	埴	穴	颢	_
•	炟	4	正火	•

1、设 A=	={2,4,6}, A上的	的二元运算*定》	く为:a*b=max{	a,b},则在独异点<	A,*>
中,	单位元是(), 零元是()。		
答.	2. 6				

2、设 A={3,6,9}, A 上的二元运算*定义为: a*b=min{a,b},则在独异点<A,*>中,单位元是(),零元是();答: 9,3

- 3、设 a 是 12 阶群的生成元,则 a² 是()阶元素, a³ 是()阶元素。 答: 6,4
- 4、群<G,*>的幂等元是(),有()个。 答:单位元,1
- 5、设 a 是 10 阶群的生成元,则 a⁴ 是()阶元素, a³ 是()阶元素。 答: 5,10
- 6、素数阶群一定是()群,它的生成元是()。 答:循环群,任一非单位元
- 7、<H,,*>是<G,,*>的子群的充分必要条件是()。 答: <H,,*>是群 或 ∀ a, b ∈ G, a*b∈H, a⁻¹∈H 或∀ a,b ∈ G, a*b⁻¹∈ H
- 8、在一个群〈G,*〉中, 若 G 中的元素 a 的阶是 k, 则 a⁻¹ 的阶是()。 答: k
- 9、在自然数集 N 上, 下列哪种运算是可结合的? ()
- (1) a*b=a-b (2) a*b=max{a,b} (3) a*b=a+2b (4) a*b=|a-b| 答: (2)
- 10、设 G 是所有 3 位二进制数构成的集合,关于异或运算, G 中的幺元是 (),011 的逆元是 ()。

答: 000, 011

- 11、10 阶群的子群的阶数只可能是 ()。 答: 1,2,5,10
- 12、设 G 是群, a∈G, 若|a|=12, 则|a⁹|= ()。

13、设 A 是集合, P(A)是 A 的幂集, 则代数系统<P(A), Θ >中幺元是): 对任意 T∈P(A), T 的逆元是 ()。

答: Ø.T

二、选择题

1、在 N 上定义几个二元运算, 其中不满足结合律的是()。

A. a * b = a

B. a*b=a+b-5

C. a*b=a+3b

D. $a*b=max\{a, b\}$

答: C

2. 下面 4 个代数系统中构成群的是 ()。

 $A. \langle N, + \rangle$

B. $\{R^+, \times\}$

 $C. \langle P(A), U \rangle$

 $D. < A^A, \circ >$

答: B

* ⊗₁₃ > 是群,下面子集中()不是它的子群。

A. {1, 2, 4, 8}

B. {1, 12}

C. {1, 3, 9}

D. {1, 5, 8, 12}

答: A.

4. 下面集合关于相应的加法和乘法运算构成域的是()。

A. $\{a+b^{\sqrt[3]{3}} \mid a, b \in Z\}$

B. $\{a+bi | a, b \in Q\}$

C.
$$\{a+b\sqrt{2} \mid a, b \in Z\}$$

$$D.\{\begin{bmatrix} a & b \\ c & d \end{bmatrix} \mid a, b, c, d \in Z\}$$

答: B.

5. 下面关于循环群性质的描述,错误的是()。

- A. 循环群必是交换群
- B. 循环群的子群仍然是循环群
- C. 设 G 是 n 阶循环群, $a \in G$, 则 a 是生成元当且仅当 a 的阶数是 n
- D. 循环群的生成元一定是唯一的

答: D.

6. 设 G 是群, e 是幺元, a, b, c∈G, 则下面关于群的性质描述错误的是()。

A. 若 ab=b, 则必有 a=e

B. 若 b≠c, 有可能 ab=ac

C. G有唯一的幂等元

D. aG=Ga

答: B.

7、6阶有限群的任何子群一定不是()。

A.2 阶

B.3 阶 C.4 阶 D.6 阶

答: C.

证明题:

1、求循环群 $C_{12}=\{e,a,a^2,...,a^{11}\}$ 中 $H=\{e,a^4,a^8\}$ 的所有右陪集。

解:

因为 $|C_{12}|=12$,|H|=3,所以 H 的不同右陪集有 4 个: H, $\{a,a^5,a^9\},\{a^2,a^6,a^{10}\},\{a^3,a^7,a^{11}\},$

2、求下列置换的运算:

解:

$$(1) \begin{pmatrix} 1 & 2 & 3 & 4 \\ 2 & 4 & 3 & 1 \end{pmatrix} \circ \begin{pmatrix} 1 & 2 & 3 & 4 \\ 4 & 3 & 2 & 1 \end{pmatrix} = \begin{pmatrix} 1 & 2 & 3 & 4 \\ 3 & 1 & 2 & 4 \end{pmatrix}$$

$$(2) \begin{pmatrix} 1 & 2 & 3 & 4 & 5 & 6 \\ 4 & 5 & 2 & 6 & 3 & 1 \end{pmatrix}^{3} = \begin{pmatrix} 1 & 2 & 3 & 4 & 5 & 6 \\ 4 & 5 & 2 & 6 & 3 & 1 \end{pmatrix} \circ \begin{pmatrix} 1 & 2 & 3 & 4 & 5 & 6 \\ 4 & 5 & 2 & 6 & 3 & 1 \end{pmatrix}^{2}$$

$$= \begin{pmatrix} 1 & 2 & 3 & 4 & 5 & 6 \\ 4 & 5 & 2 & 6 & 3 & 1 \end{pmatrix} \circ \begin{pmatrix} 1 & 2 & 3 & 4 & 5 & 6 \\ 6 & 3 & 5 & 1 & 2 & 4 \end{pmatrix} = \begin{pmatrix} 1 & 2 & 3 & 4 & 5 & 6 \\ 1 & 2 & 3 & 4 & 5 & 6 \end{pmatrix}$$

5、试求出8阶循环群G=<a>的所有生成元和所有子群。

解:

设 $G \neq 8$ 阶循环群, $a \neq 0$ 定的生成元。则 $G = \{e, a, a^2, \dots a^7\}$ 。由于 $a^k \neq G$ 的 生成元的充分必要条件是 k = 8 互素, 故 $a.a^3.a^5.a^7$ 是 G 的所有生成元。

因为循环群的子群也是循环群,且子群的阶数是G的阶数的因子,故G的子群只能是1阶的、2阶的、4阶的或8阶的

1 阶子群: {e}

- 2 阶子群: {e, a⁴}
- 4 阶子群: {e, a², a⁴, a⁶}
- 8 阶子群: $G=\{e,a,a^2,...,a^7\}$
- 6、设<G,>是群,a∈G。令H={x∈G|a x=x a}。试证: H是G的子群。证明:

 ∀ c , d ∈ H , c a=a c , d a=a d 。 故

 (c d) a=c (d a)=c (a d)=(c a) d=(a c) d=a (c d)。从而 c d∈H。

 由于 c a=a c,且满足消去律,所以 a c-1=c-1 a。故 c-1∈H。

 从而 H 是 G 的子群。

- 7、设 G={1,3,5,7},关于模 8 乘法运算,列出运算表,说明 G 构成群。
- 8、证明:有限群中阶大于2的元素的个数一定是偶数。

证明:

设<G,>是有限群,则 \forall a \in G,有 $|a|=|a^{-1}|$ 。且当 a 阶大于 2 时, $a\neq a^{-1}$ 。 故阶数大于 2 的元素成对出现,从而其个数必为偶数。

9、证明: 偶数阶群中阶为 2 的元素的个数一定是奇数。证明:

设<G,>是偶数阶群,则由于群的元素中阶为1的只有一个单位元,阶大于2的元素是偶数个,剩下的元素中都是阶为2的元素。故偶数阶群中阶为2的元素一定是奇数个。

10、试求<Z₆,⊕₆>中每个元素的阶。

解:

0 是< Z_6 , \oplus_6 >中关于 \oplus_6 的单位元。则|0|=1; |1|=|5|=6, |2|=|4|=3, |3|=2。 11、Z 上的二元运算*定义为: \forall a,b \in Z, a*b=a+b-2。试证: <Z,*>为群。证明:

- (1) ∀a,b,c∈I, (a*b)*c=(a*b)+c-2=(a+b-2)+c-2=a+b+c-4, a*(b*c) =a+(b*c)-2=a+(b+c-2)-2=a+b+c-4。故(a*b)*c= a*(b*c),从而*满足结合律。
- (2) 记 e=2。对∀a∈I, a*2=a+2-2=a=2+a-2=2*a.。故 e=2 是 I 关于运算*的单位元。
 - (3) 对∀a∈I, 因为 a* (4-a) =a+4-a-2=2=e=4-a+a-2=(4-a)*a。故 4-a

是a关于运算*的逆元。

综上所述, <I,*>为群。

12、设<S, >为半群, $a \in S$ 。令 $S_a = \{a^i \mid i \in Z^+\}$ 。试证< S_a , >是<S, >的子半群。证明:

 \forall b, c \in S_a, 则存在 k,l \in I₊,使得 b=a^k,c=a^l。从而 b c=a^k a^l=a^{k+l}。因为 k+l \in I₊,所以 b c \in S_a,即 S_a 关于运算 封闭。故 < S_a,>是 < S,>的子半群。

13、证明在元素不少于两个的群中不存在零元。

证明: (用反证法证明)

设在素不少于两个的群<G,*>中存在零元 θ 。对 \forall a \in G, 由零元的定义有 a* θ = θ 。

: <G,*>是群, :关于*消去律成立。: a=e。即 G 中只有一个元素, 这与 $|G| \ge 2$ 矛盾。故在元素不少于两个的群中不存在零元。

14、证明在一个群中单位元是惟一的。

证明:

设 e_1,e_2 都是群 $\langle G,* \rangle$ 的单位元。 则 $e_1=e_1*e_2=e_2$ 。 所以单位元是惟一的。

15、设 a 是一个群〈G, *〉的生成元,则 a^{-1} 也是它的生成元。证明:

 \forall x∈G, 因为 a 是〈G, *〉的生成元, 所以存在整数 k, 使得 x=a^k。

故 $\mathbf{x} = ((\mathbf{a}^k)^{-1})^{-1} = ((\mathbf{a}^{-1})^k)^{-1} = (\mathbf{a}^{-1})^{-k}$ 。从而 \mathbf{a}^{-1} 也是〈G, *〉的生成元。

17、代数系统<G,*>是一个群,则G除单位元以外无其它幂等元。证明:

设 e 是该群的单位元。若 a 是<G,*>的等幂元,即 a*a=a。 因为 a*e=a,所以 a*a=a*e。由于运算*满足消去律,所以 a=e。 即 G 除单位元以外无其它等幂元。

19、设半群<S,>中消去律成立,则<S,>是可交换半群当且仅当 \forall a,b \in S,(ab) 2 = a^2 b^2 。

证明:

 $\Rightarrow \forall a,b \in S$, $(a b)^2 = (a b) (a b) = ((a b) a) b$

 $=(a (a b)) b=((a a) b) b=(a a) (b b)=a^2 b^2;$

 $\leftarrow \forall a,b \in S$,因为(a b) $^2=a^2$ b²,所以(a b) (a b)=(a a) (b b)。故 a ((b a) b)=a (a (b b))。由于·满足消去律,所以(b a) b=a (b b),即(b a) b=(a b) b。从而 a b=b a。故 满足交换律。

20、设群<G,*>除单位元外每个元素的阶均为2,则<G,*>是交换群。证明:

对任一 $a \in G$, 由已知可得 $a^*a=e$, 即 $a^{-1}=a$ 。

对任一 $a,b \in G$,因为 $a*b=(a*b)^{-1}=b^{-1}*a^{-1}=b*a$,所以运算*满足交换律。从而< G, *>是交换群。

21、设 H 和 K 都 是 G 的子群。证明: $H \cap K$ 也是 G 的子群。证明:

因为 H 和 K 都 是 G 的不变子群, 所以 H \cap K 是 G 的子群。对 \forall a \in G, h \in H \cap K, 有 a h a $^{-1}$ \in a H a $^{-1}$, h a $^{-1}$ \in a K a $^{-1}$ 。 因为 H 和 K 都 是 G 的不变子群, 所以 a h a $^{-1}$ \in H 且 a h a $^{-1}$ \in K。从而 a h a $^{-1}$ \in H \cap K。故 H \cap K 是 G 的不变子群。

22、设群 G 的中心为 C (G) ={ $a \in G | \forall x \in G, a \ x=x \ a$ }。证明 C (G) 是 G 的 子群。

证明:

先证 C (G) 是 G 的子群。

 $\forall a,b \in C (G)$, 对 $\forall x \in G$,有 a x=x a , b x=x b。故 (a b) x= a (b x)= a (x b)=(a x) b=(x a) b=x (a b), a⁻¹ x=x a⁻¹。从而 a b,a⁻¹ \in C (G)。 故 C (G) 是 G 的子群。

23、设<G,>是没有非平凡子群的有限群。试证:G是平凡群或质数阶的循环群。证明:

若 G 是平凡群,则结论显然成立。

否则设<G,>的阶为 n。任取 a \in G 且 a \neq e,记 H= (a) (由 a 生成的 G 的 子群)。显然 H \neq {e},且 G 没有非平凡子群,故 H=G。从而 G 一定是循环群,且 a 是 G 的生成元。

若 n 是合数,则存在大于 1 的整数 k,m,使得 n=mk。记

 $H=\{e,a^k,(a^k)^2,...,(a^k)^{m-1}\}$, 易证 H 是 G 的子群, 但 1<|H|=m< n, 故 H 是 G 的 非平凡子群。这与已知矛盾。从而 n 是质数。

故G是质数阶的循环群。

综上所述, G是平凡群或质数阶的循环群。

24、设 H 和 K 都是 G 的有限子群,且|H|与|K|互质。试证: $H \cap K = \{e\}$ 。证明:

用反证法证明。

若 $H \cap K \neq \{e\}$ 。则 $H \cap K$ 是一个元素个数大于 1 的有限集。

先证 $H \cap K$ 也是 G 的子群,从而也是 H 和 K 的子群。

 $\forall a,b \in H \cap K$,则 $a,b \in H \perp B$ $a,b \in K$ 。因为 $H \cap K$ 都 是 G 的子群,故 $a b,a^{-1} \in H \perp B$ $a b,a^{-1} \in K$ 。从而 $a b \in H \cap K,a^{-1} \in H \cap K$ 。故 $H \cap K$ 是 G 的子群,从而也是 $H \cap K$ 的子群。

由拉格朗日定理可知, |H∩K|是|H|和|K|的因子, 这与已知矛盾。

25、素数阶循环群的每个非单位元都是生成元。

证明:

设<G,*>是p阶循环群,p是素数。

对 G 中任一非单位元 a。设 a 的阶为 k.则 $k \neq 1$ 。

由拉格朗日定理, $k \neq p$ 的正整因子。因为 $p \neq k \neq p$ 。即 a 的阶就是 p,即群 G 的阶。故 $a \neq k \neq g$ 的生成元。

26、设<G, •>是有限群,|G|=n,则 \forall a ∈ G, |a| ≤n.

证明:

 \forall $a \in G$,由封闭性及|G|=n 可知 $a,a^2,...,a^n,a^{n+1}$ 中必有相同的元素,不妨设为 $a^k=a^m,k < m$ 。 由消去律得 $a^{m-k}=e$ 。从而 $|a| \le m-k \le n$ 。

27、有限群 G 的每个元素的阶均能整除 G 的阶。

证明:

 $\mathfrak{P}|G|=n$, $\forall a \in G$, 则|a|=m。 \diamondsuit $H=\{e,a,a^2,...,a^{m-1}\}$ 。

则 $H \neq G$ 的子群且|H|=m。由 Lagrange 定理知|H|能整除|G|,故 a 的阶能整除 G 的阶。

28、在一个群<G,*>中,若 G 中的元素 a 的阶是 k,即|a|=k,则 a^{-1} 的阶也是 k。

证明:

因为|a|=k,所以 $a^k=e$ 。即 $(a^{-1})^k=(a^k)^{-1}=e$ 。

从而 a^{-1} 的阶是有限的,且 $|a^{-1}| \le k$ 。

同理可证, a 的阶小于等于 $|a^{-1}|$ 。

故 a^{-1} 的阶也是 k。

29、设 e 是奇数阶交换群<G,*>的单位元,则 G 的所有元素之积为 e。证明:

设 $G = \langle \{e, a_1, a_2, ..., a_{n_n}\}, * \rangle$, n 为正整数。

因为 G 的阶数为奇数 2n+1,所以由拉格朗日定理知 G 中不存在 2 阶元素,即除了单位元 e 以外,G 的所有元素的阶都大于 2。故对 G 中的任一非单位元 a,它的逆元 a^{-1} 不是它本身,且 G 中不同的元素有不同的逆元。

由此可见, G 中的 2n 个非单位元构成互为逆元的 n 对元素。因为 G 是交换群, 故 G 的所有元素之积可变成单位元和 n 对互为逆元的元素之积的积, 从而结果为 e。

30、设 $S=Q\times Q$,Q 为有理数集合,*为 S 上的二元运算: 对任意<a,b>, <c,d> \in S,

<a,b>*<c,d>=<ac,ad+b>,

求出 S 关于二元运算*的单位元,以及当 $a \neq 0$ 时, $\langle a,b \rangle$ 关于*的逆元。解:

设 S 关于*的单位元为<a,b>。根据*和单位元的定义,对 \forall <x,y> \in S,有<a,b>*<x,y>=<ax,ay+b>=<x,y>,<x,y>*<a,b>=<ax,xb+y>=<x,y>。

即 ax=x, ay+b=y, xb+y=y 对 $\forall x,y \in Q$ 都成立。解得 a=1,b=0。

所以 S 关于*的单位元为<1,0>。

当 $a \neq 0$ 时,设<a,b>关于*的逆元为<c,d>。根据逆元的定义,有

$$* $==<1,0>$$$

即 ac=1,ad+b=0,cb+d=0。解得 c=
$$\frac{1}{a}$$
,d= $\frac{b}{a}$ 。

所以关于*的逆元为<
$$\frac{1}{a}$$
,- $\frac{b}{a}$ >。