第三部分

代数结构

第七章 代数系统

7.1:代数运算的概念

• 定义7. 1: 设A是集合,函数 $f:A^n \to A$ 称为集合A上的n元代数运算,整数n称为运算的阶(0rder)。

当n=1时, f:A→A称为集合A的一元运算;

当n=2时, f:A×A→A称为集合A中的二元运算。

- **▶(1)** 一般,二元运算用算符 ○,*,●,等符号,用中缀 方式表示: $f(< a_1, a_2 >) = a_3 \Rightarrow \circ (< a_1, a_2 >) = a_3 \Rightarrow a_1 \circ a_2 = a_3$
- \triangleright (2) $ran f \subseteq A$,即运算结果是A中的元素,称为运算的封闭性;
- ▶(3)运算是函数,每一个自变元只有唯一的一个像。

7.1 代数运算的概念

• 例7-1:

- $(1).f: Z \to Z, \forall x \in Z, f(x) = -x;$
- $(2).A = \{0,1\}, f : A \to A, \forall p \in A, f(p) = \neg p;$

(3).
$$f: R_+ \to R_+, \forall x \in R_+, f(x) = \frac{1}{x};$$

$$(4).f: Z \times Z \to Z, \forall \langle x, y \rangle \in Z^2, f(\langle x, y \rangle) = x + y \setminus x - y \setminus x \times y;$$

- (5).P(A)为A的幂集。 $f:P(A)\times P(A)\to P(A), f$ 可为U, $\bigcap,-,\oplus$;
- $(6).A = \{0,1\}, f: A \times A \rightarrow A, f$ 可为: $\land,\lor,\to,\leftrightarrow$;
- $(7).A^{A} = \{f \mid f : A \to A\}.(A \perp M)$ 所有函数的集合
- ▶(4)当A是有穷集合时,运算可以用运算表给出。

- 定义7. 2: 设*, ∘均为集合S上二元运算,
- (1): $\forall x \forall y \forall z (x, y, z \in S \to x * (y * z) = (x * y) * z)$,则称 "*" 运算 满足结合律;
- (2): $\forall x \forall y (x, y \in S \to x * y = y * x)$,则称 "*" 运算满足交换律;
- (3): 若 $\forall x \forall y \forall z (x, y, z \in S \rightarrow x*(y \circ z) = (x*y) \circ (x*z)$),则称 "*" 运算对 "。" 运算满足左分配律;若 $\forall x \forall y \forall z (x, y, z \in S \rightarrow (y \circ z)*x = (y*x) \circ (z*x)$),则称 "*" 运算对 "。" 运算满足右分配律;若二者均成立,则称 "*" 运算对 "。" 运算满足分配律;
- (4): 设*,。均可交换,若 $\forall x \forall y \in A$,有 $x*(x \circ y) = x, x \circ (x*y) = x$,则称 "*" 和 "。" 运算满足吸收律;
- (5): 若 $\forall x (x \in A, x * x = x)$,则称"*"运算满足幂等律。

- •<mark>例7-2:</mark> (1) Z上的加,减,乘法是二元运算,且加法,乘法:结合律,交换律,乘法对加法,减法满足分配律,反之不满足;
- (2)A的幂集P(A)上的二元运算: U, □满足交换律, 结合律, 吸收律,幂等律,且彼此之间满足分配律;
- (3)设A={a, b}, A上的运算 "*"和 "o"满足如下 运算表:

*	a	b
a	a	b
b	b	a

0	a	b
a	a	a
b	a	b

```
解:由运算表知:i),*, o是可交换的;
ii), *, o是可结合的;
iii), o对*是可分配的;
iv),*对o不可分配;
v), *, o满足吸收律。
```

- 定义7. 3: 设*为集合S中的二元运算,如果存在 $e_r \in S(e_l \in S)$ 且对任意的元素 $x \in S$ 均有 $x * e_r = x(e_l * x = x)$ 则称元素 $e_r(e_l)$ 为S中关于运算*的右幺元(左幺元) 或右单位元(左单位元)。
- 定理7. 1: 设*是集合S中的二元运算,且 e_r 与 e_l 分别是对于*的右幺元和左幺元,则 $e_r = e_l = e_r$,对任意元素 $x \in S$ 有x*e = e*x = x,称元素e为关于运算*的幺元(Identity Elements)且唯一。
- **证:** :: e_r 是*的右幺元 :: $e_l*e_r=e_l$, :: e_l 是*的左幺元 :: $e_l*e_r=e_r$, :: $e_r=e_l$, 令 $e=e_r=e_l$, 则有x*e=e*x=x, 设另有一幺元为右幺元e',那么e=e*e'=e' :: e对*是唯一的幺元。

- ►(1)对于可交换的二元运算来说, 左幺元都为右幺元, 右幺元也为左幺元, 即为幺元;
- ▶(2) 幺元必须强调是针对某一个运算而言的。
- 例7-3: (1)R中的加法 "+"运算: 0是幺元;
- (2)R中的乘法 "×"运算: 1是幺元;
- (3)全集E的子集的并"U"运算: ②是幺元;
- (4)全集E的子集的交"∩"运算: E是幺元;
- (5)命题集合中,析取"\"运算:矛盾式是幺元;
- (6)命题集合中,合取"△"运算:重言式是幺元;
- **(7)** $A^A = \{f \mid f : A \to A\}, A$ 上的函数集合中,复合"。"运算: I_A 是幺元。

- 定义7. 4: 设*是S中的二元运算,如果存在 $\theta_r \in S(\theta_l \in S)$ 且对任意元素 $x \in S$ 均有 $x * \theta_r = \theta_r(\theta_l * x = \theta_l)$ 称元素 $\theta_r(\theta_l)$ 是S中关于运算*的右零元(左零元)。
- 定理7. 2: 设*是S中的二元运算且 $\theta_r = \theta_l$ 分别是对*的右零元和左零元,则 $\theta_r = \theta_l = \theta$,使对任意元素 $x \in S$,有 $x * \theta = \theta * x = \theta$,称元素 θ 是S中关于运算*的零元(zero)且唯一。
- **证:** :: θ_r 是*的右零元 :: θ_l * $\theta_r = \theta_r$, :: θ_l 是*的左零元 :: θ_l * $\theta_r = \theta_l$,:: θ_r = θ_l ,: $\theta_r = \theta_l$,: $\theta_r = \theta_l$, 则有 $x*\theta = \theta*x = \theta$, 设另有一零元为右零元 θ ', 那么 $\theta = \theta*\theta' = \theta'$:: θ 对*是唯一的零元。

- 例7-4: (1)R中的加法 "+"运算:无零元;
- (2)R中的乘法 "×"运算: 0是零元;
- (3)全集E的子集的并"U"运算: E是零元;
- (4)全集E的子集的交"∩"运算: ∅是零元;
- (5)命题集合中,析取"\"运算:重言式是零元;
- (6)命题集合中,合取"△"运算:矛盾式是零元;
- (7) S= {a, b, c}, S上的*运算的运算表如下:

*	a	b	c
a	a	b	c
b	b	b	c
c	c	b	b

则b是右零元,a是幺元。

- 定义7.5: 设*是集合S中的二元运算,且S中对于*有e为幺元,x,y为S中元素,若x*y=e,那么称x为y的左逆元,y为x的右逆元,若x对于*运算既有左逆元又有右逆元,则称x是左,右可逆的,若x左右均可逆,则称x可逆。
- ➤显然,对于二元运算*,若*可交换,则任何左(右)可逆的元素均可逆。
- 定理7. 3: 设*是集合S中的一个可结合的二元运算,且S中对于*有e为幺元,若 $x \in S$ 是可逆的,则其左,右逆元相等,记为: x^{-1} ,称为元素x对运算*的逆元(Inverse elements)且是唯一的。(x的逆元通常记为 x^{-1} ,但当运算为"加法运算"时,x的逆元可记为-x)。

证:设 x_r 和 x_l 分别是x对*运算的右逆元和左逆元,故有, $x*x_r = x_l*x = e$,由于*可结合,于是:

$$x_l = x_l * e = x_l * (x * x_r) = (x_l * x) * x_r = e * x_r = x_r$$

假设 x_1^{-1}, x_2^{-1} 均是x的逆元,则

$$x_1^{-1} = x_1^{-1} * e = x_1^{-1} * (x * x_2^{-1}) = (x_1^{-1} * x) * x_2^{-1} = e * x_2^{-1} = x_2^{-1}$$

$$\therefore x^{-1}$$
唯一,即 $x^{-1} * x = x * x^{-1} = e$

• 定理7. 4: 设*是集合S中的一个可结合的二元运算,且e为S中对于*的幺元,x有逆元 x^{-1} ,则 $(x^{-1})^{-1} = x$

L:
$$(x^{-1})^{-1} = (x^{-1})^{-1} * e = (x^{-1})^{-1} * (x^{-1} * x)$$

= $((x^{-1})^{-1} * x^{-1}) * x = e * x = x$

- \triangleright (1) $e^{-1} = e$; (2) 并非每个元素均可逆。
- 例7-5: (1)N上的: "×"运算,只有1有逆元, "+"运算,只有0有逆元,总之,任何代数结构 其幺元恒有逆元,为其自身;
- (2) Z上,每个元素有"加法"逆元,只有1有"乘法"逆元;
- (3)Q上,每个元素有"加法"逆元,除0外的每个元素有"乘法"逆元。

- (4) P(A) 中, U运算,幺元为 Ø,每个元素 $(B \neq \emptyset)$ 均无逆元, \cap 运算,幺元为A,每个元素 $(B \neq A)$ 均无逆元;
- (5) 在集合 $A^A = \{f \mid f : A \rightarrow A\}$ 中,。为复合运算, I_A 为幺元,
 - A中所有双射函数有逆元,所有单射函数有左逆元 ,所有满射函数有右逆元。
- 定理7. 5: 设*是S上的二元运算, e为幺元, θ 为零元, 并且 $|S| \ge 2$, 那么 θ 无左(右)逆元。

证: 先证 $\theta \neq e$,否则 $\theta = e$,则S中另有元素a,a不是幺元和零元,从而 $\theta = \theta * a = e * a = a$,与a不是零元矛盾: $\theta \neq e$ 。

再用反证法证 θ 无左(右逆元),设 θ 的左(右逆元)为x,那么

$$\theta = x * \theta = e \quad (\theta = \theta * x = e), \quad 与 \theta \neq e$$
矛盾, ... 得证。

- ▶(1)左,右幺元,幺元,左,右零元,零元都是常元,依赖于运算;
- ▶(2)而逆元是对某个元素而言的,不是常元,不仅 依赖于运算,而且依赖于是哪个元素的逆元。
- 定义7. 6: 设*是集合S中的二元运算, $a \in S$, $a \neq \theta$ 如果a满足,对任意 $x, y \in S$,均有:

$$a*x = a*y \Rightarrow x = y$$
 (1)
 $x*a = y*a \Rightarrow x = y$ (2)

则称元素a对*是可约(可消去)的(Cance lable),当a满足(1)式,称a是左可约的,当a满足(2)式时,称a是右可约的。特别地,若对 $\forall x, y, z \in S$ 有 $(x*y=x*z) \land x \neq \theta \Rightarrow y=z \quad (y*x=z*x) \land x \neq \theta \Rightarrow y=z$ 则称运算*满足消去律(可约律)。

• 定理7. 6: 若*是S中满足结合律的二元运算,且元素a有逆元(左,右逆元),则a必定是可约的。

证:设 a的逆元为 a^{-1} ,对任意 $x, y \in S$,设 a*x = a*y可得 $a^{-1}*(a*x) = a^{-1}*(a*y)$ ∴ x = y 设 x*a = y*a 可得 $(x*a)*a^{-1} = (y*a)*a^{-1}$ ∴ x = y ∴ a是可约的

- ▶S是有穷集合时,二元运算可以用运算表给出,对 应的运算性质也可从表中直接看出:
- (1) 二元运算满足可交换性的充要条件是运算表关于主对角线对称;
- (2) 二元运算满足幂等性的充要条件是运算表上每个 元素与它所在的行,列的表头元素相同;

- (3) 二元运算有幺元的充要条件是该元素对应的依次与该表表头的行,列一致;
- (4) 二元运算有零元的充要条件是该元素对应的行和 列元素均与该元素相同;
- (5) 二元运算中a与b互为逆元素的充要条件是运算表中位于a所在的行,b所在列的元素及b所在的行,a所在的列的元素都是幺元。
- M_1 -6: N_4 是整数中模4同余产生的等价类集合, N_4 ={[0], [1], [2], [3]}, N_4 上的运算 $+_4, \times_4$ 定义为:

$$[m] +_{4} [n] = [(m+n) \mod 4]$$
 $[m] \times_{4} [n] = [(m \times n) \mod 4]$

即	
---	--

+4	[0]	[1]	[2]	[3]
[0]	[0]	[1]	[2]	[3]
[1]	[1]	[2]	[3]	[0]
[2]	[2]	[3]	[0]	[1]
[3]	[3]	[0]	[1]	[2]

\times_4	[0]	[1]	[2]	[3]
[0]	[0]	[0]	[0]	[0]
[1]	[0]	[1]	[2]	[3]
[2]	[0]	[2]	[0]	[2]
[3]	[0]	[3]	[2]	[1]

解:由表知:

 $+_4$: 可交换(\checkmark),幂等(\times),幺元(\checkmark :[0]),零元(\times),逆元([0]⁻¹=[0],[2]⁻¹=[2],[1]⁻¹=[3])

×₄: 可交换(√),幂等(×),幺元(√:[1]),零元(√:[0]),逆元([1]⁻¹=[1],[3]⁻¹=[3],[0],[2]
无逆元)

7.3 代数系统

• 定义7. 7: 非空集合S和S上的k个一元或二元运算 f_1, f_2, \dots, f_k 组成的系统称为一个代数系统,记作 $< S, f_1, f_2, \dots, f_k >$

例: (1) ⟨N, +>, ⟨Z, +, ×>, ⟨R, +, ×>, ⟨P(A), U, ∩, ~>都是代数系统; (2) ⟨N, ->, ⟨Z, ÷>, ⟨R, ÷>不是代数系统。

定义7.8:如果两个代数系统中运算的个数相同,对应的阶数相同,且代数常数的个数相同,则称这两个代数系统具有相同的构成成分,也称它们是同类型的代数系统。

例: < P(A), \cup , \cap , \sim , A, $\emptyset >$ 与< R, +, \times , -, 0, 1 >同类型。

7.3 代数系统

- 定义7. 9: 设*是S上的n元运算(n=1, 2, •••), $T \subseteq S$ 如果对任意元素 $x_1, x_2, \dots, x_n \in T, *(x_1, x_2, \dots, x_n) \in T$ 称*运算对T封闭(Closed)。
- 例: N上的加法运算对非负偶集封闭, 而对非负奇数 集不封闭。
- 定义7. 10: 设〈S, *〉是代数系统,如果有非空集合 T满足: $(1)_{T\subseteq S}$, (2)运算*对T封闭;则称〈T, *〉 为代数系统〈S, *〉的子代数系统,或子代数(Sub algebra)。

7.3 代数系统

- ►(1)子代数仍是一个代数系统,*运算所满足的性质在子代数中仍满足;
- ➤(2)T是S的子集,S中关于*运算的特殊元素,在T中未必有;
- (3) (S, *>为(S, *>的平凡子代数, 若S中含有幺元e, ({e}, *>也叫做(S, *, e>的平凡子代数, 若 $T \subset S$, 则(T, *>为(S, *>的真子代数。
- 例:对<N,+>而言,设E为非负偶数集,则<E,+>为其子代数,<N,+>,<{0},+>为其平凡子代数。

• 定义7. 11: 设〈S,*〉及〈T,o〉均为代数系统,如果函数f:S→T对S中任何元素a,b有f(a*b)=f(a)of(b)则称函数f为(S到T的)同态映射,或同态(homomorphism),当同态f为单射时,又称f为单一同态,同态f为满射时,又称f为满同态,同态f为双射时,又称f为同构映射,或同构(isomorphism)。

当<S, *>和<T, *>间存在同构映射时, 称<S, *>, <T, *>同构, 记为S≌T, 当f为<S, *>到<S, *>的同 态(同构)时, 称f为S的自同态(自同构)。

f(a*b)=f(a)of(b)为同态f的同态方程。

● 例7-7: (1) 设f:R→R; $f(x) = e^x$, 则f为〈R, +〉到〈R, •〉的单一同态, $\forall x \forall y \in R, f(x+y) = e^{x+y} = e^x \cdot e^y = f(x) \cdot f(y)$

若 $f: R \to R_+$, $f(x) = e^x$, 则f为〈R, +〉到〈 R_+ , •〉的同构映射,即〈R, +〉与〈 R_+ 〉同构;

(2) 设h: R→R, h(x)=2x, 则h为〈R, +〉到〈R, +〉的自同态, $\because \forall x \forall y$, 有h(x+y) = 2(x+y) = 2x + 2y = h(x) + h(y) h为R的自同构;

(3)设A={a, b, c, d}, B={0, 1, 2, 3}, *, +₄ 定义如下:

*	a	b	c	d
a	a	b	С	d
b	b	c	d	a
С	c	d	a	b
d	d	a	b	С

$+_4$	0	1	2	3
0	0	1	2	3
1	1	2	3	0
2	2	3	0	1
3	3	0	1	2

证明<A, *>与<B, +4>同构。

证: 设f:A→B, f(a)=0, f(b)=1, f(c)=2, f(d)=3 显然f是双射,*,+,均是可交换的。

$$f(a*b)=f(b)=1$$
 $f(a) +_4 f(b)=0 +_4 1=1$

$$f(a*c)=f(c)=2$$
 $f(a)+_4f(c)=0+_42=2$

$$f(d*d)=f(c)=2$$
 $f(d)+_4f(d)=3+_43=2$

∴ f是<A, *>到<B, +₄>的同构。

- 定义7.12: 设f为代数系统<S,*>到<T,o>的同态映射,那么称f(S)为f的同态像(image under homomorphism)。
- 定理7. 10: 设f为代数系统〈S, *〉到〈T, o〉的同态,那么同态像f(S)与o构成〈T, o〉的一个子代数证明: 只要证f(S)对运算o封闭即可。
 设 a',b'为f(S)中任意两个元素,且f(a)=a', f(b)=b'则 a'∘b'=f(a)∘f(b)=f(a*b)∈f(S)
- 二f(S)对o封闭, <f(S), o>为<T, o>的子代数。

- 定理7. 11: 设f是代数系统〈S, *〉到〈T, o〉(*, o 为 二元运算)的满同态, 那么
- (1) 当运算*满足结合律,交换律时,T中运算 o 也满足结合律,交换律;
- (2)如果<S,*>关于*有幺元e, 那f(e)是<T,o>中关于o的幺元;
- (3) 如果 x^{-1} 是〈S, *〉中元素x关于*的逆元,那么 $f(x^{-1}) = (f(x))^{-1}$ 是〈T, o〉中元素f(x)关于 o 的逆元
- (4) 如果〈S, *〉关于*有零元θ, 那f(θ) 是〈T, o〉中关于 ο 的零元;
- (5) 如果a是S中关于*的幂等元, 那f(a)是〈T, o〉中 关于 o 的幂等元;

- (6)如果a是S中关于*的(左,右)可约的,那f(a)是 <T,o>中关于o的(左,右)可约的。
- ►(1)定理中满同态是必要条件,性质只在同态像上 有效;
- ➤(2)对于具有多个代数运算的两个同类型系统,同态是指相应的n个同态方程均成立;
- ▶(3) 同构映射是双射,所以不仅保持性质而且可逆,此时两个代数系统可视为一个,只是运算,元素符号不同。
- 定义7.13: 如果f是代数系统 $\langle S, * \rangle$ 到 $\langle T, o \rangle$ 的同态,并且T中有幺元 e',那么称下列集合为同态f的核(Kernel homomorphism),记为K(f)。

$$K(f) = \{x \mid x \in S \land f(x) = e'\}$$

• 定理7. 12: 设f是代数系统〈S, *〉到〈T, o〉的同态,如果 $K(f) \neq \emptyset$,那么〈K(f), *〉为〈S, *〉的子代数证: 只要证明K(f)对*运算封闭即可。设K(f)中任意元素x,y,于是f(x) = f(y) = e',考虑 $f(x*y) = f(x) \circ f(y) = e' \circ e' = e' \therefore x*y \in K(f)$ 那〈K(f), *〉为〈S, *〉的子代数。

→一个同态映射f可导致两个子代数: ⟨T, o⟩: ⟨f(S), o⟩; ⟨S, *>:⟨K(f), *>。