

planetmath.org

Math for the people, by the people.

Boolean ring

Canonical name BooleanRing

Date of creation 2013-03-22 12:27:28 Last modified on 2013-03-22 12:27:28

Owner yark (2760) Last modified by yark (2760)

Numerical id 24

Author yark (2760)
Entry type Definition
Classification msc 06E99
Classification msc 03G05
Related topic Idempotency
Related topic BooleanLattice
Related topic BooleanIdeal

A Boolean ring is a ring R that has a multiplicative identity, and in which every element is idempotent, that is,

$$x^2 = x$$
 for all $x \in R$.

Boolean rings are necessarily http://planetmath.org/CommutativeRingcommutative. Also, if R is a Boolean ring, then x = -x for each $x \in R$.

Boolean rings are equivalent to Boolean algebras (or http://planetmath.org/BooleanLattice lattices). Given a Boolean ring R, define $x \wedge y = xy$ and $x \vee y = x + y + xy$ and x' = x + 1 for all $x, y \in R$, then $(R, \wedge, \vee, ', 0, 1)$ is a Boolean algebra. Given a Boolean algebra $(L, \wedge, \vee, ', 0, 1)$, define $x \cdot y = x \wedge y$ and $x + y = (x' \wedge y) \vee (x \wedge y')$, then $(L, \cdot, +)$ is a Boolean ring. In particular, the category of Boolean rings is isomorphic to the category of Boolean lattices.

Examples

As mentioned above, every Boolean algebra can be considered as a Boolean ring. In particular, if X is any set, then the power set $\mathcal{P}(X)$ forms a Boolean ring, with intersection as multiplication and symmetric difference as addition.

Let R be the ring $\mathbb{Z}_2 \times \mathbb{Z}_2$ with the operations being coordinate-wise. Then we can check:

$$(1,1) \times (1,1) = (1,1)$$

 $(1,0) \times (1,0) = (1,0)$
 $(0,1) \times (0,1) = (0,1)$
 $(0,0) \times (0,0) = (0,0)$

the four elements that form the ring are idempotent. So R is Boolean.