Lauki, gredzeni un grupas

Gredzens

Gredzenu veido kāda objektu kopa G un divas divvietīgas operācijas šajā kopā: + un *, kas vienmēr ir izpildāmas $(a, b \in G \to (a+b) \in G \land (a*b) \in G)$, un kam piemīt šādas īpašības (tās sauc arī par gredzena aksiomām):

- 1. Saskaitīšana ir asociatīva: (a + b) + c = a + (b + c).
- 2. Saskaitīšana ir komutatīva: a + b = b + a.
- 3. Eksistē nulles elements 0: 0 + a = a.
- 4Katram a eksistē pretējais elements b: a + b = 0
- 5. Reizināšana ir asociatīva: $(a \cdot b) \cdot c = a \cdot (b \cdot c)$ (Bet reizināšanai nav obligāti jābūt komutatīva
- 6. Eksistē elements-vieninieks 1: $1 \cdot a = a \cdot 1 = a$ (Bet reizināšana ar 1 ir komutatīva)
- 7. Distributīvie likumi : $a \cdot (b+c) = (a \cdot b) + (a \cdot c); \quad (b+c) \cdot a = (b \cdot a + (c \cdot a).$

(Kāpēc divi? Tāpēc, ka gredzenā reizināšana var nebūt komutatīva.)

T1. Jebkurā gredzenā nulles elements un vieninieks ir tikai viens. T2. Jebkurā gredzenā katram a pretējais elements ir tikai viens (tāpēc varam to apzīmēt ar -a).

Gredzena aksiomas negarantē, a) ka no ax=ay (vai xa=ya), ja a nav 0, seko x=y; b) ka no ab=0 seko a=0 vai b=0.