15.3 代数系统的同态与同构

- 同态映射的概念
 - 同态映射定义
 - 同态映射分类
 - 实例
- 同态映射的性质
 - 同态映射的合成仍旧是同态映射
 - 同态像是映到代数系统的子代数
 - 同态像中保持原有代数系统的运算性质

同态映射的定义

定义 设

$$V_1 = \langle A, o_1, o_2, ..., o_r \rangle = \langle B, o_1', o_2', ..., o_r' \rangle$$
 是同类型的代数系统,对于 $i=1,2,...,r, o_i, o_i'$ 为 k_i 元运算,函数 $f:A \rightarrow B$,如果对于所有的运算 o_i 与 o_i' , $\forall x_i,..., x_{k_i} \in A$ $f(o_i(x_i,...,x_{k_i})) = o_i'(f(x_1), f(x_2), ..., f(x_{k_i}))$ 则称 f 为由 V_1 到 V_2 的一个同态映射,简称同态。 称 $\langle A, \bigstar \rangle$ 同态于 $\langle B, * \rangle$,记作 $A \sim B$ 。 称 $\langle f(A), o_1', o_2', ..., o_r' \rangle$ 为 $\langle A, o_1, o_2, ..., o_r \rangle$ 的一个同态象。 其中 $f(A) = \{x | x = f(a), a \in A\} \subseteq B$

同态映射的定义(续)

几点说明

1. 对于二元运算、一元运算、0元运算采用下述表示:

$$f(x^*y) = f(x) + f(y)$$

$$f(\Delta x) = \Delta' f(x)$$

$$f(a) = a'$$

2. 同态映射必须对所有的运算保持等式,包括0元运算。例如

$$V = \left\langle A, \bullet, \begin{pmatrix} 1 & 0 \\ 0 & 1 \end{pmatrix} \right\rangle, \quad A = \left\{ \begin{pmatrix} a & 0 \\ 0 & b \end{pmatrix} | a, b \in R \right\}$$

$$f : A \to A, \quad f \begin{pmatrix} a & 0 \\ 0 & b \end{pmatrix} = \begin{pmatrix} a & 0 \\ 0 & 0 \end{pmatrix}, f \begin{pmatrix} 1 & 0 \\ 0 & 1 \end{pmatrix} = \begin{pmatrix} 1 & 0 \\ 0 & 0 \end{pmatrix} \neq \begin{pmatrix} 1 & 0 \\ 0 & 1 \end{pmatrix}$$

则f不是V的自同态,因为不保持0元运算

例15.18

设代数系统 V_1 =< Z_1 +>, V_2 =< Z_n , \oplus >,其中 Z_n ={0,1,...,n-1}, \oplus 是模n加法.定义 φ : $Z \to Z_n$, $\varphi(x)$ =x mondn,证明 φ 为 V_1 到 V_2 的同态.

证明 任意的x,y∈Z有

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

同态映射的分类

特殊的同态映射

■ 按映射性质分为:

单同态

满同态 $V_1 \sim V_2$

同构V₁≅V₂

- 按载体分: 自同态
- 综合: 单自同态、满自同态、自同构

同态映射举例

例 $V = \langle Z, + \rangle$, $f_c: Z \to Z$, $f_c(x) = cx$, c为给定整数 求证 f_c 是从V到V的同态.并分析当c取何值时 f_c 是自同构。证 任取 $x \in Z, y \in Z$,

$$f_c(x+y) = c(x+y) = cx + cy = f_c(x) + f_c(y)$$

故 f_c 是V到V的同态。

当
$$c = 0, f_c(x) = 0$$
, 零同态;

当
$$c = \pm 1$$
, $f_c(x) = \pm x$,自同构;

其它c,单自同态

同态映射举例(续)

例
$$V = \langle Z_6, \oplus \rangle$$
, $f_p: Z_6 \to Z_6$, $f_p(x) = (px) \mod 6$,

- (1) 试证 f_p 是 Z_6 到 Z_6 的同态;
- (2) 讨论p = 0,1,2,3,4,5时的情况
- (1) 证 任取 $x \in \mathbb{Z}_6, y \in \mathbb{Z}_6$,

$$f_p(x \oplus y) = (p(x \oplus y)) \mod 6$$

- $= (px) \mod 6 \oplus (py) \mod 6$
- $= f_p(x) \oplus f_p(y)$

故 f_p 是 Z_6 到 Z_6 的同态;

同态映射举例(续)

(2) p = 0, f_0 零同态; p = 1, f_1 恒等映射,自同构 p = 2, $f_2 = \{<0,0>,<1,2>,<2,4>,<3,0>,<4,2>,<5,4>\}$, p = 3, $f_3 = \{<0,0>,<1,3>,<2,0>,<3,3>,<4,0>,<5,3>\}$ p = 4, $f_4 = \{<0,0>,<1,4>,<2,2>,<3,0>,<4,4>,<5,2>\}$ p = 5, $f_5 = \{<0,0>,<1,5>,<2,4>,<3,3>,<4,2>,<5,1>\}$ 自同构

可以推广到 $f_p: Z_n \rightarrow Z_n$, 恰好存在n 个自同态.

同态性质

- 同态的合成仍旧是同态
- 同态像是映到的代数系统的子代数
- 满同态映射(在同态像中)保持原代数系 统的下述性质:
 - 交換、结合、幂等、分配、吸收
 - ■单位元、零元、逆元
 - ■消去律不一定保持

同态的合成仍旧是同态

命题 若 $f: V_1 \rightarrow V_2, g: V_2 \rightarrow V_3$ 为同态映射,则 $g \circ f: V_1 \rightarrow V_3$ 也为同态映射.

证 根据集合论的定理, $g \circ f$: $V_1 \rightarrow V_3$ 为映射.

任取 V_1, V_2, V_3 中一组对应的运算 o_1, o_2, o_3 , 设为k 元运算.

$$\forall x_1, x_2, \ldots, x_k \in V_1,$$

$$g \circ f(o_1(x_1, x_2, ..., x_k)) = g(f(o_1(x_1, x_2, ..., x_k)))$$

=
$$g(o_2(f(x_1), f(x_2), ..., f(x_k)))$$

$$= o_3(g(f(x_1)), g(f(x_2)), ..., g(f(x_k)))$$

=
$$0_3(g \circ f(x_1), g \circ f(x_2), ..., g \circ f(x_k))$$

由于运算的任意性,命题得证.

推论 代数系统的同构具有自反、对称、传递的性质.

同态像是映到代数系统的子代数

定理1 设 $V_1 = \langle A, o_1, o_2, ..., o_r \rangle = \langle B, o_1', o_2', ..., o_r' \rangle$ 是 同类型的代数系统,对于i=1,2,...,r, $o_i=o_i'$ 是 k_i 元运算, $f:A \rightarrow B$ 是 V_1 到 V_2 的同态,则f(A)关于 V_2 中的运算构成代数系统,且是 V_2 的子代数,称为 V_1 在f下的同态像.

证 【只需证明f(A) 对 V_2 中的所有运算封闭.】

f(A)是B 的非空子集.

若 V_2 中有0元运算a',则 V_1 存在0元运算a, f(a)=a'.

因此 $a' \in f(A)$.

 V_2 中任意非0元运算o'(k元运算 $).\forall y_1,y_2,...,y_k \in f(A)$,则 $\exists x_1,x_2,...,x_k$ 使得 $f(x_i)=y_i, i=1,2,...,k$,那么 $o'(y_1,y_2,...,y_k)=o'(f(x_1),f(x_2),...,f(x_k))=f(o(x_1,x_2,...,x_k))$ 显然 $o'(y_1,y_2,...,y_k)\in f(A)$.

满同态保持原代数性质

定理2 设 $V_1 = \langle A, o_1, o_2, ..., o_r \rangle = \langle B, o_1', o_2', ..., o_r' \rangle$ 是同类型的代数系统,函数 $f: A \rightarrow B$ 是 V_1 到 V_2 的满同态,

- (1) V₂中运算保持V₁中相应运算的下述性质: 交换、结合、幂等、分配、吸收
- (2) V₂中保持V₁中的单位元、零元、逆元,即
 e为V₁中相应运算单位元, f(e)是V₂中单位元
 θ为V₁中相应运算零元, f(θ)是V₂中零元
 a的逆元是α⁻¹,f(α⁻¹)是f(a)的逆元

1 几点说明

满同态条件重要. 如果不是满同态,有关性质只能在同态像中成立. 例如

$$\begin{vmatrix} V = A, \bullet, \begin{pmatrix} 1 & 0 \\ 0 & 1 \end{pmatrix} \rangle, \quad A = \left\{ \begin{pmatrix} a & 0 \\ 0 & b \end{pmatrix} | a, b \in R \right\}$$

$$f: A \to A, \quad f\begin{pmatrix} a & 0 \\ 0 & b \end{pmatrix} \rangle = \begin{pmatrix} a & 0 \\ 0 & 0 \end{pmatrix}, f\begin{pmatrix} 1 & 0 \\ 0 & 1 \end{pmatrix} \rangle = \begin{pmatrix} 1 & 0 \\ 0 & 0 \end{pmatrix} \neq \begin{pmatrix} 1 & 0 \\ 0 & 1 \end{pmatrix}$$

f不是满同态,将单位元映到f(A)的单位元,不是A的单位元,元.

■ 消去律不一定保持.

$$, , f:Z \rightarrow Z_6, f(x) = (x) \mod 6$$
 f是满同态, $2 \otimes 2 = 2 \otimes 5$, $2 \otimes 2 = 2 \otimes 5$.

15.4 同余关系与商代数

- 同余关系
 - ■同余关系与同余类
 - ■同余关系的实例
- ■商代数
 - ■商代数定义
 - ■商代数性质
- 同态映射、同余关系与商代数之间的联系

同余关系与同余类

定义 设 $V=\langle A,o_1,o_2,...,o_r\rangle$ 是代数系统,其中 o_i 为 k_i 元运算,关系 ~为A上的等价关系,任取A上2 k_i 个元素 $a_1,a_2,...,a_{ki},b_1,b_2,...,b_{ki}$,如果对于所有的 $j=1,2,...,k_i$, $a_j\sim b_j$ 就有

$$o_i(a_1,a_2,\ldots,a_{ki}) \sim o_i(b_1,b_2,\ldots,b_{ki})$$

则称等价关系~对于运算 o_i 具有置换性质.

如果等价关系~对于V中的所有运算都具有置换性质,则称~是V上的同余关系,称A/~的等价类为同余类.

 \mathbf{y} < \mathbf{z} ,+>上的模p同余关系.

同余关系举例

例 设V=<Z₄,⊕>, 求V上的所有同余关系。

解 Z_4 上有15个等价关系,采用对应的划分表示.

 $\{\{0\},\{1,2,3\}\}$ 对应的等价关系不是同余关系,因为1~3,3~3,但 $(1\oplus 3) \sim (3\oplus 3)$ 不成立.

同理可以验证以下11个划分对应的不是同余关系

```
 \{\{1\},\{0,2,3\}\}\}, \ \{\{2\},\{1,3,0\}\}\}, \ \{\{3\},\{1,2,0\}\}\}, \ \{\{0,1\},\{2,3\}\}\} \\ \{\{0,3\},\{1,2\}\}\}, \ \{\{0\},\{1\},\{2,3\}\}\}, \ \{\{0\},\{2\},\{1,3\}\}\}, \ \{\{0\},\{3\},\{1,2\}\} \\ \{\{1\},\{2\},\{0,3\}\}\}, \ \{\{1\},\{3\},\{0,2\}\}\}, \ \{\{2\},\{3\},\{0,1\}\}
```

只有以下3个划分对应于同余关系:

```
\{\{0\},\{1\},\{2\},\{3\}\}, \{\{0,1,2,3\}\}, \{\{0,2\},\{1,3\}\}\}
```

恒等关系与全域关系都是同余关系。

结论: 任何代数系统都存在同余关系.如恒等关系和全域关系.

商代数定义

■ 设代数系统 $V = \langle A, o_1, o_2, ..., o_r \rangle$,其中 o_i 为 k_i 元运算,i =1, 2, ..., r. 关系R 为V上的同余关系,V关于R的商代数记作 $V / R = \langle A / R, \bar{o}_1, \bar{o}_2, ..., \bar{o}_r \rangle$, 其中A / R 是A关于同余关系R的商集. 运算 \bar{o}_i (i = 1, 2, ..., r) 定义为

$$\bar{o}_i([a_1],[a_2],...,[a_{k_i}]) = [o_i(a_1,a_2,...,a_{k_i})]$$

■ 以<Z,+>上的模3同余关系R为例(列出运算表)

商代数的良定义性

运算的良定义

运算结果与参与运算元素的表示无关

对于任意运算 \mathbf{o}_i ,设为 k_i 元运算, $a_j \sim b_j$, $j=1,2,...,k_i$,

则

$$\bar{o}_{i}([a_{1}],[a_{2}],...,[a_{k_{i}}])$$

$$= [o_i(a_1,a_2,...,a_{k_i})]$$

$$= [o_i(b_1,b_2,...,b_{k_i})]$$

$$=\bar{o}_i([b_1],[b_2],...,[b_{k_i}])$$

商代数的性质

设代数系统V, R是V上的同余关系,V 关于R 的商代数V/R, 那么

- (1) V/R 保持V的下述性质: 交换、结合、幂等、分配、吸收律
- (2) V/R 保持V 的单位元、零元、逆元,即
 [e]是商代数的单位元
 [θ]是商代数的零元
 [a -1]=[a]-1

■ 注意: 若V具有消去律, V/R不一定满足消去律

商代数举例

例 $V=\langle Z, \times \rangle$,其中Z是整数集,×是普通乘法运算 $xRy \Leftrightarrow x\equiv y \pmod{4}$.

求商代数 $V/R=<\mathbb{Z}/\mathbb{R}, \otimes>$,并分析商代数是否满足消去律.

解 显然R是等价关系,下面证R是同余关系.

xRy, $uRv \Rightarrow y=x+4k_1, v=u+4k_2$,

 $y \times v = (x+4k_1)(u+4k_2) = (x \times u)+4(k_1u+k_2x+4k_1k_2) = (x \times u)+4k_3$

即 $(x \times u)R(y \times v)$.故R是V上的同余关系.

商代数为 V/R=<{[0],[1],[2],[3]},⊗>.

其中, $V/R=\{[0],[1],[2],[3]\},[x]\otimes[y]=[x\times y]$

因为 $[2]\otimes[1]=[2\times1]=[2],[2]\otimes[3]=[2\times3]=[2],$

即[2]⊗[1]=[2]⊗[3],但是[1]≠[3]. 故不满足消去律.

同态、同余关系与商代数的联系

- 同态映射导出同余关系
- 商代数是原代数的同态像 同余关系导出同态映射——自然映射
- 同态基本定理代数系统的同态像同构于它的商代数

同态映射导出同余关系

定理1 设 $V_1 = \langle A, o_1, o_2, ..., o_r \rangle = \langle B, o_1', o_2', ..., o_r ' \rangle$ 是同类型的代数系统,对于i = 1, 2, ..., r, o_i 为 k_i 元运算,函数 $f: A \rightarrow B$ 为代数系统 V_1 到 V_2 的同态映射,则由f 导出的A上的等价关系为 V_1 上的同余关系.

 $\mathbf{ii} \qquad \forall x, y \in A, \ x \sim y \Leftrightarrow f(x) = f(y)$

显然~是等价关系。

任取 V_1 上的运算 o_i , $(k_i \ge 1)$,对于任意的 $a_j \sim b_j$, $j = 1, 2, ..., k_i$, $f(o_i(a_1,a_2,...,a_{ki})) = o_i'(f(a_1),f(a_2),...,f(a_{ki}))$ // f同态

- $= o_i' (f(b_1), f(b_2), ..., f(b_{ki})) // f(a_j) = f(b_j), j=1,2, ...ki,$
- $= f(o_i(b_1,b_2,...,b_{ki})) // f$ 同态
- $o_i(a_1,a_2,...,a_{ki}) \sim o_i(b_1,b_2,...,b_{ki})$
- ~关于o;运算具有置换性质,根据o;的任意性,定理得证.

举例

例 $V=\langle Z_4,\oplus \rangle, f_i:Z_4\to Z_4, f_i(x)=(ix) \mod 4, i=0,1,2,3$

函数	导出的同余关系
$f_0(x)=0, x=0,1,2,3$	全域关系
$f_1(x)=x, x=0,1,2,3$	恒等关系I
$f_2(0)=f_2(2)=0,$	{<0,2>,<2,0>,<1,3>,<3,1>} ∪ I
$f_2(1)=f_2(3)=2$	
$f_3(0)=0$, $f_3(1)=3$,	恒等关系I
$f(1)=2, f_3(3)=1,$	

注意: 在这个例子中,每个同态都可以导出一个同余关系;不同的同态,若同态像一样,导出的同余关系也相同.

商代数是原代数的同态像

定理2 设代数系统 $V=<A,o_1,o_2,...,o_r>$,其中 o_i 为 k_i 元运算,i=1,2,...,r,R是V上的同余关系,则自然映射

$$g:A \rightarrow A/R, g(a)=[a], \forall a \in A,$$

是从V到V/R 的同态映射.

证设
$$V/R = , \$\bar{o}_1\$, \$\bar{o}_2\$,..., \$\bar{o}_r >\$$$

任意 k_i 元运算 $\mathbf{0}_i$,任取 $a_1, a_2, \ldots, a_{k_i} \in A$,

$$g(o_i(a_1,a_2,...,a_{k_i}))=[o_i(a_1,a_2,...,a_{k_i})]$$

$$= \bar{o}_i([a_1],[a_2],...,[a_{k_i}]) = \bar{o}_i(g(a_1),g(a_2),...,g(a_{k_i}))$$

由于 o_i 的任意性,定理得证。

同态基本定理

定理3 设 $V_1 = \langle A, o_1, o_2, ..., o_r \rangle = \langle B, o_1', o_2', ..., o_r' \rangle$ 是 同类型的代数系统,对于i=1,2,...,r, o_i 与 o_i' 都是 k_i 元运算, $f:A \rightarrow B$ 是 V_1 到 V_2 的同态,关系R 是f 导出的 V_1 上的同余关系,则 V_1 关于同余关系R 的商代数同构于 V_1 在f 下的同态像,即

$$V_1 / R \cong \langle f(A), o_1', o_2', ...o_r' \rangle$$

证明思路:

- (1) 定义 $h: V_1/R \to f(A), h([a])=f(a)$
- (2) 验证h 是良定义的 $[a]=[b] \Leftrightarrow aRb \Leftrightarrow f(a)=f(b)$
- (3) 验证h 是双射的
- (4) 验证h 是同态映射

同态的验证

```
考虑任意运算\bar{o}_i,设为k_i元,k_i > 0, i=1,2,\ldots,r,
h(\bar{o}_i([a_1],[a_2],...,[a_{ki}]))
= h([o_i(a_1, a_2,...,a_{ki})]) // 商代数定义
= f(o_i(a_1,a_2,...,a_{ki})) //h函数定义
= o_i'(f(a_1), f(a_2), ..., f(a_{ki})) // 同态定义
= o_i'(h([a_1]),h([a_2]),...,h([a_{ki}])) //h函数定义
如果是0 元运算[a] \in V_1/R,则
 h([a])=f(a)=a'
```

且a'是f(A)中对应的0元运算。

同态、同余关系与商代数的联系

定理2 任何商代数都是同态像 定理3 任何同态像在同构意义下是商代数 同余关系、商代数、同态、同态像的对应

举例

 $G_1 = \{e, a, b, c\}$, Klein四元群. $G_2 = \{e, x\}$

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

$$f_1:G_1 \to G_2$$
 $f_1=\{\langle e,e \rangle,\langle a,e \rangle,\langle b,x \rangle,\langle c,x \rangle\}$
 $f_2:G_1 \to G_2$
 $f_2=\{\langle e,e \rangle,\langle b,e \rangle,\langle a,x \rangle,\langle c,x \rangle\}$
 $f_1(G_1)=f_2(G_1)=G_2$ // 同态象相同

 f_1 导出的同余关系 R_1 : e^a , b^c , $G_1/R_1 = \{[e], [b]\}$ // 商代数不同 f_2 导出的同余关系 R_2 : e^b , a^c , $G_2/R_2 = \{[e], [a]\}$

 $G_1/R_1 \cong G_2/R_2$, 对应图中的"一对一"与同构?

举例

例 设 $V_1 = \langle A, *, \Delta, k \rangle$, $V_2 = \langle B, o, \Delta', k' \rangle$ 为代数系统,

$$\forall , \in A \times B, R \Leftrightarrow a=c$$

- (1)证明 R 为 $V_1 \times V_2$ 上的同余关系
- $(2)证明 (V_1 \times V_2)/R \cong V_1$

证明思路:

(1)证明R 为等价关系;证明R具有置换性质;

即令
$$V_1 \times V_2 = \langle A \times B, \bullet, \bullet, K \rangle$$
,

证
$$< a,b > R < c,d > \land < a',b' > R < c',d' >$$

$$\Rightarrow (\langle a,b \rangle \bullet \langle a',b' \rangle)R($$

$$\langle c,d \rangle \bullet \langle c',d' \rangle) \land (\langle a,b \rangle \Diamond \langle a',b' \rangle)R(\langle c,d \rangle \Diamond \langle c',d' \rangle)$$

(2) 构造映射 $f, f: V_1 \times V_2 \rightarrow V_1, f(\langle a,b \rangle) = a;$ 证明f是满同态;证明R 是f 导出的同余关系,即 $f(\langle a,b \rangle) = f(\langle c,d \rangle) \Leftrightarrow a = c \Leftrightarrow \langle a,b \rangle R \langle c,d \rangle$

举例(续)

证明 (1)证明R 为 $A \times B$ 上的等价关系.

任取 $\langle x,y \rangle \in A \times B, x=x \Rightarrow \langle x,y \rangle R \langle x,y \rangle$, R是自反的. 任取 $\langle \langle a,b \rangle R \langle c.d \rangle \rangle$, $\langle a,b \rangle R \langle c.d \rangle \Rightarrow a=c \Rightarrow c=a \Rightarrow \langle c.d \rangle R \langle a,b \rangle$, 故R是对称的 任取 $\langle a,b \rangle R \langle c,d \rangle \langle c,d \rangle R \langle e,f \rangle$.

任取<a,b> R<c,d>,<c,d> R<e,f>, <a,b> R<c,d>,<c,d> R<e,f> $\Rightarrow a=c\land c=e\Rightarrow a=e$ $\Rightarrow <a,b>$ R<e,f>, 故R是传递的 综上所述,R是 $A\times B$ 上的等价关系。

举例(续)

证明R具有置换性质。

$$\diamondsuit V_1 \times V_2 = \langle A \times B, \bullet, \diamond, k \rangle,$$

任取
$$R,R$$

$$R\landR\Rightarrow a=c \land e=g$$

$$< a,b> \bullet < e,f> = < a*e,bof>, < c,d> \bullet < g,h> = < c*g,doh>$$

因此有
$$a*e=c*g$$
,

故(
$$\langle a,b \rangle \bullet \langle e,f \rangle$$
) $R \langle c,d \rangle \bullet \langle g,h \rangle$

同理可证
$$(\langle a,b \rangle \Diamond \langle a',b' \rangle) R(\langle c,d \rangle \Diamond \langle c',d' \rangle)$$

因此R是 $V_1 \times V_2$ 上的同余关系。

举例(续)

(3)构造映射f,

定义 $f:V_1\times V_2\to V_1, f(\langle a,b\rangle)=a.$

证明ƒ为满同态

显然/是满射的.

任取 $\langle a,b \rangle \in A \times B$, $\langle c,d \rangle \in A \times B$,

 $f(\langle a,b \rangle \bullet \langle c,d \rangle) = f(\langle a *c,bod \rangle) = a *c = f(\langle a,b \rangle) *f(\langle c,d \rangle)$

 $f(\langle a,b \rangle \lozenge \langle c,d \rangle) = f(\langle a \Delta c,b \Delta' d \rangle) = a \Delta c = f(\langle a,b \rangle) \Delta f(\langle c,d \rangle)$

因此f是满同态的,且 $f(V_1 \times V_2) = V_1$

证明R是f导出的同余关系

 $f(\langle a,b \rangle) = f(\langle c,d \rangle) \Leftrightarrow a = c \Leftrightarrow \langle a,b \rangle R \langle c,d \rangle$

由基本同态定理得 $(V_1 \times V_2)/R \cong f(V_1 \times V_2)=V_1$

举例

例 $V=\langle S, o \rangle$ 是半群,I是S的非空子集,且满足IS_I和 $SI_{\subseteq I}$,其中 $SI=\{x_0a|x\in S \land a\in I\}$, $IS=\{a_0x|a\in I \land x\in S\}$.在S上 定义二元关系R.

$$xRy \Leftrightarrow x=y \lor (x \in I \land y \in I)$$

- (1) 证明R是V上的同余关系
- (2) 描述商代数<S/R,ō>

证

作业

- 复习要点
 - 同态的定义及其性质
 - 典型的同态实例
 - 商代数的运算是良定义的
 - 商代数与原代数的关系
 - ■自然同态的概念
 - 同态基本定理的应用
 - 如何求同余关系
- 书面作业: 习题十五 20,24, 27,29,30