

考试、课时、答疑安排

∞课时安排

授课 : 32学时

考试方式

笔试闭卷(选修)

成绩评定:平时30%,考试70%

每周周五前交作业,全能扫描王扫描为.pdf格式上传到课堂,课码:GWEPD4

◆答疑安排

周三、周五全天 健翔桥3-221教研室

前言:

人们研究和考察现实世界中的各种现象或过程, 往 往要借助于某些数学工具。如:

代数学中, 用正整数集合上的加法描述累计数;

集合间的"并""交"描述单位与单位之间的关系;

微积分学中, 用导数来描述质点运动的速度; 用定积分来计算面积、体积等

针对某个具体问题选用适宜的数学结构去进行较为确切地描述,就是所谓的"数学模型"

或者说数学模型就是对于一个特定的对象为了一个特定目标,根据特有的内在规律,做出一些必要的简化假设,运用适当的数学工具,得到的一个数学结构。数学结构可以是数学公式,算法、表格、图示等。

在此我们研究一类特殊的数学结构-----由 集合上定义若干个运算组成的系统, 我们称 为代数系统, 也称为代数结构。

第五章 代数系统的基本概念

▲二元运算及其性质

▲代数系统

▲ 代数系统的同态和同构

第五章 代数系统的基本概念

▲二元运算及其性质

▲代数系统

▲ 代数系统的同态和同构

定义. 设A, B,C是非空集合,从A×B到C的映射(或函数)

 $f: A \times B - > C$

称为A×B到C的二元函数。

(2) 一架售货机,只接收五角和一元硬币,对应的商品有纯净水、矿泉水和橘子汁。当人们投入上 述硬币的任何两枚时,自动售货机供应相应的商品。

定义: n元运算

.设A为集合,n为正整数,则函数

 $f: A \times A \dots \times A \rightarrow A$

称为A上的一个n元运算,简称为n元运算.n也称为运 算的阶。

集合上的运算, 其运算结果都是在原来的集合S中, 具有这种特征的运算是封闭的, 简称闭运算。

定义.一元运算

设A是非空集合,从A.到A的映射 (或函数)

 $f: A \rightarrow A$

称为A上的一元运算。

例如:

1. 一元运算

A.在实数集R上,求一个数的相反数;

B.在非零实数集R*上求一个数的倒数;

C.在幂集合P(A)上,如果规定全集为A,那么求集合的绝对补运算可以看作是P(A)上的一元运算.

定义.二元运算

设A是非空集合,从A×A到A的映射(或函数)

 $f: A \times A \rightarrow A$

称为A上的二元运算。

- (1)自然数集合N上的乘法是N上的二元运算,但除法不是.
- (2)整数集合Z上的加法、减法和乘法是Z上的二元运算,而除法不是.
- (3)非零实数集R*上的乘法和除法都是R*上的二元运算,而加法、 减法不是.
- (4)设 $M_n(R)$ 表示所有n阶实矩阵的集合 $(n\geq 2)$,即

$$M_n(\mathbf{R}) = \left\{ egin{bmatrix} a_{11} & a_{12} & \cdots & a_{1n} \ a_{21} & a_{22} & \cdots & a_{2n} \ & \vdots & & & \ a_{n1} & a_{n2} & \cdots & a_{nn} \end{bmatrix} \middle| a_{ij} \in \mathbf{R}
ight\}$$

则矩阵加法和乘法都是 $M_n(R)$ 上的二元运算,

- (5)A为任意集合,则 \cup , \cap , \longrightarrow , \oplus 为A的幂集P(A)上的二元运算,
- (6)S为集合, S^s 是S上的所有函数的集合,则合成运算,是 S^s 上的二元运算.

定义.三元运算

设A是非空集合,从A×A×A到A的映射 (或函数)

 $f: A \times A \times A \longrightarrow A$

称为A上的三元运算。

例如.三元运算

在空间直角坐标系中求某一点(x,y,z)的坐标在x轴上的投影可以看作是实数集R上的三元运算 $f(\langle x,y,z\rangle)=x$,因为参加运算的是有序的3个实数,而结果也是实数.

使用算符表示n元运算

若
$$f(\langle S,T,\cdot\cdot,a_n\rangle)=b$$
,则可记为
$$^\circ(S,T,\cdot\cdot,a_n)=b$$

通常用°,*;,...等符号表示二元运算

前缀表示法:

二元运算的中缀表示法:

$$x^{\circ}y=z$$

如果集合A是有穷集,A上的一元和二元 运算也可以用运算表给出.表5,1和5.2是 一元和二元运算表的一般形式

表 5.1

aı	• (a;)
<i>a</i> ₁	• (a ₁)
a_2	• (a ₂)
ŧ	:
a _z	• (a.)

表 5.2

•	. a ₁	4 2	414	a,
-@1	$a_1 \circ a_1$	a ₁ * a ₂	14+	at a,
az	$a_2 \cdot a_1$	a2 * a2	•••	a2 * a,
I.]	:		
. a,	$a_{\bullet} \cdot a_{1}$	$a_* \circ a_2$	794	a, · a,

例5.2 设 $A = \{1,2\}$,给出P(A)上的运算~和 \oplus 的运算表,其中全集为A.

解 所求的运算表如表5.3、表5.4所示.

表	5- 3	表	5- 4			
a;	~a ₁	⊕	Ø	{1}	{2}	{1.2}
Ø	{1.2}	Ø	Ø	(1)	(2)	{1.2}
{1}	{2}	{1}	. {1}	Ø	{1,2}	{2 }
{2 }	{1}	{2}	{2}	{1,2}	Ø	{1}
{1,2}	Ø	{1.2}	{1.2}	{2}	{1}	Ø

例5.3 设 $A=\{1,2,3,4\}$,定义A上二元运算如下:

 $x \cdot y = (xy) \mod 5, \ \forall x, y \in A$

0	1	2	3	4
1	1	2	3	4
2	2	4	1	3
3	3	1	4	2
4	4	3	2	1

二元运算的性质

定义 交换律

设°为A上的二元运算,如果对任意的x,y∈A都有

$$x^{\circ}y = y^{\circ}x$$

则称运算°在A上是可交换的,或者说.在A上适合交换律.

例如,实数集上的加法和乘法都是可交换的,但 减法不可交换,在幂集P(A)上的 \cup , \cap , \oplus 都是可 交换的,但相对补不是可交换的.

定义 结合律

设°为A上的二元运算,如果对任意的 x,y,z ∈ A都有

$$(x \circ y) \circ z = x \circ (y \circ z),$$

则称运算°在A上是可结合的,或者说.在A上适合结合律.

普通的加法和乘法在N,Z,Q,R上都是可结合的, U, \cap ,⊕在幂集P(A)上也是可结合的,矩阵加法和乘法在 $M_n(R)$ 上是可结合的,其中矩阵加法还是可交换的,但矩阵乘法不是可交换的.

定义 幂等律

设⁰为A上的二元运算,如果对任意的XEA都有

$$X \circ X = X$$

则称该运算°适合幂等律,也可以说A中的全体 元素都是幂等元.

例如,累集P(A)上U和 \bigcap 适合累等律,但对称差不适合累等律(除非 $P(A)=\emptyset$), \emptyset 是运算 \oplus 的累等元.

定义 分配律.

设 $^{\circ}$ 和*是A上的两个二元运算,如果对任意的 $x,y,z\in A$ 有

$$x*(y \circ z)=(x*y) \circ (x*z),$$

$$(y \circ z) * x = (y * x) \circ (z * x),$$

则称运算*对°是可分配的,也称*对°适合分配律.

例如,在实数集上普通乘法对加法是可分配的,在n 阶实矩阵的集合 $M_n(R)$ 上矩阵乘法对矩阵加法是可分配的,而在幂集P(A)上 \cup 和 \cap 是互相可分配的.

定义 吸收律

设 $^{\circ}$ 和*是A上的两个可交换的二元运算,如果对任意的X,y \in A都有

$$x*(x \circ y) = x,$$

$$x^{\circ}(x^*y) = x$$

则称°和*满足吸收律.

例如,在幂集P(A)上 \cup 和 \cap 是满足吸收律的.

*	a	b	
a	a	b	
b	b	а	

•	a	b
a	a	a
b	a	b

解: *是可交换, 可结合。

° 也是可交换,可结合,幂等律

°对*满足分配律,但是*对°不满足分配律

左幺元,右幺元,幺元

定义 左幺元 右幺元 幺元

设 $^{\circ}$ 为A上的二元运算,如果存在元素 e_l (或 e_r) $\in A$ 使得对任何x $\in A$,都有

$$e_l \circ x = x \quad (\text{ x} \circ e_r = x)$$

则称 $e_l($ 域 $e_r)$ 是A中关于运算°的一个左幺元(或右幺元).若e \in A关于°既是左幺元,又是右幺元,则称e为A上关于运算°的幺元.

 $\exists e \in A$, $\forall x \in A(x*e=e*x=x)$

谁是幺元?

自然数集合上的加法运算的《元是谁? 自然数集合上的乘法运算的《元是谁? 在 $M_n(R)$ 上,矩阵加法的幺元是谁? 在 $M_n(R)$ 上,矩阵乘法的幺元是谁? 在幂集P(A)上, U运算的幺元是谁? 在幂集P(A)上, ∩运算的幺元是谁? 在命题集合中,析取运算的幺元是谁? 在命题集合中,合取运算的幺元是谁?

例: 设集合 $A=\{a,b,c,d\}$,定义在A上的一个二元运

算,*如表所示: 试指出代数系统<A,*>中的幺元。

*	a	b	c	d
a	a	b	c	d
b	b	a	d	d
c	c	a	a	d
d	d	d	d	d

左幺元,右幺元,幺元

定理

设。为A上的二元运算, $e_{l,}e_{r}$ 分别为运算。的 左幺元和右幺元、则有

$$\mathbf{e}_l = \mathbf{e}_r = \mathbf{e}$$
.

且e为A上关于运算。的唯一的幺元.

证明: 因为 $\mathbf{e}_l = \mathbf{e}_l \circ \mathbf{e}_r$, $\mathbf{e}_l \circ \mathbf{e}_r = \mathbf{e}_r$ 所以 $\mathbf{e}_l = \mathbf{e}_r$

把 $e_l = e_r$ 记作e.假设A中存在幺元e',则有 $e'=e \circ e'=e$

所以,e是A中关于运算。的唯一的幺元.

左零元、右零元、零元

定义: 左零元 右零元 零元

设 $^{\circ}$ 为A上的二元运算,若存在元素 θ_l (或 θ_r) \in A 使得对任意的 \mathbf{x} \in A有

$$\theta_l \circ \mathbf{x} = \theta_l (\mathbf{x} \times \theta_r = \theta_r)$$

则称 θ_l (或 θ_r)是A上关于运算。的左零元(或右零元)若 $\theta \in A$ 关于运算。既是左零元,又是右零元,则称 θ 为A上关于运算。的零元.

$$\exists \theta \in A$$
, $\forall x \in A(x * \theta = \theta * x = \theta)$

谁是零元?

自然数集合上的加法运算的零元是谁? 自然数集合上的乘法运算的零元是谁? 在 $M_n(R)$ 上,矩阵加法的零元是谁? 在 $M_n(R)$ 上,矩阵乘法的零元是谁? 在幂集P(A)上, U运算的零元是谁? 在幂集P(A)上,∩运算的零元是谁? 在命题集合中,析取运算的零元是谁? 在命题集合中,合取运算的零元是谁?

例:设集合A={a,b,c,d},定义在A上的一个二元运算*如表所示:试指出代数系统<A,*>中的零元。

*	a	b	c	d
a	a	b	c	d
b	b	a	d	d
C	C	a	a	d
d	d	d	d	d

定理:

设 $^{\circ}$ 为A上的二元运算 $,\theta_{l},\theta_{r}$ 分别为运算

°的左零元和右零元,则有

$$\theta_l = \theta_r = \theta$$

且0为A上关于运算°的唯一的零元.

左逆元、右逆元、逆元

定义5.10 左逆元、右逆元、逆元

设。为A上的二元运算, $e \in A$ 为运算。的 幺元.对于任意的 $x \in A$,如果存在 $y_l \in A$ (或 $y_r \in A$)使得

$$y_l^{\circ} x = e(\mathbf{x} \cdot \mathbf{y}_r = e)$$

则称 $y_l($ 或 $y_r)$ 是x的左(或右)逆元,若 $y \in A$ 既是x的左逆元,又是x的右逆元,则称y是x的逆元.

注意:逆元是与集合中的某个元素相关。

每个元素的逆元?

自然数集每个元素关于加法运算的逆元? 整数集每个元素关于加法运算的逆元? $M_n(R)$ 上,每个矩阵元素关于乘法的逆元? $M_n(R)$ 上,每个矩阵元素关于矩阵加法的逆元? 在幂集P(A)上,每个元素关于 \cup 运算的逆元?

在幂集P(A)上,每个元素关于↑运算的逆元?

例:设集合 $S=\{a,b,c,d,e\}$,定义在 S 上的一个二元运算

如表所示: 试指出代数系统<S,>中的左、右逆元。

*	a	b	C	d	e
a	a	b	c	d	e
b	b	d	a	c	d
c	c	a	b	a	b
d	d	a	c	d	c
e	e	d	a	c	e

解: a是幺元; a的逆元为a;

b的左逆元c,d; 右逆元为c;

c的左逆元b,e; 右逆元为b,d;

d的左逆元c; 右逆元为b;

e的左逆元天; 右逆元为c;

结论:

- 1) 一个元素的左逆元不一定等于该元素的右逆元;
- 2) 一个元素可以有左逆元没有右逆元; 也可以只有右逆元而没有左逆元;
- 3) 一个元素的左逆元(或右逆元)可以不唯一;

定理

设。为A上可结合的二元运算,e为该运算的幺元、对于 $X \in A$ 如果存在左逆元 X_1 和有逆元 X_r ,则有 $X_l = X_r$,且X的逆元唯一. 通常把这个唯一的逆元记作 X^{-1}

由这个定理可知,对于可结合的二元运算来说, 元素X的逆元如果存在则是唯一的..

定理5.1.4

设。为A上可结合的二元运算,e 为该运算的幺元.对于 $x \in A$ 如果存在逆元 x^{-1} ,则 $(x^{-1})^{-1}=x$

)

定理:

设 $\langle A,^* \rangle$ 是一个代数系统,且集合A中元素的个数大于1.如果该代数系统中存在幺元e和零元 θ ,则 $\theta \neq e$,且 θ 无左(右)逆元。

用反证法,设 θ =e, 那么对于任意 $x \in A$,必有 $x=e^*x=\theta^*x=\theta$ =e

于是, A中所有元素都是相同的, 这与A中含有多个元素相矛盾。

再用反证法,设 θ 有右(或左)逆元X,那么 $\theta = \theta * x = e$ 与 $\theta \neq e$ 矛盾。故 θ 无左(右)逆元。得证。

定义5.1.6 元素可约的

设。为A上的二元运算,如果对 $a \in A, a \neq \theta$,如果a满足以下条件

- (1)若 $a \circ y = a \circ z$,则y = z,
- (2)若y。 $a = z \circ a$,则y = z

就称元素a对运算°是可约的。(1)中a为左可约的;(2) 中a为右可约的

定义 消去律

设∘为A上的二元运算,如果对任意的x,y,z∈A满足 以下条件

- (1)若 $x \circ y = x \circ z$ 且x不是零元,则y = z,
- (2)若 $y \circ x = z \circ x$ 且x不是零元,则y = z

就称运算。满足消去律

满足消去律吗?

整数集合上加法?

满足

整数集合上乘法?

满足

幂集P(A)上∪运算?

不满足

幂集P(A)上↑运算?

不满足

幂集P(A)上⊕运算? 满足, ₩ A, U, C∈ P(S) 每有

定理

设。是S上满足结合律的二元运算,且元素a有逆元 (左逆元,右逆元),则a 处定是可约的 (左可约的,右可约的)。 例1: 对于下面给定的集合和该集合上的二 元关系,指出该运算的性质,并求出它的 幺元,零元和所有可逆元素的逆元。

(1) 正整数集合中的任意x, y满足

$$x * y=lcm(x,y)$$
,

即求X和y的最小公倍数

(2) 有理数集合中的任意x, y满足

$$x * y=x+y-xy$$

解 (1) * 运算可交换,可结合,是幂等的. $\forall x \in \mathbb{Z}^+, x * 1 = x, 1 * x = x, 1$ 为单位元.

不存在零元.

只有1有逆元,是它自己,其它正整数无逆元。

(2) * 运算满足交换律,因为对 $\forall x, y \in \mathbf{Q}$,

$$x * y = x + y - xy = y + x - yx = y * x$$

(2) * 运算满足交换律,因为对 $\forall x, y \in \mathbf{Q}$,

$$x * y = x + y - xy = y + x - yx = y * x$$

*运算满足结合律,因为对 $\forall x,y,z \in \mathbf{Q}$,

$$(x*y)*z = (x+y-xy)*z = x+y+z-xy-xz-yz+xyz$$
 $x*(y*z) = x*(y+z-yz) = x+y+z-xy-xz-yz+xyz$
所以

$$(x * y) * z = x * (y * z)$$

*运算不满足幂等律,因为 2∈Q,但

$$2 * 2 = 2 + 2 - 2 \times 2 = 0 \neq 2$$

*运算满足消去律.因为 $\forall x,y,z \in \mathbb{Q}, x \neq 1(1)$ 为零元),有

$$x * y = x * z$$

$$\Rightarrow x + y - xy = x + z - xz$$

$$\Rightarrow (y - z) = x(y - z)$$

$$\Rightarrow y = z \qquad (x \neq 1)$$

由于*是可交换的,右消去律显然成立。

∀x∈Q有

$$x * 0 = x = 0 * x$$

0 是 * 运算的单位元.

 $\forall x \in \mathbf{Q} \notin$

$$x * 1 = 1 = 1 * x$$

1 是 * 运算的零元.

$$\forall x \in \mathbb{Q}$$
,欲使 $x * y = 0$ 和 $y * x = 0$ 成立,即
$$x + y - xy = 0,$$

解得

$$y = \frac{x}{x-1} \qquad (x \neq 1)$$

从而有 $x^{-1} = \frac{x}{x-1}$ $(x \neq 1)$.

例2: 设集合 $A=\{a,b,c\}$,定义在A上的一个二元运算*、

- °、.如表所示,
- (1) 指出这三个运算的性质
- (2)分别求出它们的幺元, 零元和所有可逆元素的逆元。

*	a	b	c
a	a	b	c
b	b	c	a
C	c	a	b

0	a	b	c
a	a	b	c
b	b	b	b
C	c	b	c

•	a	b	c
a	a	b	c
b	a	b	c
c	a	b	c

*	a	b	C
a	a	b	c
b	b	c	a
C	c	a	b

0	a	b (c
a	a	b	c
b	b	b	b
c	c	b	c

	1					
c		•	a	b	c	
c		a	a	b	c	
b		b	a	b	c	
c		c	a	b	c	

运算	结合 律	交换律	幂等律	消去律	幺元	零元	a逆 元	b逆 元	c逆 元
*	Y	Y	N	Y	a	天	a	c	b
•	Y	Y	Y	N	a	b	a	无	无
•	Y	N	Y	N	夭	夭	夭	无	无

- <A,*>是一个代数系统,*是A上的一个二元运算,那么该运算的有些性质可以从运算表中直接看出。即:
- 1.运算*具有封闭性, 当且仅当运算表中 每个元素都属于A。
- 2.运算*具有可交换性,当且仅当运算表 关于主对角线是对称的。
- 3.运算*具有等累性,当且仅当运算表的 主对角线上每一个元素与它所在行 (列)的表头元素相同。

4.A关于*有零元,当且仅当该元素所对应 的行和列中的元素都与该元素相同。

5. A中关于*有幺元, 当且仅当该元素所对应的行和列依次与运算表的行和列相一致。

6.设A中有幺元, a和b互逆, 当且仅当位于a 所在行, b所在列的元素以及b所在行, a所在 的元素都是幺元。

第五章 代数系统的一般性质

▲二元运算及其性质

● 代数系统

● 代数系统的同态和同构

5.2 代数系统

定义5.2.1 代数系统(代数结构)

非空集合A和A上的k个运算 $f_1,f_2,...,f_k$ (其中 f_i 为 n_i 元运算,i=1,2,...,k)组成的系统称为一个代数系统,简称代数,记作

$$<$$
A, $f_1, f_2, ..., f_k >$.

例如,常见的几个代数系统:

(1) <N,+>,<Z,+,;>,<R,+,·,>都是代数 系统,其中+为普通加法,为普通乘法

- (2) < $M_n(R), +, >$ 是代数系统,其中 + 和 分别表示矩阵加法和矩阵乘法.
- (3) <**P**(**A**),∩,∪,~>也是代数系统,它包含两个二元运算和一个一元运算.

- (4) <Z_n, ⊕,⊗>是代数系统, 其中 Z_n = {0,1,···,n-1}.
- \bigoplus 和 \bigotimes 分別表示模 n 的加法和乘法,对于 $\forall x,y \in \mathbf{Z}_n$ $x \bigoplus y = (x + y) \bmod n$, $x \bigotimes y = (xy) \bmod n$

定义: 代数常数(特异元素)

二元运算的 幺元或零元,对系统性质起着重要的作用,称之为系统的特异元素,或代数常数.

$$\langle Z,+,0\rangle$$

 $\langle P(A),\cup,\cap,\phi,A\rangle$

定义5.2.2: 同类型的代数系统

如果两个代数系统中运算的个数相同,对应的阶数也相同,且代数常数的个数也相同。则称这两个代数系统具有相同的构成成分,也称他们是同类型的代数系统.

例: 幂集代数和实数代数

$$<$$
P(A), \cap , \cup , \sim ,A, \varnothing > $=$ +, \times , $-$,0,1>

定义5.2.3 闭运算

设*是S上的n元运算,T $\subseteq S$,如果对于任意元素 $x_1,x_2,...x_n \in T$,* $(x_1,x_2,...x_n) \in T$,称运算*对T封闭。

子代数系统、子代数

定义5.2.4 子代数系统

设<S,*>是代数系统,如果

- (1) (1) T⊆S具T≠∅,
- (2) (2) 运算*对 T封闭的,则称<T,*>是<S,*>的 子代数系统,简称子代数.

注意: S和T不一定含有相同的代数常数,

- 例如. $\langle N, +, 0 \rangle$ 是 $\langle Z, +, 0 \rangle$ 的子代数,因为N对加法封闭,且它们都具有相同的代数常数0.
- $<N-\{0\},+>$ 是<Z,+>的子代数,但不是<Z,+,0>的子代数.因为代数常数0不出现在 $N-\{0\}$ 中.

平凡的子代数、真子代数

对任何代数系统<S,*>,其子代数定存在.

最大的子代数就是<S,*>本身.

最小的子代数是 <{e},*>.

这种最大与最小的子代数称为S的平凡的子代数。

如果S的子代数< T, *>满足 $T \subset S$,则称 $T \in S$ 的真子代数。

例5.5 设 $V = \langle Z, +, 0 \rangle$,令, $nZ = \{nz | z \in Z\} \ n$ 为自然数那么,证明,nZ是V的子代数.

证明: 任取nZ中的两个元素 nz_1 和 nz_2 ,

 $nz_1, nz_2 \in \mathbb{Z}$.则有

 $nz_1 + nz_2 = n(z_1 + z_2) \in nZ$,

即nZ对 + 运算是封闭的。并且0=n $0 \in nZ$ 。所以,nN是<Z, + ,0>的子代数。 证毕。

当n=1时,nZ就是V本身,当n=0时, $0Z=\{0\}$ 是V的最小的子代数,而其他的子代数都是V的非平凡的真子代数.

第五章 代数系统的一般性质

▲二元运算及其性质

↓ 代数系统及其子代数和积代数

▲ 代数系统的同态和同构

5.3 代数系统的同态与同构

定义5.15 同态

设 V_1 = $\langle S, \circ \rangle$, V_2 = $\langle T, * \rangle$ 是代数系统, \circ 和* 是二元运算,如果存在映射: $\phi:S \to T$ 满足对任 意的 $x,y \in S$ 有

$$\varphi(x \circ y) = \varphi(x) * \varphi(y),$$

则称 ϕ 是 V_1 到 V_2 的同态映射,简称同态.

助记: 运算的像等于像的运算

例1: $V_1 = \langle Z, + \rangle$, $V_2 = \langle Z_n, \oplus \rangle$, 其中 + 为普通加法, \oplus 为模n加法,即 $\forall x,y \in Z_n$ 有

$$x \oplus y = (x + y)_{\text{mod } n}$$

这里 $Z_n = \{0,1,...,n-1\}$. 令

$$\varphi: Z \rightarrow Z_n, \varphi(x) = (x)_{\text{mod } n},$$

则 ϕ 是V1到V2的同态.

解: 因为对任意X,y EZ有

$$\varphi(x + y) = (x + y) \mod n = (x) \mod n \oplus (y) \mod n$$
$$= \varphi(x) \oplus \varphi(y)$$

1列2:

令 $\phi:R\to R^+, \phi(x)=e^x,$ 那么 ϕ 是< R, +>到 $< R^+, >$ 的同态映射.

解: 因为 对任意 $x,y \in R$,

$$\phi(x + y) = e^{x + y} = e^{x} e^{y} = \phi(x) \phi(y)$$

所以 ϕ 是<R, +>到<R $^+$, >的同态

注意:有一个代数系统到另一个代数

系统可能存在多于一个的同态。

同态 同构

定义 满同态 单同态 同构 自同态自同构

设 ϕ 是 V_1 =< S_1 >> \supset V_2 =< T_1 *>的同态,如果 ϕ 是满射的,则称 ϕ 为 V_1 到 V_2 的满同态,记作 V_1 - V_2

如果 ϕ 是单射的,则称 ϕ 为 V_1 到 V_2 的单同态. 如果 ϕ 是双射的,则称 ϕ 为 V_1 到 V_2 的同构,记作 V_1 $\stackrel{\bullet}{\simeq}$ V_2

如果 ϕ 为 V_1 到 V_1 的同态(或同构),则称 ϕ 为 V_1 的自同态(自同构).

1列4

 $(1)V=\langle R,+\rangle$,令 $f:R\to R$, f(x)=2x, $\forall x\in R$, 证明f是V到自身的同构。

证明:

(1) 任取x,y∈R有

$$f(x + y)=2(x + y)=2x + 2y=f(x) + f(y),$$

所以f是V到自身的同态,这时也称为V的自同态.

- (2) 因为任取x,y∈R且x≠y, 有2x≠2, 即f(x)≠f(y), 所以f是单射;
- (3) 任取t ∈R, 存在t/2 ∈R, 有f (t/2)=t, 所以f是 满射;

综合上述3点,所以f是V到自身的同构映射。

例5:

设 f: R->R 定义为对任意的 $X \in R$

$$f(x)=5^x$$

那么,f是从〈R,+>到〈R,>的一个单同态。

解: 因为对任意的 $x1,x2 \in R$ 且 $x1 \neq x2$

$$f(x1)=5^{x1} \neq 5^{x2}=f(x2)$$

所以f是从 $\langle R, + \rangle$ 到 $\langle R, \rangle$ 的一个单射

又因为

$$f(x+y)=5^{x+y}=5^x 5^y=f(x) f(y)$$

所以f是从 $\langle R, + \rangle$ 到 $\langle R, \rangle$ 的一个单同态。

设 $A=\{a,b,c,d\}$,在 A 上定义二元运算如下表所示。又设 $B=\{\alpha,\beta,\gamma,\delta\}$,在 B 上定义二元运算如下表所示。证明<A, $\bigstar>$ 于<B, *>同构。

*	a	b	С	d
a	a	b	c	d
b	b	a	a	С
C	b	d	d	С
d	a	b	С	d

*	α	β	γ	δ
α	α	β	γ	δ
β	β	α	α	γ
γ	β	δ	δ	γ
δ	α	β	γ	δ

证明: 考查映射 f, 使得

f(a)=
$$\alpha$$
; f(b)= β ; f(c)= γ ; f(d)= δ ;
g(a)= δ ; g(b)= γ ; g(c)= β ; g(d)= α ;

小结:

- 两个代数系统同构,它们之间的同构映射 可以不唯一。
- 形式上不同的代数系统,如果它们同构,则可抽象地把它们看成是本质上相同的代数系统,所不同的只是使用的符号不同。

定义5.3.2 同态象

设 ϕ 是 V_1 = < S,* > 到 V_2 = < T, \circ > 的 同 态 映 射,则 称 < ϕ (S), \circ > 是 V_1 在 ϕ 下的 同 态 象 .

定理5.3.1:

设 ϕ 是 V_1 = $\langle S, * \rangle$ 到 V_2 = $\langle T, \circ \rangle$ 的同态映射,那么同态象 $\phi(S)$ 与 \circ 构成 $\langle T, \circ \rangle$ 的一个子代数系统.

定理5.3.2:

设f是 V_1 = $\langle S, * \rangle$ 到 V_2 = $\langle T, \circ \rangle$ 的满同态映射,(*, \circ 均为二元运算)那么

- (1) 当运算*满足结合律、交换律时, T也满足结合律、 交换律;
- (2) 如果 $\langle S, * \rangle$ 关于*有幺元e, 那么f(e)是 $\langle T, \circ \rangle$ 中关于 \circ 的幺元.
- (3) 如果 x^{-1} 是<S,*>中元素关于*的逆元,那么 $f(x^{-1}) = (f(x))^{-1}$ 是<T, \circ >中元素f(x)关于 \circ 的逆元.
- (4)如果<S,*>关于*有零元 θ ,那么 $f(\theta)$ 是<T, \circ >中关于 \circ 的零元. (作业)

定义5.3.3 同态核

设 ϕ 是 V_1 = $\langle S, * \rangle$ 到 V_2 = $\langle T, \circ \rangle$ 的同态,并且 T中有幺元e',那么称下列集合为同态 ϕ 的 核,记为K(f).

$$K(f)=\{x\mid x\in SAf(x)=e'\}$$

定理5.3.3:

设 ϕ 是 $V1=\langle S,*\rangle$ 到 $V2=\langle T,\circ\rangle$ 的同态,如果 $K(f)\neq\emptyset$,那么 $\langle K(f),*\rangle$ 为 $\langle S,*\rangle$ 的子代数系统.

一般的代数系统的同态

定义5.15的同态概念可以推广到一般的代数系统中去。

设 V_1 =<S, °, *>, V_2 =<T, °', *'>是代数系统, 其中°, *, °', *' 都是二元运算. 如果 ϕ : $S \rightarrow T$ 满足以下条件: $\forall x,y \in S$ 有

- (1) $\varphi(x \circ y) = \varphi(x) \circ \varphi(y)$,
- (2) $\varphi(x^*y) = \varphi(x)^*, \varphi(y),$

则称 ϕ 是 V_1 到 V_2 的同态映射,简称同态.

例如,

 V_1 = <Z, + , > , V_2 =<Z_n, \oplus , \odot > , 其中 + , 为普通的加法和乘法. \oplus 为模n加法, \odot 为模n乘法.即对任意 x,y \in Z_n有

$$x \oplus y = (x + y)_{\text{mod } n}$$

 $x \odot y = (xy)_{\text{mod } n}$

令 $\phi:Z\to Z_n$, $\phi(x)=(x)_{mod n}$,那么易证

$$\varphi(x + y) = (x + y)_{\text{mod } n} = (x)_{\text{mod } n} \oplus (y)_{\text{mod } n}$$
$$= \varphi(x) \oplus \varphi(y)$$

$$\varphi(x y)=(xy)_{\text{mod } n} = (x)_{\text{mod } n} \odot (y)_{\text{mod } n}$$
$$= \varphi(x) \odot \varphi(y)$$

所以 ϕ 是 V_1 到 V_2 的同态,且是满同态.

具有一元运算的代数系统中的同态

设 V_1 = $\langle S, \circ, \triangle \rangle$, V_2 = $\langle T, *, \triangle '\rangle$ 是代数系统, 其中 \circ ,*是二元运算, \triangle 和 \triangle' 是一元运算.如果映射

 $\phi:S\to T$ 满足以下条件

 $(1) \forall x,y \in S$,有 $\phi(x \circ y) = \phi(x) * \phi(y)$,

(2) $\forall x \in S$,有 $\phi(\triangle(x)) = \triangle'(\phi(x))$,

则称 φ 是 V_1 到 V_2 的同态.

例如:

 $V_1 = \langle R, +, - \rangle, V_2 = \langle R^+, ; ^{-1} \rangle$, 其中+,为普通加法和乘法, - x 表示求x 的相反数, x^{-1} 表示求x的倒数.

令
$$\phi: R \rightarrow R^+ \quad \phi(x) = e^x$$
,那么有
$$\forall x,y \in R,$$

$$\phi(x+y) = e^{x+y} = e^x \quad e^y = \phi(x) \ \phi(y),$$

$$\forall x \in R,$$

$$\phi(-x) = e^{-x} = (e^x)^{-1} = (\phi(x))^{-1},$$

所以, φ 是 V_1 到 V_2 的同态.

具有代数常数的代数系统之间的同态

设 $V_1 = \langle S, \cdot, k_1 \rangle, V_2 = \langle T, *, k_2 \rangle$ 是代数系统, 其中 $\cdot, *$ 为二元运算, $k_1 \in S, k_2 \in T$ 是代数常数.如果 $\phi: S \to T$ 满足以下

条件:

- $(1) \forall x,y \in S,$ 有 $\phi(x \circ y) = \phi(x) * \phi(y),$
- $(2)\phi(k_1) = k_2$,

则称 φ 是 V_1 到 V_2 的同态.

例如:

 $V_1=<\!\!Z,+,0\!\!>,\;V_2=<\!\!Z_n,\oplus,0\!\!>$ 其中+是普通加法, \oplus 是模n加法,令

$$\varphi: Z \to Z_n$$
, $\square \varphi(x) = (x)_{\text{mod } n}$,

则有

$$\forall x,y \in \mathbb{Z}, \varphi (x + y) = (x + y)_{\text{mod } n}$$

$$= (x)_{\text{mod } n} \oplus (y)_{\text{mod } n}$$

$$= \varphi (x) \oplus \varphi (y),$$

$$\varphi(0)=(0)_{\text{mod }n}=0$$

所以 φ 是 V_1 到 V_2 的同态.

设 $V_1 = \langle S, \circ, * \rangle$, $V_2 = \langle T, \circ', *' \rangle$ 是具有两个二元运算的代数系统, ϕ 是 V_1 到 V_2 的同态, ϕ 具有以下性质:

- (1)若。(或*)是可交换的(可结合的或幂等的),则。′(或*′)在φ(S)中也是可交换的(可结合的或幂等的).
- (2)若 \circ 对*是可分配的,则 \circ' 对*'在 $\phi(S)$ 中也是可分配的.

- (3)若 \circ 和*是可吸收的,则 \circ '和*' 在 $\phi(S)$ 中也是可吸收的.

例:代数系统< $\{0,1\}$,V>是否与代数系统<N,+>同态?如果同态,求出同态像和同态核。