17.6 正规子群与商群

- ■正规子群及判定
 - ■定义
 - ■判别定理
 - ■判别法
- ■商群
 - ■定义及其实例
 - ■性质

正规子群及其判定

正规子群: $H \leq G$, 且 $\forall a \in G$, aH = Ha. 记为 $H \leq G$.

判定定理: $N \leq G$,则下述条件等价

- (1) N 是 G 的正规子群
- (2) $\forall g \in G, gNg^{-1} = N$
- (3) $\forall g \in G, \forall n \in \mathbb{N}, gng^{-1} \in \mathbb{N}$
- i.e. (1) \Rightarrow (2): $gN = Ng \Rightarrow gNg^{-1} = N$
 - (2) \Rightarrow (3): $gng^{-1} \in gNg^{-1} = N$
 - $(3) \Rightarrow (1): ng \in Ng \Rightarrow n \in N, g^{-1} \in G \Rightarrow g^{-1}ng \in N$ $\Rightarrow ng \in gN$

$$gn \in gN \Rightarrow n \in N, g \in G \Rightarrow gng^{-1} \in N \Rightarrow gn \in Ng$$

判定方法

判定方法

- (1) 判定定理
- (2) |N|=t, N 是G 的唯一t 阶子群
- (3) 指数为2 的子群

证明

N = G的t 阶子群,且是唯一的t 阶子群,则N = G的正规子群.

证明 任取 $g \in G$,则 $gNg^{-1} \leq G$. (证明 $N \approx gNg^{-1}$)

 $\Leftrightarrow f: N \to gNg^{-1}, f(n) = gng^{-1}, \forall n \in N$

假若 $f(n_1) = f(n_2)$,则有 $gn_1g^{-1} = gn_2g^{-1}$,

从而推出 $n_1 = n_2$,即f是单射。

任取 $gng^{-1} \in gNg^{-1}$,则有 $n \in N$ 且 $f(n) = gng^{-1}$,

所以f是满射。从而 $N \approx gNg^{-1}$ 。

由于G只有一个t阶子群,故 $gNg^{-1}=N$ 。

< N, *> 是 < G, *> 的正规子群。

证明 (续)

N是G的子群,且[G:N]=2,则N是G的正规子群.

证 $N \leq G$,且[G:N]=2.

则 $G=N\cup Ng$, $\forall g\notin N$,

由于 $N \cap Ng = \emptyset$,则有

 $Ng=G-N, \forall g\notin N.$

同理可证gN=G-N=Ng, $\forall g\notin N$.

任取 $g \in G$,若 $g \in N$,则Ng = N = gN;

若 $g \notin N$,则Ng = G - N = gN

从而 $H \supseteq G$.

举例

例 设 $A = \{1,2,3\}, f_1, f_2, ..., f_6$ 是A上的双射函数。其中

$$f_1 = \{<1,1>,<2,2>,<3,3>\}$$
, $f_2 = \{<1,2>,<2,1>,<3,3>\}$ $f_3 = \{<1,3>,<2,2>,<3,1>\}$, $f_4 = \{<1,1>,<2,3>,<3,2>\}$ $f_5 = \{<1,2>,<2,3>,<3,1>\}$, $f_6 = \{<1,3>,<2,1>,<3,2>\}$ 令 $G = \{f_1,f_2,...,f_6\}$, 则 G 关于函数的复合运算构成群。 G 的全体子群是:

 $H_1 = \{f_1\}, \quad H_2 = \{f_1, f_2\}, \quad H_3 = \{f_1, f_3\}$ $H_4 = \{f_1, f_4\}, \quad H_5 = \{f_1, f_5, f_6\}, \quad H_6 = G$ H_1, H_6 是平凡子群,故也是正规子群; $[G: H_5] = 2$,故 H_5 是正规子集。 H_2, H_3 和 H_4 不是正规子群。

商群定义、性质

商群 $G/H = \{ Ha \mid a \subseteq G \}, (Ha) \circ (Hb) = Hab$ 说明:

良定义性质:

 $Ha=Hx, Hb=Hy \Rightarrow Hab=Hxy$ 商群G/H 就是商代数 $aRb \Leftrightarrow Ha=Hb \Leftrightarrow ab^{-1} \in H$ $aRb, cRd \Rightarrow ac \ R \ bd$ $aRb \Rightarrow a^{-1}Rb^{-1}$

性质: |G/H|=[G:H], 商群的阶是|G|的因子 保持群G的性质: 交换性,循环性等, 单位元

举例

例1 G 为Abel 群,|G| = n,素数p 整除n,则G 中有p 阶元. 证明思路: 归纳法——商群满足条件推出原来群中性质. 归纳步骤. 假设m < n 为真、证明对于n 为真.

设|G| = n, 取 $a \in G$, $a \neq e$, |a||n,寻找p 阶元.

- ① p 整除 |a|, 则 $a|^{a/p}$ 为p 阶元.
- ② p 不整除 |a|, 令 $H = \langle a \rangle$, 构造G/H, |G/H| = m, 则n=m|H|, p不整除|H|, 故p 整除m. 根据归纳假设,G/H 中必有p 阶元Hb, 导出b 与a 的关系

17.7 群的同态与同构

定义 f为 G_1 到 G_2 的同态当且仅当

$$f:G_1 \rightarrow G_2$$
, 且 $\forall x,y \in G_1$, $f(xy)=f(x)f(y)$

实例: (1) 整数加群 $\langle Z, + \rangle$ 的自同态:

$$f_c(x)=cx$$
, c 为给定整数

(2) 模n 加群 $\langle Z_n, \oplus \rangle$ 的自同态:

$$f_p(x) = (px) \mod n, p = 0, 1, ..., n-1$$

(3) $G_1 = \langle Z, + \rangle, G_2 = \langle Z_n, \oplus \rangle, G_1$ 到 G_2 的满同态 $f: Z \rightarrow Z_n, f(x) = (x) \mod n$

说明:将群看成代数系统 $< G, \circ, ^{-1}, e>$,则同态f满足: $f(e_1)=e_2$, $f(x^{-1})=f(x)^{-1}$ 。

同态映射的性质

同态保持元素的性质

 $f(e_1)=e_2$, $f(x^{-1})=f(x)^{-1}$, f 将生成元映到生成元 |f(a)| 整除 |a|, 同构条件下|f(a)|=|a|

同态保持子代数的性质

 $H \le G_1 \Rightarrow f(H) \le G_2$ $H \supseteq G_1, f$ 为满同态 $\Rightarrow f(H) \supseteq G_2$

同态核的性质: $\ker f = \{x \mid x \in G, f(x) = e_2\}$

 $\ker f = \{e_1\} \Leftrightarrow f$ 为单同态

 $\ker f \subseteq G_1$, $\forall a,b \in G_1, f(a) = f(b) \Leftrightarrow a \ker f = b \ker f$

同态基本定理

- (1) H 为G 的正规子群,则G/H 是G 的同态像
- (2) 若G'为G 的同态像(f(G)=G'),则 $G/\ker f \cong G'$.

同态性质的证明

- 证明 (1) $\ker f \leq G_1$
 - (2) $\forall a,b \in G_1, f(a)=f(b) \Leftrightarrow a \ker f = b \ker f$
- 证 (1) 显然 $\ker f$ 非空. $\forall a,b \in \ker f$,

$$f(ab^{-1}) = f(a)f(b)^{-1} = e_2e_2^{-1} = e_2 \Rightarrow ab^{-1} \in \ker f$$

kerf 为 G_1 的子群,下面证明正规性.

$$\forall g \in G_1, \forall a \in \text{ker}f,$$

$$f(gag^{-1}) = f(g)f(a)f(g^{-1}) = f(g)f(g^{-1}) = f(e_1) = e_2$$

(2)
$$f(a)=f(b) \Leftrightarrow f(a)^{-1}f(b)=e_2 \Leftrightarrow f(a^{-1}b)=e_2$$

 $\Leftrightarrow a^{-1}b \in \ker f \Leftrightarrow a\ker f=b\ker f$

基本同态定理的证明

- f是G到G/H的满同态, $\forall a \in G$, f(a)=Ha, 即f(G)=G/H
< G/H, $\circ>$ 是< G,*>的同态像。
- 设φ是G到G'的满同态, ker φ □G, 且
 G/kerφ={akerφ|a∈G)}
- 定义同于关系R, $\forall a,b \in G,aRb \Leftrightarrow \phi(a) = \phi(b)$ 商代数G/R={[a]|a \in G}
- 证明G/R就是 G/kerφ, 或者两者同构

 [a]=[b] ⇔aRb ⇔φ(a)= φ(b) ⇔akerφ= bkerφ

 [a] ∘[b]=[ab], akerφ ∘bkerφ=abkerφ
- 根据同态基本定理有 $G/R \cong G'$,从而 $G/\ker \varphi \cong G'$

例9

例9 < G, *>是群,< H, *>和< K, *>是< G, *>的正规子群 且 $H \subseteq K$,证明 $G/K \cong (G/H)(K/H)$ 。

证明 定义 $\varphi: G/H \rightarrow G/K$, $\varphi(Ha) = Ka$, $\forall Ha \subseteq G/H$, $Ha=Hb \Rightarrow ab^{-1} \in H \Rightarrow ab^{-1} \in K \Rightarrow Ka=Kb$ 所以φ是良定义的。易见φ是满射且∀Ha,Hb∈ G/H有 $\varphi(HaHb) = \varphi(Hab) = Kab = KaKb = \varphi(Ha)\varphi(Hb)$ 于是 φ 是满同态 ker $\varphi = K/H$ 。< G/K,°>的幺元是K, $\phi(Ha)=Ka=K\Leftrightarrow a\subseteq K\Leftrightarrow \ker \phi=\{Ha|a\subseteq K\}=K/H\}$ 根据同态基本定理, $G/K\cong(G/H)(K/H)$ 。

同态的分类

- 定义 设f是由 $G_1 = <A, \star>$ 到 $G_2 = <B, *>$ 的一个同态,
- (1) 如果 f 是从A到B的一个满射,则f称为满同态; G_2 是 G_1 的同态像.
- (2) 如果f是从A到B的一个入射,则f称为单一同态;
- (3) 如果f是从A到B的一个双射,则f称为同构映射,并称 <A, ★>和<B,*>是同构的,记作 $A \cong B$.
- (4) 如果 $G_1 = G_2$,则f称为自同态;若 $G_1 = G_2$,f是双射,则f 称为自同构.

自同态与自同构

EndG: G 的自同态的集合

AutG: G 的自同构的集合

InnG: G 的内自同构的集合

 $f_x: G \rightarrow G, f_x(a) = xax^{-1}$

关系:

EndG 为独异点

AutG 为群

InnG 为AutG 的正规子群

 $I_G = f_e$ 属于InnG

总结

- ■正规子群的定义和判定
- ■商群的定义
- 同态性质及其应用
- 作业: 习题十七 48、53、58

实例分析

例题1 $G_1 = \langle R, + \rangle$ 是实数加群, $G_2 = \langle R - \{0\}, \cdot \rangle$ 是非零实数关于普通乘法构成的群,令

$$f: R \to R - \{0\}, f(x) = e^x$$

证明f是 G_1 到 G_2 的同态映射。

实例分析 (续)

例题2 代数系统<B,⊕>和<C,*>都与 <A, ★>同构。

$\langle A, \bigstar \rangle$			$\langle B, \oplus \rangle$			<	< <i>C</i> * >		
*	a	b	\oplus	偶	奇	*	00	180°	
a	a	b				0 °	00	180°	
b	b	a	偶	偶	奇	180°	180°	0_{0}	
			奇	奇	偶				

总结

形式上不同的代数系统,如果彼此同构,那么可抽象 地把它们看作是本质上相同的代数系统,不同的只是 所用的符号不同。

同构的逆仍是一个同构。

实例分析(续)

例题3 代数系统 $\langle Z, \bullet \rangle$, Z是整数集, \bullet 为普通乘法.

 $R=\{\langle a,b\rangle|a,b\in\mathbb{Z}$ 而且a,b的符号相同 $\}$,

证明R是Z上的同余关系,并求<Z, •>的同态像.

证 $\forall \langle a,b \rangle, \langle c,d \rangle \in R$,有三种情况:

- (1) a,c 同号,有 $< a \cdot c, b \cdot d > \in \mathbb{R}$
- (2) a,c异号,有 $a \cdot c < 0, b \cdot d < 0$,即 $< a \cdot c, b \cdot d > \in R$
- (3)a,b,c,d都为0,有 $< a \cdot c$, $b \cdot d > \subseteq R$ 故R是Z上的同余关系。

实例分析(续)

 $Z/R=B=\{$ 正整数集合,负整数集合,零 $\}$ 在B上定义二元运算如下

•	正	负	零	
正负零	正负零	负正零	零零零	

则<B, $\odot>$ 是<Z, $\bullet>$ 的同态象。

例题分析

例题4 设 f_1, f_2 都是从 $<A, \rightarrow>$ 到<B,*>的同态.设映射

 $g: A \rightarrow B$, $\forall a \in A$ $g(a)=f_1(a)*f_2(a)$

证明:如果<B,*>是一个可交换半群,那么g是一个由<A, $\ >$ >到<B,*>的同态。

 $i \mathbb{E} \ \forall x, y \in A$,

 $g(x \bigstar y) = f_1(x \bigstar y) * f_2(x \bigstar y)$

 $=f_1(x)*f_1(y)*f_2(x)*f_2(y)$ (f是同态,且*满足结合律)

 $=f_1(x)*f_2(x)*f_1(y)*f_2(y)$ (*满足交换律)

 $=(f_1(x)*f_2(x))*(f_1(y)*f_2(y))$

=g(x)*g(y) 得证

实例分析

例题5 设 G_1 =< Q_1 +>是有理数加群, G_2 =< Q_1 *,·>是非零有理数乘法群。证明不存在 G_2 到 G_1 的同构。

证明 假设φ是 G_2 到 G_1 的同构,那么有

$$φ: G_2 \to G_1, φ(1) = 0 (么元)$$

于是有

$$\phi(-1) + \phi(-1)$$
= $\phi((-1)(-1))$
= $\phi(1)$
= 0

从而得 $\varphi(-1)=0$,这与 φ 的单射性矛盾。

例题分析

例题6 循环群的同态象必定是循环群。

证明 设<G,*>是循环群,其生成元是a,同态映射为f,同态象为<f(G),·>。则任取 a^m , a^n \in G,有

$$f(a^m*a^n)=f(a^m)\cdot f(a^n)$$

下面证任意 $f(a^l) \subseteq f(G)$ 都可表示成f(a)的幂的形式。

当m=1时,有f(a)=f(a)

当m=2时,有 $f(a^2)=f(a^*a)=f(a)\cdot f(a)=f(a)^2$

假设m=k-1时 $f(a^{k-1})=f(a)^{k-1}$,则

 $f(a^k) = f(a^{k-1} * a) = f(a^{k-1}) \cdot f(a) = f(a)^{k-1} \cdot f(a) = f(a)^k$

因此< f(G), $\cdot >$ 是以f(a)为生成元的循环群。

实例分析

例题7 设<G, <是一个群,<H, <是<G, <的正规子群, $< K, \cdot >$ 是 $< G, \cdot >$ 的子群,且 $H \subseteq K \subseteq G$,若 $< K/H, \circ >$ 是 <G/H,°>的正规子群,则<K,·>是<G,·>的正规子群。 证 设f是G到G/H的自然同态,即 $\forall g \in G$,有f(g)=Hg因为 $K \subseteq G$, 故 $\forall k \in K$, 有f(k) = Hk, 所以f(K) = K/H. 因为< K/H,°>是< G/H,°>的正规子群, 所以 $\forall Hk \in K/H, Hg \in G/H$, 有 $Hg^{\circ}Hk^{\circ}Hg^{-1} \in K/H$ $Hg^{\circ}Hk^{\circ}Hg^{-1}=Hgkg^{-1}=f(gkg^{-1})\subseteq K/H$ 因此 $gkg^{-1} \subseteq K$,所以< K, >是< G, >的正规子群。