第四章习题一

- 1、判断下列集合关于指定的运算是否构成半群,独异点和群。
- (1)a是实数, $G=\{a^n|n$ 是整数},运算是普通的乘法。
- (2)Q*为正有理数,运算是普通的乘法。
- (3)Q*为正有理数,运算是普通的加法。
- (4)一元实系数多项式的集合关于多项式的加法。
- (5)一元实系数多项式的集合关于多项的乘法
- (1) a是实数, $G=\{a^n|n$ 是整数},运算是普通的乘法。

解

封闭性: G中任取二个元素x与y,则 $x=a^n,y=a^m$,则 $x\times y=a^m\times a^n=a^{m+n}$,仍是a的(m+n)幂次方,即仍是G中的元素。

可结合性: G中任取三个元素x、y与z,则 $x=a^m$, $y=a^n$, $z=a^p$,则三个元素相乘的结果 $x \times y \times z=a^{m+n+p}$,显然满足可结合性。

单位元e=1=a⁰.

逆元 x=a^m, 则x⁻¹=a^{-m}.

所以是群。

(2)Q*为正有理数,运算是普通的乘法。

解:

封闭性:两个正有理数的乘积仍是正有理数。

可结合性: 三个正有理数显然满足

单位元 e=1, 1 是正有理数

逆元a=m/n,m与n都是正有理数,则其逆元为 $a^{-1}=n/m$.

故为群。

(3) Q*为正有理数,运算是普通的加法。

封闭性:两个正有理数相加仍是正有理数

可结合性: 显然满足

单位元:不存在,0不是正有理数,故为半群。

逆元: 逆元为负有理数。

(4)一元实系数多项式的集合关于多项式的加法

封闭性: 多项式相加是系数相加,实系数相加仍是实系数,故仍为实系数多项式。可结合性: 三个多项式相加,实际上是系数相加,实数相加仍是满足可结合性。单位元: 0,即各项系数均为0的多项式,实际上就是数字0。

逆元: 各项系数的相反数, 即为逆元。

(5)一元实系数多项式的集合关于多项的乘法

封闭性:是实系数相乘,指数相加,结果仍是实系数,故仍为实系数多项式。可结合性:3个多项式相乘,是系数相乘后再相加,指数相加,满足可结合性。单位元:实数1为单位元,即多项式退化为常数1。

逆元: 两个多项式相乘为结果 1, (x+1) xy=1, 则 y=1/(1+x), 显然 1/(1+x)不是多项式,

因此不存在逆元。

2、在实数 R 中定义二元运算*: a*b=a+b+ab, 证明<R,*>构成独异点。证:

封闭性: a 与 b 是实数,则 a+b 是实数, ab 也是实数,(a+b)+ab 也是实数,故满足封闭性。

可结合律: 任取三个实数 a,b,c,则(a*b)*c=(a+b+ab)*c=(a+b+ab)+c+(a+b+ab)c=a+b+c+ab+ac+bc+abc

a*(b*c)=a*(b+c+bc)=a+(b+c+bc)+a(b+c+bc)=a+b+c+bc+ab+ac+abc故(a*b)*c= a*(b*c),所以满足可结合律。

单位元: a*e=a,则 a+e+ae=a,故 e+ae=0,故 e(1+a)=0,考虑到 a 的任意性,要使该式为 0,只有 e=0 了,显然 a*e=a+e+ae=a,故 0 为单位元

<R,*>构成独异点。

逆元: a*b=e,即 a*b=0,即 a+b+ab=0,即 a=b(1+a),故 b=-a/(1+a),因此当 a+1 不为 0时才有逆元,因此并不是所有的实数都有逆元。

当 a=-1 时, a*b=0 为-1+b-b=0, 即-1=0, 而这是矛盾, 故 a=-1 时没有逆元。

3、 $S={a,b,c}$,S 上的*运算定义为: x*y=x,证明 S 关于*构成半群证明:

封闭性: 当 x,y 是 S 的元素时, x*y=x 仍是 S 的元素, 故满足封闭性。

可结合性: 当 x,y,z 是 S 的元素时,注意到运算后的结果为第一个元素,则可知 (x*y)*z=(x*y)=x,同样 x*(y*z)=x,故(x*y)*z=x*(y*z)

单位元: 若 x*e=e*x=x,则根据*运算的定义可知,x*e=x 即为第一个元素,而 e*x=e 即为第一个元素,则 x=e,即集合中只有一个元素时,这是不可能的,所以不可能含有单位元,只能构成半群。

- 4、设 V=<{a,b},*>是半群,且 a*a=b,证明:(a) a*b=b*a,(b)b*b=b
- (a)的证明
- (1) a*b=a*(a*a) 因为 b=a*a
- (2)a*(a*a)=(a*a)*a 因为满足结合律
- (3)(a*a)*a=b*a 因为 a*a=b
- (4)a*b=b*a 因为(1)(2)(3)

(b)的证明

因为 V 是封闭的, 故{a*a,b*b,a*b,b*a}⊆{a,b}

又 a*a=b,a*b=b*a,故集合 $\{a*a,b*b,a*b,b*a\}=\{b,b*b,a*b\}\subseteq\{a,b\}$ a*b 只能是 a 或 b 中某一个。

当 a*b=a 时,两边同乘 a 可知 a*(a*b)=a*a,故(a*a)*b=a*a,故 b*b=b

当 a*b=b 时,两边同乘 a 可知 a*(a*b)=a*b,故(a*a)*b=a*b,故 b*b=b

5、设 Z 是整数集合,在 Z 上定义二元运算°为: x°y=x+y-2,是否构成群?解: Z

封闭性: $x^{\circ}y=x+y-2 \in Z$ 是整数, 故封闭

可结合律: (x°y)°z=(x°y)+z-2=(x+y-2)+z-2=x+y+z-4

x°(y°z)=x+(y°z)-2=x+(y+z-2)-2=x+y+z-4 故满足结合律

单位元 x°e= e°x=x,则 x+e-2=e+x-2=x,故 e=2。

逆元 $x^\circ y = y^\circ x = e$,则 x + y - 2 = y + x - 2 = 2,故 x + y - 2 = 2,故 y = 4 - x $x^{-1} = 4 - x$

故构成群。

6、设 G=<a>是 15 阶群循环群,(1)求 G 的所有生成元,(2)求出 G 的所有子群。解:G={ $a^0,a^1,a^2,....,a^{14}$ }

由定理 10.11 可知,n阶循环群,对于任何小于n而与n互素的自然数r,a^r是是G的生成元。n=15,小于 15 而与 15 互素的整数是 1,2,4,7,8,11,13,14 故其生成元有a¹,a²,a⁴,a⁷,a⁸,a¹¹,a¹³,a¹⁴.

由 Lagrang 定理可知, G 的子群的阶必是 n 的因素数,

而 15 的因素数是 1,3,5,15,而 1 与 15 是平凡子群,即 $\{e\}$ 与G本身,因此只考虑非平凡的 3 阶与 5 阶子群,且 a^{15} =e

再由定理 10.12 可知, n 阶循环群, 对于 n 的每个正因子, G 恰有一个 d 阶子群,

因此 G 只有一个 3 阶子群与一个 5 阶子群。

- 3 阶子群的生成元是 $a^{15/3}=a^5$, 即为 $\{e,a^5,a^{10}\}$
- 5 阶子群的生成元是 $a^{15/5}=a^3$, 即为 $\{e,a^3,a^6,a^9,a^{12}\}$

 $\forall \exists \lor \land \neg \ \forall x \rightarrow \leftrightarrow \Rightarrow \Leftrightarrow$