第五部分 代数结构

计算机(软件)学院 林 兰

linlan@scu. edu. cn

前面讨论了目右一个二元运算的化数系统

前面讨论了具有一个二元运算的代数系统——半群、 含幺半群、群、子群。

下面讨论具有两个二元运算的代数系统。给定两个代数系统〈A, +〉,〈A, *〉可将它们组合成一个具有两个二元运算的代数系统〈A, +, *〉,而这两个二元运算符+和*之间是有联系的。

环在计算机科学的很多领域,诸如编码理论的研究中起着重要作用;而域,特别是有限域是纠错码理论的基础。

主要内容

- 1. 环的定义与基本性质
- 2. 特殊环
- 3. 域

定义(环)

- 一个代数系统〈R,+,*〉,如果满足:
- (1) <R, +>是阿贝尔群;
- (2) 〈R, *>是半群;
- (3) 运算*在运算+上可分配。即对任意a, b, c ∈ R 有

联系两个二元运算, 否则就不是一个系统 而是两个系统

例1 在加法和乘法运算下,整数、实数、有理数、偶数和复数都能构成环。

$$\langle Z, +, \times \rangle$$

$$\langle R, +, \times \rangle$$

$$\langle Q, +, \times \rangle$$

$$\langle E, +, \times \rangle$$

$$\langle C, +, \times \rangle$$

0是 "+" 的幺元, x的逆为-x; "+" 可以交换,

例2 设 Z_k 表示整数集Z上的模k剩余类集合,即 Z_k ={[0],[1],[2],…,[k-1]} 〈 Z_k , ⊕〉是群(剩余类加群), 〈 Z_k , ⊗〉是半群(剩余类乘半群), : 对∀ [i], [j], [k] ∈ Z_k 有[i]⊗([j]⊕[k]) =[i(j+k)]=[ij+ik] =[ij]⊕[ik] =([i]⊗[j])⊕([i]⊗[k])

- ∴ ⟨Z_k, ⊕, ⊗⟩是环, 称为(模k)剩余类环。
- ▶ 特别, k=2时, 称为布尔环。

书写约定: 环中加法幺元记为 θ ,元素a的加法逆元记为 α 。 且b+(-a)=b-a。

定理1(移项法则)

设 $\langle R, +, * \rangle$ 是一个环, θ 是加法幺元,对任意a, b, c $\in R$, 则

$$a+b=c \Leftrightarrow a+b-c=\theta$$

定理2

设 $\langle R, +, * \rangle$ 是一个环, θ 是加法幺元,对任意a,b, $c \in R$ 有

- ① a*θ=θ*a=θ (加法幺元是乘法零元)
- (2) a * (-b) = (-a) * b = -(a * b)
- (-a)*(-b) = a*b
- (b-c)*a = b*a c*a

证明①、②两式:

①
$$a * \theta = \theta * a = \theta$$

证明: $a * \theta = a * (\theta + \theta)$

由分配律: $a * \theta = (a * \theta) + (a * \theta)$

再由移项法则: $a * \theta = \theta$ 。

同理,可证 $\theta * a = \theta$ 。

②
$$a * (-b) = (-a) * b = -(a * b)$$

证明: 考虑a*(-b)+(a*b)

由分配律:
$$a*(-b)+(a*b)=a*(-b+b)=a*\theta=\theta$$

所以,
$$-(a*b) = a*(-b)$$

同理,可证
$$-(a*b) = (-a)*b$$

主要内容

- 1. 环的定义与基本性质
- 2. 特殊环
- 3. 域

2. 特殊环

定义 设〈R,+,*〉是一个环,

- ① 如果〈R, *〉是可交换的, 称〈R, +, *〉是交换环;
- ② 如果〈R, *〉是含幺半群,称〈R,+, *〉是含幺环;
- ③ 如果存在元素a, b \in R, a \neq θ , b \neq θ , 但a*b= θ , 则称a 为R中的左零因子,b为R中的右零因子。 如果环〈R, +, *〉中不含零因子,则称R是无零因子环。
- ④ 如果〈R,+,*〉是可交换的,含幺,无零因子,则称它是整环。

2. 特殊环

例3 证明(模k)剩余类环 $\langle Z_k, \oplus, \otimes \rangle$ 无零因子当且仅当k是素数。

证明:

: 当k是合数时,∃a≥2,b≥2,使得k=ab 而[a]⊗[b]=[k]=[0],即[a]、[b]都是零因子, 又: 当k是素数时,不∃a≥2,b≥2,使得k=ab 因而无零因子 : 结论成立。

例如 $\langle Z_6, \oplus, \otimes \rangle$ 中, $(2)\otimes[3]=[0]$ $(4)\otimes[3]=[0]$

主要内容

- 1. 环的定义与基本性质
- 2. 特殊环
- 3.域

3. 域

给环施加进一步的限制,从而得到另一个代数系统——域。

定义(域)

设〈R,+,*〉是一个环,如果〈R,+〉和〈R-{θ},*〉都是 交换群,则称〈R,+,*〉是域。

域是在整环的基础上增加了除θ之外每元都有乘法逆元的条件;一般情况下,整环不是域,但当环的元素个数有限时,有以下结论:

定理5

有限整环〈R,+,*〉必是域。

3. 域

例4

- (1) 实数环〈R, +, × 〉、有理数环〈Q, +, × 〉、剩余类环〈Z_p, ⊕, ⊗〉(p是素数) 都是域。
 - (2)整数环〈Z,+,×〉、剩余类环〈Z_m,⊕,⊗〉 (m是合数)都不是域。

因为<Z-{0}, ×>、<Z_m-{[0]}, ⊗>都不是群。