第十七章 群

- 群的定义与性质
- 子群
- ■循环群
- 变换群和置换群
- ■群的分解
- ■正规子群和商群
- 群的同态与同构
- 群的直积

17.1 群的定义与性质

- 群的定义
 - 定义与实例
 - 等价定义
 - ■相关术语
- 群的性质
 - ■幂运算规则
 - 群方程有唯一解
 - 消去律
 - 运算表的置换性质
 - 元素的阶的性质
- ■习题分析

广群,半群,独异点与群

二元运算 封闭性 代数系统

群的定义

定义 设<G,*>是一个代数系统,其中G是非空集合,*是G上一个二元运算,如果

- (1)运算*是封闭的;
- (2) 运算*是可结合的;
- (3) 存在单位元;
- (4) 对于每一个元素 $x \in G$,存在逆元 $x^{-1} \in G$;则称< G,*>是一个群。

群的举例

- (1) < Z, +>, < Q, +>, < R, +>是群; $< Z^+, +>, < N, +>$ 不是群.
- $(2) < M_n(R), +>$ 是群,而 $< M_n(R), \cdot>$ 不是群.
- (3) <*P*(*B*),⊕>是群,⊕为对称差运算.
- $(4) < Z_n, +_n >$ 是群. $Z_n = \{0,1,...,n-1\}$, $+_n$ 为模 n 加法.
- (5) <*A^A*,°>**,当**|*A*|≥2时不是群。

群的实例

群的实例——Klein四元群

设 $G = \{e, a, b, c\}$, G上的运算*由下表给出,称<G, *>为 Klein四元群.

*	e	a	b	C
e	e	a	b	C
a	a	e	C	b
b	b	C	e	a
C	C	b	a	e

运算表特征:

- •对称性---运算可交换
- • $\forall x \in G, x^2 = e, \square x^{-1} = x$
- *a*, *b*, *c* 中任两个元素运算 都等于第三个元素。

举例

例1 设R= $\{0^{\circ},60^{\circ},120^{\circ},180^{\circ},240^{\circ},300^{\circ}\}$ 表示在平面上几何图形绕形心顺时针旋转角度的六种可能情况,设 \star 是R上的二元运算,对于R中任意两个元素a和b, $a \star b$ 表示平面图形连续旋转a和b得到的总旋转角度。规定旋转 360° 等于原来的状态,就看作没有经过旋转。验证< R, $\star >$ 是一个群。

举例(续)

*	00	60°	120°	180°	240°	300°
00	00	60°	120°	180°	240°	300°
60°	60°	120°	180°	240°	300°	$0^{\mathbf{o}}$
120°	120°	180°	240°	300°	0_{0}	60°
180°	180°	240°	300°	$0^{\mathbf{o}}$	60°	120°
240°	2400	3000	$0^{\mathbf{o}}$	60°	120°	180°
300°	3000	00	60°	120°	180°	240°

<*R*, ★>运算表如左:

从★的运算表可看 出,运算★在*R*上 是封闭的。

 \forall a,b,c∈R, 由题意, (a ★ b) ★ c=a ★ (b ★ c)=(a+b+c) mod 360°, 所以★在R上可结合的。

0º是幺元。

60°, 120°, 180°的逆元分别是300°,240°, 180°。

所以, <R, ★>是一个群。

群的等价定义1

可以将群看成代数系统 $< G, \circ, ^{-1}, e > 0$

定理1 (等价定义) $\langle G, \circ \rangle$, o可结合,若存在右单位元 e, 且每个元素a 相对于e 存在右逆元a', 则G是群.

证明 证e为左单位元. $\forall a \in G$,

$$ee = e //e$$
为右单位元

$$\Rightarrow e(aa') = (aa') \Rightarrow (ea)a' = aa' // 右乘a' 的右逆元$$

$$\Rightarrow ea = a$$

证 a'为a 的左逆元,即a'a = e,也就是a'的右逆元 (a')' = a'' = a.

$$a'' = ea'' = (aa')a'' = a(a'a'') = ae = a$$

群的术语

平凡群 只含单位元的群 $\{e\}$ 以及群本身

交换群 Abel 群

有限群与无限群

群G的阶 G的基数,通常有限群记为|G|

元素a的n次幂

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

元素a 的阶 |a|: 使得 $a^k=e$ 成立的最小正整数k

说明: 有限群的元素都是有限阶, 且为群的阶的因子;

反之,元素都是有限阶的群不一定是有限群.

群的性质1—幂运算规则

定理2 幂运算规则

$$(a^{-1})^{-1}=a$$

 $(ab)^{-1}=b^{-1}a^{-1}$
 $a^{n}a^{m}=a^{n+m}$
 $(a^{n})^{m}=a^{nm}$

若G为Abel群,则 $(ab)^n=a^nb^n$

说明:

等式1 和2 证明用到逆元定义和唯一性等式3 和4 的证明使用归纳法并加以讨论等式2 可以推广到有限个元素之积.

群的性质2一群方程的解

定理3 方程ax=b 和ya=b 在群G 中有解且有唯一解.

证 (存在) 显然 $a^{-1}b$ 是ax=b 的解.

(唯一) 假设c 为解,则

$$c = ec = (a^{-1}a)c = a^{-1}(ac) = a^{-1}b$$

同理可证 ba^{-1} 是ya=b的解。

群的等价定义2

定理4 (逆命题) 设G是半群,如果对任意 $a,b \in G$,方程 ax=b 和ya=b 在G 中有解,则G 为群.

证 找右单位元和任意元素的右逆元.

任取 $b \in G$,方程bx=b 的解记为e,即be=b.

 $\forall a \in G, yb=a$ 的解记为c, 即cb=a.

ae = (cb)e = c(be) = cb = ae为右单位元.

 $\forall a \in G$, 方程ax=e 有解,得到a 的右逆元.

群的性质3一消去律

定理5 $ab=ac \Rightarrow b=c, ba=ca \Rightarrow b=a$

定理6设G是有限半群,且不含零元.若G中消去律成立,

则G是群.(群的等价定义3)

证 【证方程ax=b和ya=b有解】

设 $G=\{a_1,a_2,\ldots,a_n\}$,任取 a_i $\in G$,

 $a_iG = \{ a_ia_j | j=1, 2, ..., n \}.$ To if $a_iG = G$.

由封闭性, $a_iG\subseteq G$,

假设 $|a_iG| < n$,则存在j,k使得 $a_ia_j = a_ia_k$.

根据消去律, $a_j=a_k$,矛盾. 所以 $a_iG=G$.

 $\forall a_i, a_j, a_i, a_j \in G \Rightarrow a_j \in a_i G \Rightarrow$ 方程 $a_i x = a_j$ 有解

群的性质4—运算表中的置换

定理7 n元群G 的运算表中每行、每列都是G 的置换. aG=G 和Ga=G

证明 在运算表的第i行中存在 $a_{ij}=a_{il}$,则 $a_ia_j=a_ia_l$,有 $a_j=a_l$,与G中有n个元素矛盾。所以G中任何元素在运算表的一行中至多出现一次。

 $\forall a_j \in G$,方程 $a_i x = a_j$ 在G中有解,若 $x = a_k$,则 a_j 出现在第i行第k列上,因此任何元素在运算表的每行上至少出现一次.

综上所述,运算的每行是G中元素的一个置换(双射).

同理可证运算的每列是G中元素的一个置换

■ 运算表的行列构成置换的不一定是群,反例:

*	0	1	2
0	1	2	0
1	0	1	2
2	2	0	1

因为没有单位元.

群的性质5—元素的阶和群的阶

定理8 G为群, $a \in G$, 且|a|=r, 则

- (1) $a^k = e \Leftrightarrow r \mid k$
- $(2) |a| = |a^{-1}|$
- (3) 若|G| = n, 则 $r \le n$.
- 证 (1) 充分性. $a^k = a^{rl} = (a^r)^l = e^l = e$ 必要性. k=rl+i, $l \in \mathbb{Z}$, $i \in \{0,1,...,r-1\}$,

$$\Rightarrow e = a^k = a^{rl+i} = a^i \Rightarrow i=0 \Rightarrow r \mid k$$

- (2) $(a^{-1})^r = e \Rightarrow |a^{-1}|$ 存在, $\diamondsuit |a^{-1}| = t$, 则 $t \mid r$. 由于 $a = (a^{-1})^{-1}$,故 $r \mid t$.
- (3) 假设r > n, 令 $G' = \{e, a, a^2, ..., a^{r-1}\}$, 则G'中元素两两不同,否则与|a| = r矛盾. 从而|G'| > n,与 $G' \subseteq G$ 矛盾.

重要结果

(1)
$$|a|=1$$
或2 $\Leftrightarrow a^2=e \Leftrightarrow a=a^{-1}$

(2)
$$|a| = |a^{-1}|, |ab| = |ba|, |a| = |bab^{-1}|$$

$$(3) |a| = r \Rightarrow |a^t| = \frac{r}{(t,r)} \qquad (见例5)$$

(4)
$$|a| = n$$
, $|b| = m$, $ab = ba \Rightarrow |ab| \mid [n,m]$ 若 $(n,m)=1$, $|ab|=nm$. (见例7)

(t,r): t和r的最大公约数

[n,m]: n和m的最小公倍数

群性质的证明题

证明元素的阶相等或求元素的阶的方法

$$证|x|=|y|$$
:

$$\Leftrightarrow |x|=r, |y|=s,$$

验证
$$(x)^s = e \Rightarrow r \mid s$$

验证
$$(y)^r = e \Rightarrow s \mid r$$

求|x|:

找到n 满足 $x^n = e$, 分析n 的因子.

证明群的一些基本性质的方法

工具---幂运算规则、结合律、消去律、群方程的解

例:证明单位元e是群中唯一的幂等元。

证 因为ee=e,故e是幂等元.

设有另一个幂等元a,有aa=a=ae, 所以a=e.

例:证明 群中不存在零元。

例1 设G为群,若 $\forall x \in G = e$,则 $G \rightarrow A$ bel群.

if
$$\forall x,y \in G, x^2 = e \Leftrightarrow x = x^{-1}$$

$$xy = (xy)^{-1} = y^{-1}x^{-1} = yx$$

例2 若群G中只有唯一2阶元,则这个元素与G中所有元素可交换.

证 设
$$|x|=2$$
, $\forall y \in G$,

$$|yxy^{-1}| = |x| = 2 \Rightarrow yxy^{-1} = x \Rightarrow yx = xy$$

例3 设<G,*>为有限群,则G中阶大于2的元素有偶数个.

证: 显然 $a^2 = e \Leftrightarrow a = a^{-1}$ 。

因此,对G中阶大于2的元素a,必有 $a\neq a^{-1}$ 。

又由于 $|a|=|a^{-1}|$,所以G中阶大于2的元素一定成对出现.

G中若含有阶大于2的元素,一定是偶数个。

若G中不含阶大于2的元素,即0个,也是偶数。

例4 若G为偶数阶群,则G中必存在2阶元.

证 若 $\forall x \in G, |x| > 2$,则 $x \neq x^{-1}$.

由于 $|x|=|x^{-1}|$,大于2阶的元素成对出现,其个数是偶数个。由于G中元素个数为偶数,所以

G 中小于等于2阶的元素必有偶数个.

又1 阶元只有单位元, 因此2 阶元必有奇数个。

```
例5 G为群,a \in G, |a|=r,证明|a^t|=r/(t,r)
证 令|a^t|=s,
(t,r)=d \Rightarrow t=dp, r=dq \Rightarrow r/(t,r)=r/d=q,且p,
q互素
下面只要证 s=q
(a^t)^q=(a^t)^{r/d}=(a^r)^{t/d}=e^p=e
```

$$(a^t)^q = (a^t)^{r/d} = (a^r)^{t/d} = e^p = e$$
 $\therefore s \mid q$
 $(a^t)^s = e \Rightarrow a^{ts} = e \Rightarrow r \mid ts \Rightarrow q \mid ps$
因为 p, q 互素,所以 $q \mid s$

例6 设*G*为有限群, $x, y \in G, y$ 为2阶元, $x \neq e, \exists x^2y = yx,$ 求|x|.

解:
$$x^2y = yx \Rightarrow yx^2y = x$$

 $\Rightarrow (yx^2y)(yx^2y) = x^2$
 $\Rightarrow yx^4y = x^2 = yxy$
 $\Rightarrow x^4 = x \Rightarrow x^3 = e$
 $\Rightarrow |x| = 3 \ (x \neq e)$

分析 关键是导出关于 $x^k = e$ 的等式

根据 $x^k = e \Leftrightarrow |x| |k$,

使用幂运算规则,结合律,消去律, $|x|=2 \Leftrightarrow$

例7 设<G,*>为群, $a,b \in G$,且ab = ba。如果 |a|=n, |b|=m, 且n与m互质, 证明 |ab|=nm。 证明: 设|ab|=d。由ab=ba可知 $(a*b)^{nm} = (a^n)^m * (b^m)^n = e^m * e^n = e$ 。从而有 $d \mid nm$ 。 又由 $a^{d*}b^{d}=(a*b)^{d}=e$,可知 $a^{d}=b^{-d}$,即 $|a^{d}|=|b^{-d}|=|b^{d}|$ 。 再根据 $(a^d)^n = (a^n)^d = e^d = e$ 得 $|a^d| |n$ 。 同理有 $|a^d|$ |m。 从而知道 $|a^d|$ 是n和m的公因子。 因为n与m互质,所以 $|a^d|=1$ 。即 $a^d=e$,从而 n|d。 $|b^d| = |a^d| = 1$,所以m|d。即d是n和m的公倍数。 由于n与m互质,必有 nm|d。故有 d=nm。即|ab|=nm。

作业

■ 复习要点:

群的定义 证明代数系统是群有哪些方法 群的性质及其应用

■ 书面作业: 习题十七, 2,4,/3,14