

Chapter 06

环与域

CONTENT

- 1 定义及基本性质
- 2 整环除环域
- 3 理想与商环
- 4 域的特征 素域

- 口定义 1 设〈R, +, ·〉是一个代数系统,其中,+, ·均为二元运算,如果
 - (1) $\langle R, + \rangle$ 是一个Abel群.
 - (2) $\langle R, \cdot \rangle$ 是一个半群.
 - (3) · 对 + 满足分配律,即

$$a \cdot (b+c) = (a \cdot b) + (a \cdot c)$$
$$(b+c) \cdot a = (b \cdot a) + (c \cdot a)$$

称 $\langle R, +, \cdot \rangle$ 为一个环, 其中的运算 + 称作加法, · 称为乘法. (乘法优先于加法, 可省略·)

- □例 1 〈**Z**, +, · 〉是一个环,称作整数环.
 - $\langle 2\mathbf{Z}, +, \cdot \rangle$, $\langle \mathbf{Q}, +, \cdot \rangle$, $\langle \mathbf{R}, +, \cdot \rangle$ 也为环.
- □例 2 设i是虚数单位,即 $i^2 = -1$,令

$$Z(i) = \{a + bi \mid a, b \in Z\}$$

则 Z(i) 关于数的加法十、乘法·构成环,通常称作高斯环.

□例3 n阶整数矩阵所成集合 $(\mathbf{Z})_n$,关于矩阵的加法与乘法作成一个环.

n阶有理数矩阵集合(\mathbf{Q}) $_n$, n阶实数矩阵集合 (\mathbf{R}) $_n$, 在矩阵加法与乘法运算下也均构成环.

□例 4 x的一切整(有理、实)系数多项式所成集合 $\mathbf{Z}[x]$ ($\mathbf{Q}[x]$, $\mathbf{R}[x]$)在多项式加法与乘法运算下构成环.

□例 5 $\langle \mathbf{Z}_m, +_m, \times_m \rangle$ 构成环,称为模m剩余环.

■例 6 设〈A, +〉是一个Abel群,0为其零元,规定乘法·如下:

$$a \cdot b = 0, \quad \forall \ a, b \in A$$

则〈A, +, ·〉是一个环.

▶ 环的一些初步性质

□ 设R是一个环,在Abel群〈R,+〉中,单位元用 0 表示,称为零元,a∈R在〈R,+〉中的逆元用-a表示,称为a的负元,且记

$$ma = a + a + ... + a \ (\sharp m \uparrow)$$
.

- 性质1 加法结合律 (a+b)+c=a+(b+c)
- □ 性质2 零元: a+0=0+a=a
- 性质3 负元: a+(-a)=(-a)+a=0
- □ 性质4 加法交換律 a+b=b+a
- □ 性质5 加法消去律 $a+b=a+c \Rightarrow b=c$

○ 环的一些初步性质

- □性质6 指数律 n(a+b) = na+nb
- □性质7 指数律 (m+n) a=m a+n a
- □性质8 指数律 (mn) a=m (na) (mk)
- □性质9 0a = a0 = 0, $\forall a \in R$ (哪个0?)
- **□**性质10 a(-b) = (-a)b = -(ab)
- **□**性质11 (-a) (-b) = ab, $\forall a, b \in R$

○ 环的一些初步性质

- □在环R中,a+ (-b) 可简记为a-b,并把符号"-" 称作"减法".
- **口**性质12 a(b-c) = ab-ac.
- ■性质13 $a(b_1+b_2+...+b_n) = ab_1+ab_2+...+ab_n$ $(b_1+b_2+...+b_n)a = b_1a+b_2a+...+b_na, \forall a, b_i \in R$
- □性质14

$$(\sum_{i=1}^{n} a_i)(\sum_{j=1}^{m} b_j) = \sum_{i=1}^{n} \sum_{j=1}^{m} (a_i b_j) \quad \forall a_i, b_j \in R$$

□性质15 (na)b = a(nb) = n(ab), $\forall a, b \in R, n \in \mathbb{Z}$.

▶ 环 - 定义及基本性质

- 口在环 $\langle R, +, \cdot \rangle$ 中,若 $\langle R, \cdot \rangle$ 为幺半群,则称 $\langle R, \cdot \rangle$ 的单位元为环R的单位元,通常用 1 表示,这时称R为有单位元的环或有 1 的环.
- □设R为有 1 的环, $a \in R$,如果a在〈R,·〉中有逆元,则称a为R中的可逆元.并把a在半群〈R,·〉中的逆元,称为a在环R中的逆元,用a-¹表示.
- 口有1的环R中所有可逆元在乘法运算下构成一个群(?),该群记为R*,并称为环R的乘法群.

□环R= { 0 } 称为零环.

口定理 1 设R为有单位元的环,且不只含一个元素,则 $1 \neq 0$.

□证明 若 1=0,则 $\forall a \in R$,

$$a = a \cdot 1 = a \cdot 0 = 0$$
.

故R只含一个元素 0 ,矛盾.

▶ 环与域 - 定义及基本性质

□以后提到有单位元的环时,总指非零环.因此1≠0总成立.

口当环R的乘法运算满足交换律,即〈R,·〉为(可)交换半群时,称R为(可)交换环.

□习题一4,5,7

CONTENT

- 1 定义及基本性质
- 2 整环除环域
- 3 理想与商环
- 4 域的特征素域

口在剩余环〈 \mathbb{Z}_6 , $+_6$, \times_6 〉中,有 $\begin{bmatrix} 2 \end{bmatrix} \neq \begin{bmatrix} 0 \end{bmatrix}$, $\begin{bmatrix} 3 \end{bmatrix} \neq \begin{bmatrix} 0 \end{bmatrix}$, 但 $\begin{bmatrix} 2 \end{bmatrix} \times_6 \begin{bmatrix} 3 \end{bmatrix} = \begin{bmatrix} 0 \end{bmatrix}$.

口定义 1 设〈R, +,· 〉为一个环, $a \in R$ 且 $a \neq 0$,若R中存在非零元素b,使ab = 0(ba = 0),则称a为R的左(右)零因子. R的左、右零因子统称为零因子.

- □例 1 对于剩余环〈 \mathbf{Z}_n 、 $+_n$ 、 \times_n 〉,若n不是素数,则 \mathbf{Z}_n 中必存在零因子.
- $\square Z_n$ 中的零元为 [0]. 因为n不是素数,故存在整数 n_1 , n_2 ,使

$$n = n_1 n_2$$
 , $1 < n_1 \le n_2 < n$

因此 $[n_1] \neq [0]$, $[n_2] \neq [0]$,

但 $[n_1] \times_n [n_2] = [0]$.即 $[n_1]$, $[n_2]$ 是**Z**_n的一对零 因子.

■例 2 用 $(\mathbf{R})_2$ 表示 2 阶实数矩阵集合, + , · 表示矩阵的加法与乘法,则 $((\mathbf{R})_2, +, \cdot)$ 是一个环。

$$\begin{pmatrix} 1 & 0 \\ 0 & 0 \end{pmatrix} \begin{pmatrix} 0 & 0 \\ 0 & 1 \end{pmatrix} = \begin{pmatrix} 0 & 0 \\ 0 & 0 \end{pmatrix}$$

□定理1 若环*R*无零因子,则乘法消去律成立.即

□证明 设R中无零因子, $\forall a\neq 0$,如果 ab=ac,则 ab-ac=0, a(b-c)=0,由于 $a\neq 0$,R中无零因子,故 b-c=0,即ab=c.

同理 $ba=ac \Rightarrow b=c$;

反之,设环R中乘法消去律成立,若R中有零因子a,b,使得 ab=0=a0,由消去律得 b=0,矛盾. 故R中必无零因子.

- □定义2 有单位元、无零因子的交换环称为整环.
- □例3 整数环〈Z, +,·〉是一个整环, 高斯环〈Z[i], +,·〉是一个整环.
- 回例 4 若p是一个素数,则〈 \mathbf{Z}_p ,十 $_p$,× $_p$ 〉是一个整环. (若 [i] × $_p$ [j] = [0],则 [ij] = [0],因而p | ij. 故p | i 或p | j, [i] = [0] 或 [j] = [0])
- \square $\langle \mathbf{Z}_n, +_n, \times_n \rangle$ 是整环 $\Leftrightarrow n$ 为素数

- 口定义 3 设R是一个有 1 的环, ,如果〈 , · 〉是一个 群,则称R为除环,可交换的除环称为域.
- \square (1)有单位元的环R是除环 \Leftrightarrow R中非零元均可逆 \Leftrightarrow R的乘法 $R^* = R \{0\}$.
- □ (2) 有单位元的环R是域 \Leftrightarrow R是交换环且R中非零元素均可逆.

□**例**5 〈**Q**, +, · 〉, 〈**R**, +, · 〉均是域, 分别称为有理数域和实数域.

$$\mathbf{Q}[\sqrt{2}] = \{a + b\sqrt{2}; | a, b \in \mathbf{Q}$$
为通常数的加法和乘法,

则
$$Q[\sqrt{2}]$$
 是域.

□定理 2 设R是一个无零因子的有限环,且 $|R| \ge 2$,则R必为除环.

口证明 需要证明 $\langle R-\{0\}, \cdot \rangle$ 为群.

由于 $|R| \ge 2$,故R-{0}非空,又,R中不含零因子,故R-{0}对·封闭,从而〈R-{0},·〉必构成半群,且由定理 1 知,在该半群中消去律成立,从而〈R-{0},·〉是一个满足消去律的有限半群,故必为群.

□推论 有限整环必为域.

 \Box 由于 \mathbf{Z}_p 是一个有限整环,知 \mathbf{Z}_p 为域(这个域称为素域).

口推论 若p为素数,则〈 \mathbf{Z}_p , + $_p$, × $_p$ 〉为域.

- 口设F是一个域,若 $b\neq 0$,可将 b^{-1} 写成 , $b^{-1}a$ (或 ab^{-1})写成 ,在这种记号下,有以下性质成立.
 - (1) 设 $b\neq 0$, $d\neq 0$,则 b

ad = bc

(2) 设 $b\neq 0$, $d\neq 0$,则. $\Leftrightarrow \frac{a}{b} = \frac{c}{d}$

$$\frac{a}{b} \pm \frac{c}{d} = \frac{ad \pm bc}{bd}$$

(3) 设
$$b\neq 0$$
, $d\neq 0$,则.

$$\frac{a}{b} / \frac{c}{d} = \frac{ad}{bc}$$

习题二1,4,5

CONTENT

- 1 定义及基本性质
- 2 整环除环域
- 3 選想与商环
- 4 域的特征素域

CONTENT

- 1 定义及基本性质
- 2 整环除环域
- 3 理想与商环
- 4 域的特征素域

❷域的特征 素域

- 口定义 1 设F是一个域, $S \subseteq F$,若S在F的加法与乘法运算下也构成域,则称S为F的子域,F为S的扩域(或扩张).
- □若S是F的子域,则〈S,+〉是〈F,+〉的子群,故 $0 \in S$,〈S*,·〉是〈F*,·〉的子群(其中,S*=S--{ 0 }),故 $1 \in S$.
- $\square F$ 的任意子域必含F的 0 , 1 .

- □定理 1 设 $\langle F, +, \cdot \rangle$ 是一个域,则:
 - (1) 在加法群〈F,十〉中,每个非零元都具有同样的周期(阶).
 - (2) 如果〈F,十〉中非零元素的周期为有限数p,则p必为素数.

- □证明
- □ (1) $a \in F$, 设 $a \neq 0$, 用e表示F的单位元,则:

$$na = a+a+...+a = ea+ea+...+ea = (e+e+...+e) a$$

= (ne) a

由于a≠0,且域中无零因子,故

$$na = 0 \Leftrightarrow (ne) \ a = 0 \Leftrightarrow ne = 0$$

故, a的加法周期与单位元e相同.

 \square (2)设F中非零元素的周期为有限数p,则 p>1. 如果

$$p = p_1 p_2$$
, $1 < p_1 \le p_2 < p$, \mathbb{N}

$$pe = (p_1 p_2) \ e = p_1 \ (p_2 e) = (p_1 e)(p_2 e)$$

由pe=0知 $(p_1e)(p_2e)=0$,由于域F中无零因子,因此 $(p_1e)=0$ 或 $(p_2e)=0$,与e的周期为p矛盾.

故p必为素数.

口定义 2 设〈F, +,·〉是一个域,若〈F, +〉中非零元的周期为有限数p, 则称域F的特征为p. 若〈F, +〉中非零元的周期为 ∞ ,则称域F的特征为 0.

□域F的特征或者为素数或者为 0.

□例1 设p是素数,则模p剩余类环 $\mathbf{Z}p$ 是一个域, $\mathbf{Z}p$ 的特征为p.

□证明 容易看出 \mathbb{Z}_p 中单位元 [1]的加法周期为p,故知 \mathbb{Z}_p 的特征为p.

- □例2 有理数域Q的特征为0.
- □证明 因为对任意正整数n, $n 1 = n \neq 0$. 故 1 的加法周期为 ∞ ,故**Q**的特征为 0.

♥域的特征 素域

口定理 2 S是F的子域,则S与F具有相同的特征.

□证明: S与F的运算相同,具有相同的 0 , 1,....

□ 定理 3 n元有限域的特征必为素数p,且 $p \mid n$.

□证明 若F是n元有限域,则〈F,+〉是n阶群,故 $1 \in F$ 在〈F,+〉中的周期必为有限数p,且 $p \mid n$.由定义,F的特征为p.且由定理1知p为素数.

口定义3 设〈R,十,·〉,〈S, ⊕,⊗〉是两个环, $f: R \to S$,如果f 保持运算,即满足:

$$f(a+b) = f(a) \oplus f(b)$$

$$f(a \cdot b) = f(a) \otimes f(b)$$
, $\forall a, b \in R$

则称f是环R到环S的同态.

❷域的特征 素域

- □ 定理 4 若域F的特征为素数p,则F中必存在与 \mathbb{Z}_p 同构的子域 \mathbb{Z}'_p .
- □ 证明 设e是F的单位元,令 $\mathbf{Z'}_{p} = \{ie \mid i \in \mathbf{Z}\}$ 因为e的加法周期为p,故

$$\mathbf{Z'}p = \{0, e, 2e, ..., (p-1)e\}$$

作 $\mathbf{Z}p$ 到 $\mathbf{Z}'p$ 的映射 $\boldsymbol{\varphi}$: $[i] \mapsto ie$, $[i] \in \mathbf{Z}p$

显然 φ 是 \mathbb{Z}_p 到 \mathbb{Z}'_p 的 双射. 下证 φ 保持运算.

$$\varphi ([i] +_{p} [j]) = \varphi ([i+j]) = (i+j) e$$

$$= (ie) + (je) = \varphi ([i]) + \varphi ([j])$$

$$\varphi ([i] \times_{p} [j]) = \varphi ([ij]) = (ij) e$$

$$= (ie) \cdot (je) = \varphi ([i]) \cdot \varphi ([j])$$

由此便知 φ 是**Z**p到**Z**p的同构,即 φ : **Z** $p \cong \mathbf{Z}'p$.

由于 $\mathbf{Z}p$ 是域,与之同构的 $\mathbf{Z}'p$ 必为域,从而是 \mathbf{F} 的子域.

口设F是一个特征为素数p的域,

F的任何子域S,必包含单位元e,

从而包含e的所有整数倍ie,故 $\mathbb{Z}'_p \subseteq S$.

因此 Z'_p 是F的最小子域.

从同构观点来看,特征为素数p的域F含有 \mathbb{Z}_p 为其最小子域.

□若域F的特征为 0 ,则 $Z'0 = \{ie \mid i \in Z\}$ 与整数环Z同构,不能构成F的子域

♥域的特征 素域

- 口定理 5 若域F的特征为 0 ,则F中含有与有理数域Q同构的子域.
- □证明 用e表示F的单位元,令

$$\mathbf{Q}' = \{ \underline{me} \mid m, n \in \mathbf{Z}, n \neq 0 \} ,$$

作有理数域Q到Q'的映射

$$\varphi$$
: $| \rightarrow \frac{m}{n}, m, \frac{me}{ne} \in \mathbb{Z}, n \neq 0$.

□以上定义是合理的,即有理数*q*的象由*q*唯一确定,而与其表示方法无关:

为 (云九天:
$$\frac{m}{n} = \frac{m'}{n'}$$
设 ,则 $mn' = nm'$,故
$$(mn') e = (nm') e. 由于$$

$$(mn') e = m (n'e) = (me) (n'e) ,$$

$$(nm') e = n (m'e) = (ne) (m'e) ,$$
故 $(me) (n'e) = (ne) (m'e) \frac{me}{ne} = \frac{m'e}{n'e}$
同乘 $(n'e) \stackrel{q}{=} (n'e) \stackrel{m}{=} (n'e) \stackrel{m'}{=} n'e}{=}$
或说

口不难看出 φ 是满射,且容易验证 φ 是单射、保持运算,因而 φ : $\mathbb{Q} \cong \mathbb{Q}'$.

由于Q是域,知Q'是域,从而是F的子域,这样就证明了F中存在与Q同构的子域

- 口设F是一特征为0的域,则对F的任何子域S,S必包含F的单位元e,从而包含e的所有整数倍me,由域的定义,
 - $(me)^{-1}$ 及形如 $(me)(ne)^{-1}$ 的元素均应包含在S中,故 $O'\subset S$. 因此O'是F的最小子域.
- □从同构观点来看,特征为 0 的域*F*包含有理数域Q为其最小子域.

口如果将F中的单位元记为1,则F中的元素me,可记作m,可记作

$$\frac{me}{ne}$$
 $\frac{m}{n}$

□特别地,对于素域 \mathbb{Z}_p ,其中的元素 [i] = i[1] 常记为i, 在这种记号下, \mathbb{Z}_p ={0,1,...,p-1}.

习题四1、2