13.12将下述置换分解为不含公共元的循环置换,然后再将其分解成对换之乘积。

$$(2) \begin{pmatrix} 3765214 \\ 7654321 \end{pmatrix}$$

解答: 原式=(3765412)
=(37)(76)(65)(54)(41)(12).

$$(3) \begin{pmatrix} a & b & c & d & e & f \\ f & a & e & d & c & b \end{pmatrix}$$

解答: 原式=(afb)(ce)=(af)(fb)(ce).

13.13已知置换 δ =(1 2 ... n), S = (1 2 3)(4 5), T = (1 4)(3 2)(1 6).

求: (1)8-1

解答:
$$:: \delta = \begin{pmatrix} 123 \cdots n \\ 234 \cdots 1 \end{pmatrix}$$

$$\therefore \delta^{-1} = \begin{pmatrix} 234\cdots 1 \\ 123\cdots n \end{pmatrix} = (n n - 1\cdots 21).$$

(2)S²·T
解答:::
$$S^2 = (123)(45)(123)(45)$$

= (123)(123)(45)(45)
= (132).
:: $S^2 \cdot T = (132)(14)(32)(16)$
= (13)(32)(32)(14)(16)
= (31)(14)(16) = (314)(16)
= (431)(16) = (4316).

 $(3)(S \cdot T)^{-1}$

解答: $:: S \cdot T = (123)(45)(14)(32)(16)$ = (12)(23)(32)(54)(41)(16) = (12)(541)(16) = (21)(5416) = (21)(1654) = (21654).

$$(S \cdot T)^{-1} = (16542)^{-1}$$
$$= (24561).$$

13.18群G, a,b,c是G中的任意元素,证明: (1)元素ab与ba同阶.

证明:设ab的阶为r,ba的阶为p, $则(ab)^r = (ba)^p = e.$

i.e. $(ab)(ab)\cdots(ab) = e \Rightarrow a(ba)\cdots(ba)b = e,$

 $\therefore a(ba)^{r-1}ba = e \cdot a = a \Rightarrow a(ba)^r = a,$

::由消去律, 得(ba)^r = e.

由定理14.12, 得p|r.

同理, r|p.

 $\therefore p = r$. 即ab与ba同阶.

(2)元素 abc,bca与cab同阶.

证明::: $a,b,c \in G$.

 $\therefore bc \in G$.

由(1)得,a(bc)与(bc)a同阶,即abc,bca同阶.

同理b(ca)与(ca)b同阶.

∴ abc, bca与cab同阶.

13.20G为群, a,b∈G,已知ab = ba,a的阶为n, b 的阶为m, 证明: (1)(n,m)=1时, ab阶为nm.

证明:设ab的阶为p.

⇒ p | nm.(定理14.12)

$$(ab)^p = e \Rightarrow a^p = (b^p)^{-1};$$

$$a^{pm} = (a^p)^m = (b^p)^{-m} = e \Rightarrow n \mid pm;$$

$$:: (n,m) = 1 :: n \mid p.$$

同理, $m \mid p \Rightarrow nm \mid p \Rightarrow p = nm$.: ab阶为nm.

(2)(n,m) ≠1,且(a)∩(b)={e}时,ab阶为n,m之 最小公倍数LCM(n,m).

证明: 设 $d = (n, m) \neq 1, l = [n, m]; n = r_1 d, m = r_2 d,$ $(r_1, r_2) = 1, 即 l = r_1 r_2 d;$ 设ab的阶为p.

 $(ab)^{l} = a^{l}b^{l} = (a^{n})^{r_{2}}(b^{m})^{r_{1}} = e \Rightarrow p \mid l.$

又 $(ab)^p = e$,即 $a^p b^p = e$

 $a^p b^p = e$,即 $a^p = b^{-p}$

 $(a)\cap(b)=\{e\}\Rightarrow a^ib^j\neq e,$ 除非 $a^i=e,b^j=e;$

 $\Rightarrow a^p = e, b^p = e.$

 $\therefore n \mid p, m \mid p \Rightarrow l \mid p;$

 $\therefore p = l$,即ab的阶为LCM(n,m).

13.25证明:任意无限群必有无限多的子群.

证明: 设群为[G;*]

(1)若G中有一个元素a的阶为无限,

$$\mathbb{Q} \Rightarrow H_1 = \{e, a^1, a^{-1}, a^2, a^{-2}, \cdots\},\$$

$$H_2 = \{e, a^2, a^{-2}, a^4, a^{-4}, \cdots\},\$$

 $H_n = \{e, a^n, a^{-n}, a^{2n}, a^{-2n}, \cdots\}$ 显然有无限多个子群.

- (2)若所有元素的阶均为有限,
- :: G无限,::这些元素的个数无限.

记为 $\{a_1, a_2, \cdots, a_n, \cdots\}$,

则 $(a_1),(a_2),\cdots,(a_n),\cdots$ 均为G的子群,且个数无限.

综上所述, 无限群必有无限多的子群.

补充题: 1.群G是阶为偶数的有限群,则G中阶为2的元素个数一定是奇数.证明:对任意一个阶为2的元素a∈G,a·a=e,∴a-1=a;个数记为p;

而对任意一个阶大于2的元素 $b \in G$,必有 $b \neq b^{-1}$, $b^{-1} \in G$,即 (b,b^{-1}) 成对出现,这种元素个数为偶数;个数记为2q;单位元e的阶为1;

- :G中元素个数为偶数=1+p+2q;
- :.p为奇数,即阶为2的元素个数为奇数.

2.设G是rs阶循环群, H_1 和 H_2 分别为G的r阶和s阶子群,证明: $G=H_1H_2$

证明:设a为G的生成元,G = (a), $a^{rs} = e$.由13.27(1)和(3),得

 H_1, H_2 均为循环群,且 $H_1 = (a^s), H_2 = (a^r).$ (1)显然有 $H_1H_2 \subseteq G.$

$$(2)\forall x \in G, :: G = (a), :: x = a^k.$$

$$(r,s)=1 \Rightarrow \exists m, n \in \mathbb{Z}, s.t. \quad ns+mr=1,$$

$$\therefore x = a^k = a^{k(ns+mr)} = (a^s)^{kn} \cdot (a^r)^{km} \in H_1 H_2.$$

$$\therefore H_1 H_2 \supseteq G.$$

$$\therefore H_1 H_2 = G.$$

3.[H1;·] [H2;·]是[G;·]的子群, [H1UH2;·]是否为群[G;·]的子群? 说明理由.

解答:不一定.

反例: [G;⊕] 模6同余.

 $H_1 = \{[0], [2], [4]\}, H_2 = \{[0], [3]\} [H_1 \cup H_2; \oplus]$ 不是群.

另一方面, $[G; \oplus]$ 模8同余. $H_1 = \{[0], [2], [4], [6]\}, H_1 = \{[0], [4]\}$ $[H_1 \cup H_2; \oplus] 是 [G; \oplus] 的子群.$

4.设 H_1,H_2 是G的子群,证明 $H_1 \cdot H_2$ 是G的子群当且仅当 $H_1H_2 = H_2H_1$,其中 H_1H_2 = $\{h_1h_2|h_1属于H_1并且h_2属于H_2\}$, H_2 $H_1 = \{h_2h_1|h_1属于H_1并且h_2属于H_2\}$

证明: (1)必要性.

 $\forall h_1 h_2 \in H_1 H_2, :: H_1 H_2$ 为子群, :: $(h_1 h_2)^{-1} \in H_1 H_2$, 记为 $h_1' h_2'$.

 $:: H_1, H_2$ 为子群 $:: h_1 h_2 = (h_1' h_2')^{-1} = (h_2')^{-1} (h_1')^{-1} \in H_2 H_1.$

 $\therefore H_1 H_2 \subseteq H_2 H_1.$

 $\forall h_2 h_1 \in H_2 H_1, (h_2 h_1)^{-1} = (h_1)^{-1} (h_2)^{-1} \in H_1 H_2.$

 $:: H_1H_2$ 为子群, $:: h_2h_1 = ((h_2h_1)^{-1})^{-1} \in H_1H_2.$

 $:: H_1 H_2 \supseteq H_2 H_1$

 $\therefore H_1 H_2 = H_2 H_1.$

(2)充分性.

 $\forall h_1 h_2, h_3 h_4 \in H_1 H_2,$

 $(h_1h_2)(h_3h_4)^{-1} = (h_1h_2)(h_4^{-1}h_3^{-1}) = h_1(h_2h_4^{-1})h_3^{-1},$

 $h_2, h_4^{-1} \in H_2 \Rightarrow h_2 h_4^{-1} \in H_2$, 记为 $h_6 \in H_2$.

- $\therefore (h_1 h_2)(h_3 h_4)^{-1} = h_1 h_6 h_3^{-1}.$
- $(h_6h_3^{-1}) \in H_2H_1, \coprod H_1H_2 = H_2H_1,$
- $: (h_6 h_3^{-1}) \in H_1 H_2$,记为 $h_7 h_8 \in H_1 H_2 . h_7 \in H_1$ $h_8 \in H_2$
 - $\therefore (h_1h_2)(h_3h_4)^{-1} = h_1h_7h_8 = (h_1h_7)h_8 \in H_1H_2.$ 由定理14.15, H_1H_2 为子群.