$x + y = \frac{a}{b} + \frac{c}{d} = \frac{ad + bc}{bd}$$

and

$$xy = \frac{a}{b} \cdot \frac{c}{d} = \frac{ac}{bd}.$$

Since it does not divide either b or d, the prime p does not divide the product bd. It follows that both x + y and xy belongs to T. Furthermore,

$$-x = -\frac{a}{b} = \frac{-a}{b}$$

shows that -x also belongs to T.

In summary, T is a non-empty subset of \mathbf{Q} that is closed under addition, additive inverses, and multipication, i.e. it is a subring of \mathbf{Q} .

(b) Since 0 is divisible by p, 0 = 0/1 belongs to I; in particular, I is non-empty. If x and y are elements of I then there exists integers a, b, c, and d, with a and c (respectively, b and d) divisible (respectively, not divisible) by p, such that

$$x = \frac{a}{b}$$
 and $y = \frac{c}{d}$.

Since

$$x + y = \frac{a}{b} + \frac{c}{d} = \frac{ad + bc}{bd}$$

has the property p divides ad + bc, we deduce x + y belongs to I. Furthermore, the fact p|a ensures p|-a, hence

$$-x = \frac{-a}{b}$$

also belongs to I. Thus, I is closed under addition and additive inverses.

Let $t \in T$, say t = e/f where $e, f \in \mathbf{Z}$, $p \not| f$. If $x \in I$ is as above,

$$tx = \frac{e}{f} \cdot \frac{a}{b} = \frac{ea}{fb}.$$

Since it does not divide f and b, the prime p does not divide fb. Furthermore, since p divides a, it also divides the product ea. We deduce $tx \in I$, hence I is an ideal of T.

(c) We first observe that the map ϕ is well-defined. For suppose x = a/b = a'/b' with a, a', b, b' are integers, b and b' relatively prime to p. Clearing denominators, we deduce

$$ab' = ab$$
,

hence

$$[a][b'] = [ab'] = [a'b] = [a'][b].$$

Multiplication by $[b]^{-1}[b']^{-1}$ thus yields

$$[a][b]^{-1} = [a'][b']^{-1},$$

as required.

Using the notation introduced in part (a), let

$$x = \frac{a}{b}$$
 and $y = \frac{c}{d}$

be two elements of T. As the map $n \mapsto [n]$ is a homomorphism of **Z** onto \mathbf{Z}_n , we have

$$\phi(x+y) = \phi\left(\frac{ad+bc}{bd}\right)$$

$$= [ad+bc][bd]^{-1}$$

$$= ([a][d]+[b][c])([b][d])^{-1}$$

$$= ([a][d]+[b][c])[b]^{-1}[d]^{-1}$$

$$= [a][b]^{-1}+[c][d]^{-1}=\phi(x)+\phi(y),$$

and

$$\phi(xy) = \phi\left(\frac{ac}{bd}\right)$$

$$= [ac][bd]^{-1}$$

$$= [a][c]([b][d])^{-1}$$

$$= [a][c][b]^{-1}[d]^{-1}$$

$$= ([a][b]^{-1})([c][d]^{-1}) = \phi(x)\phi(y).$$

The preceding calculations shows that ϕ is a homomorphism.

If $x \in \ker \phi$ then

$$[0] = \phi(x) = \phi\left(\frac{a}{b}\right) = [a][b]^{-1}.$$

Multiplication by [b] yields [a] = [0], hence p divides a. Thus, $\ker \phi \subseteq I$. On the other hand, if $x \in I$ then the fact p divides a ensures

$$\phi(x) = [a][b]^{-1} = [0][b]^{-1} = [0],$$

hence $I \subseteq \ker f$. We conclude $I = \ker f$. Finally, ϕ is surjective. Indeed, recalling that \mathbf{Z}_p consists of the elements [n], $n \in \mathbf{Z}$, this is a consequence of the fact

$$[n] = \phi\left(\frac{n}{1}\right)$$

with $n/1 \in T$.

In light of the preceding discussion, the First Isomorphism Theorem allows us to conclude that ϕ induces an isomorphism of T/I with \mathbf{Z}_p .

Exercise 6.(10 marks) Let F be a field, R a non-zero ring, and $f: F \to R$ a surjective homomorphism. Prove that f is an isomorphism.(Hint: Exercise 1(b) may be helpful.)

Solution. Let K be the kernel of f. Since F is a field, exercise 1(b) asserts that K is either (0) or F. In the latter case, the definition of kernel would yield

$$\{0\} = f(F) = R,$$

the last equality following from the assumption f is surjective. Since this contradicts the assumption R is a non-zero ring, we conclude that K = (0).

In particular, f is therefore injective. Since it was assumed to be a surjective homomorphism, we deduce f is an isomorphism.