子群

赵建华, 陶先平

内容

- 子群的定义及其判定
- 有限群的子群的判定
- 陪集与集合的划分
- 陪集关系
 - 陪集关系是等价关系
- 拉格朗日定理
- 拉格朗日定理的重要推论

子群的定义

- 设< G,o>是群, H是G的非空子集, 如果< H,o>也是群, 则H是G的子群。
 - 严格的说, $\langle H, \circ \rangle$ 中的运算是(G, 0)中运算在H上的"限制"
- 例子: 偶数加系统是整数加群的子群
- 平凡子群
 - G是自身的子群
 - 设G的单位元是e, H={e}是G的子群

注意: 结合律在G的子集上均成立。

思考

问题1: ab应该在哪儿?

子群的判定定理一

- G是群,H是G的非空子集。H是G的子群 当且仅当:
 - $\forall a,b \in H, ab \in H, 并且$
 - $\forall a \in H, a^{-1} \in H$

(注意:这里 a^{-1} 是a在G中的逆元,当H确定为群后,它也是a在H中的逆元)

● 证明

- 必要性:显然(注意群中逆元素的唯一性)
- 充分性: 只须证明G中的单位元也一定在H中, 它即是H的单位元素。

子群的判定定理二

• G是群, H是G的非空子集。H是G的子群当且仅当:

$$\forall a,b \in H, ab^{-1} \in H$$

- 证明
 - 必要性: $\forall a,b \in H$, 因为H是群, $b^{-1} \in H$,由封闭性可知 $ab^{-1} \in H$
 - 充分性:
 - 单位元素:因为H非空,任取a∈H, e=aa⁻¹∈H
 - 逆元素: $\forall a \in H$, 因为 $e \in H$, 所以 $a^{-1} = ea^{-1} \in H$
 - 封闭性: $\forall a,b \in H$, 已证 $b^{-1} \in H$, 所以 $ab = a(b^{-1})^{-1} \in H$

子群的判定 - 有限子群

• G是群,H是G的非空有限子集。H是G的子群当且仅 当:

$$\forall a,b \in H, ab \in H$$

- 证明
 - 必要性显然
 - 充分性: 只须证明逆元素性

若H中只含G的单位元,H显然是子群。否则,任取H中 异于单位元的元素a, 考虑序列

$$a, a^2, a^3, ...$$

注意:该序列中各项均为有限集合H中的元素,因此,必有正整数i,j(j>i),满足: $a^i=a^j$,因此:

$$a^{-1}=a^{j-i-1}\in H$$

生成子群

• 设G是群、a ∈ G,构造G的子集H如下:

$$H = \{a^k \mid k$$
是整数 }

则H构成G的子群。称为a生成的子群 [a]

- 证明:
 - H非空: a在H中
 - 利用判定定理二:

$$\forall a^{m}, a^{l} \in H, \ a^{m}(a^{l})^{-1} = a^{m-l} \in H,$$

群的中心

• 设G是群,构造G的子集C如下:

$$C = \{a \mid a \in G, \exists \forall x \in G, ax = xa \}$$

则C构成G的子群。称为G的中心

对于可交换群. 中心就是群本身。

- 证明:
 - C非空: 因为单位元在C中
 - 利用判定定理二: 即证明对任意的 $a,b \in C$, (即ax=xa, bx=xb对G中一切x成立), $ab^{-1} \in C$,
 - 即(ab⁻¹)x=x(ab⁻¹) 対G中一切x成立

$$(ab^{-1})x = a(b^{-1}(x^{-1})^{-1}) = a(x^{-1}b)^{-1} = a(bx^{-1})^{-1} = a(xb^{-1}) = x(ab^{-1})$$

左(右)陪集及其表示

• 若H是群G的一个子群, a是G中的任意一个 元素, 定义集合aH如下:

$$aH = \{ah | h \in H\}$$

- aH称为H的一个左陪集
 - 由群的封闭性可知,aH也是G的子集
 - $\forall h \in H, ah \in H$ 当具仅当 $a \in H, (Why?)$
- 相应地可定义右陪集

陪集与代表元素

 对于群G的一个子群,任取G中一个元素a, 均可以构造一个左陪集aH。a称为这个陪集 的代表元素。

任意两个不同的元素作为代表元素构造的 左陪集合未必不相同。

陪集的例子

设(I,+)是整数加群, I₃={...-3, 0, 3, 6, 9,...}
 是一个子群,则2I₃={...-1, 2, 5, 8, 11,...}是
 一个左陪集。

注意:实际上 $2I_3$ = $5I_3$ 。

S₃={(1), (12),(13),(23),(123),(132)},
 H={(1),(12)}是一个子群, (13)H={(13), (132)}是一个左陪集。

注意: (13)H≠H(13)={(13)(123)}

陪集与分划

- 设H是群G的子群,则H的所有左陪集构成G的分划
 - G中任意元素a一定在某个左陪集中: a∈aH
 - ∀a,b∈G, aH=bH或者aH∩bH=Ø
 - 等价于aH≠bH=>aH∩bH=∅
 - 不失一般性, 设存在t=ah*∈aH, 但t∉bH。
 - 反证法,假设 $aH \cap bH \neq \emptyset$,即存在 $c \in aH \cap bH$,令 $c = ah_1 = bh_2$,则 $a = bh_2h_1^{-1}$,

 $t=ah^*=b(h_2h_1^{-1}h^*)\in bH$, 矛盾! 所以: $aH\cap bH=\emptyset$

◆ 注意: a, b在同一子集内 当且仅当 a∈bH且b∈aH 当且
 仅当b⁻¹a∈H

左陪集关系

- 设H是群G的子群,定义G上的二元关系R如下: $\forall a,b \in G, (a,b) \in R$ 当且仅当 $b^{-1}a \in H$
- R是G上的等价关系
 - 自反性: ∀a∈G, a⁻¹a=e
 - 对称性: 注意a⁻¹b=(b⁻¹a)⁻¹
 - 传递性: 如果b⁻¹a∈H, c⁻¹b∈H, 则

$$c^{-1}a=c^{-1}(bb^{-1})a=(c^{-1}b)(b^{-1}a)\in H$$

- $[a]_R = aH$
 - $-x \in [a]_R \Leftrightarrow aRx \Leftrightarrow x^{-1}a = h \in H \Leftrightarrow a = xh \Leftrightarrow x = ah^{-1} \in aH$

拉格朗日定理

- 每个左陪集与相应的子群等势
 - 对任意的左陪集 $aH, f:H \rightarrow aH: f(h)=ah$ 是双射
- 拉格郎日定理-有限群的子群的一个必要条件
 - 设G是有限群,H是G的子群,则|H|能整除|G|
 - 注意:对有限群,每个陪集元素个数有限且相同,并等于|H|,于是|G|=k|H|,k是左陪集的个数,称为H在G中的指数,记为[G:H]

拉格朗日定理的重要推论

- 有限群G中任何元素的阶一定是|G|的因子
 - 证明: |[a]|=a的阶
- 若G是质数阶的群,则必有a∈G,满足:
 [a]=G
 - 实际上,除单位元素外,G中任何元素的生成子群即G本身

拉格朗日定理推论的应用

• 6阶群G必含3阶子群

• 证明

- 如果G中有6阶元素a,则b=aa是3阶元素,因此[b]是3阶子群
- 如果G中没有6阶元素,则根据拉格郎日定理的推论,G中元素的阶只可能是1,2或3。
- 如果也没有3阶元素,即 $\forall x \in G, x^2 = e$,因此 $\forall x \in G, xy = (yx)^2(xy) = yx, 即G是可交换群。$
- 因此{e,a,b,ab}构成4阶子群,但4不能整除6,这与拉格郎日定理矛盾。
- ::G中必含3阶元素a, 由a生成的子群是3阶子群。

作业

- pp.204-
 - **-21**
 - **22**
 - **—** 23
 - **24**

拉格朗日(Joseph Louis Lagrange 1736-1813)

• "拉格郎日是数学科学界高耸的金字塔"

- 拿破伦.波那巴
- "在短得令人难以置信的时间内,他就完全靠自学掌握了他那个时代的现代分析。十六岁时(可能不太准确),拉格郎日成了在都灵的皇家炮兵学院的数学教授。然后开始了数学史上最光辉的经历之一。"
- "他的杰作《分析力学》是他作为一个十九岁的少年在都灵设想出来的。"
- 这位十八世纪最伟大, 最谦虚的数学家的最著名的语录是:"我不知道。"

以上摘自 E.T.贝尔:《数学精英》

- 法国伟大的数学传统 "4L"
 - Lagrange(1736-1813); Laplace(1749-1827); Legendre(1752-1833); Lebesgue(1875-1941) (拉格朗日、拉普拉斯、勒让德、勒贝格)