

子群与群的关系:拉格朗日定理。

子群定义

定义 8.5 设 G 是群,H 是 G 的非空子集,

- (1) 如果 H 关于 G 中的运算构成群,则称 H 是 G 的子群,记作 $H \le G$.
- (2) 若 $H \in G$ 的子群,且 $H \subset G$,则称 $H \in G$ 的真子群,记作 H < G.
- 例如 nZ(n 是自然数) 是整数加群 $\langle Z, + \rangle$ 的子群. 当 $n \neq 1$ 时,nZ 是 Z 的 真子群.

定理 8.5 (子群判定定理 1)

设G为群,H是G的非空子集,则H是G的子群当且仅当

- (1) $\forall a,b \in H$ 有 $ab \in H$
- (2) $\forall a$ ∈H 有 a-1∈H.

证 必要性是显然的.

为证明充分性,只需证明 $e \in H$.

因为H非空,存在 $a \in H$. 由条件(2) 知 $a^{-1} \in H$,根据条件(1)

aa-1∈H , \mathbb{P} e∈H.

定理 8.6 (子群判定定理 2)

设 G 为群, H 是 G 的非空子集 . H 是 G 的子群当且仅当 $\forall a,b \in H$,有 $ab^{-1} \in H$.

证 必要性显然.

只证充分性.因为 H 非空,必存在 $a \in H$.

根据给定条件得 $aa^{-1} \in H$,即 $e \in H$.

任取 $a \in H$, 由 $e,a \in H$ 得 $ea^{-1} \in H$, 即 $a^{-1} \in H$.

任取 $a,b \in H$,知 $b^{-1} \in H$. 再利用给定条件得 $a(b^{-1})^{-1} \in H$,即 $ab \in H$.

综合上述,可知 H 是 G 的子群.

定理 8.7 (子群判定定理 3)

设 G 为群, H 是 G 的非空有穷子集,则 H 是 G 的子群当且仅当 $\forall a,b \in H$ 有 $ab \in H$.

证 必要性显然.

为证充分性,只需证明 $a \in H$ 有 $a^{-1} \in H$.

任取 $a \in H$, 若 a = e, 则 $a^{-1} = e \in H$.

若 $a\neq e$, 令 $S=\{a,a^2,...\}$, 则 $S\subseteq H$.

由于 H 是有穷集,必有 $a^i = a^j$ (i < j).

根据 G 中的消去律得 $a^{j-i}=e$,由 $a\neq e$ 可知 j-i>1 ,由此得

$$a^{j-i-1}a = e^{-}$$
 A $a^{j-i-1} = e^{-}$

从而证明了 $a^{-1} = a$ $j-i-1 \in H$.

典型子群的实例:生成子群

定义 8.6 设 G 为群, $a \in G$,令 $H = \{a^k | k \in \mathbb{Z}\}$,

则 $H \in G$ 的子群,称为由 a 生成的子群,记作 $\langle a \rangle$.

证 首先由 $a \in \langle a \rangle$ 知道 $\langle a \rangle \neq \emptyset$. 任取 $a^m, a^l \in \langle a \rangle$,则

$$a^{m}(a^{l})^{-1} = a^{m}a^{-l} = a^{m-l} \in \langle a \rangle$$

根据判定定理二可知 $< a > \le G$.

实例:

例如整数加群,由 2 生成的子群是 $\langle 2 \rangle = \{2^k | k \in \mathbb{Z}\} = 2\mathbb{Z}$

<Z₆,⊕>中,由2生成的子群<2>={0,2,4}

Klein 四元群 $G = \{e,a,b,c\}$ 的所有生成子群是:

$$={e}, ={e,a}, ={e,b}, ={e,c}.$$

典型子群的实例:中心C

定义 8.7 设 G 为群,令

$$C = \{a \mid a \in G \land \forall x \in G(ax = xa)\}$$
,

则 $C \in G$ 的子群,称为 G 的中心.

证 $e \in C$. $C \in G$ 的非空子集. 任取 $a,b \in C$,只需证明 ab^{-1} 与 G 中所有的元素都可交换. $\forall x \in G$,有

$$(ab^{-1})x = ab^{-1}x = ab^{-1}(x^{-1})^{-1}$$

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

$$= (ax)b^{-1} = (xa)b^{-1} = x(ab^{-1})$$

由判定定理二可知 $C \leq G$.

对于阿贝尔群 G,因为 G 中所有的元素互相都可交换, G 的中心就等于 G. 但是对某些非交换群 G,它的中心是 $\{e\}$.

典型子群的实例:子群的交

- 例 6 设 G 是群 H,K 是 G 的子群 L 证明
 - (1) $H \cap K$ 也是 G 的子群
 - (2) $H \cup K$ 是 G 的子群当且仅当 $H \subseteq K$ 或 $K \subseteq H$
- 证 (1) 由 $e \in H \cap K$ 知 $H \cap K$ 非空.

任取 $a, b \in H \cap K$,则 $a \in H, a \in K, b \in H, b \in K$.

必有 $ab^{-1} \subset H$ 和 $ab^{-1} \subset K$,从而 $ab^{-1} \subset H \cap K$. 因此 $H \cap K \leq G$.

(2) 充分性显然,只证必要性.用反证法.

假设 $H \nsubseteq K$ 且 $K \nsubseteq H$,那么存在 h 和 k 使得

 $h \in H \land h \notin K, k \in K \land k \notin H$

推出 $hk \notin H$. 否则由 $h^{-1} \in H$ 得 $k=h^{-1}(hk) \in H$,与假设矛盾.

同理可证 $hk \notin K$. 从而得到 $hk \notin H \cup K$. 与 $H \cup K$ 是子群矛盾.

❖ 典型子群的实例:正规子群

正规子群: H≤G,,且∀a∈G, aH=Ha. 记为 H⊴G.

判定定理: N≤G, 则下述条件等价

- (1) N是G的正规子群
- $(2) \quad \forall g \in G, gNg^{-1} = N$
- (3) $\forall g \in G, \forall n \in \mathbb{N}, gng^{-1} \in \mathbb{N}$
- $iE: (1) \Rightarrow (2): gN = Ng \Rightarrow gNg^{-1} = N$
 - (2) \Rightarrow (3): $gng^{-1} \in gNg^{-1} = N$
 - (3) \Rightarrow (1): $ng \in Ng \Rightarrow n \in N, g^{-1} \in G \Rightarrow g^{-1}ng \in N \Rightarrow ng \in gN$ $gn \in gN \Rightarrow n \in N, g \in G \Rightarrow gng^{-1} \in N \Rightarrow gn \in Ng$

子群格

定义 8.8 设 G 为群,令

$$L(G) = \{H \mid H \in G \text{ 的子群}\}$$

则偏序集 < L(G), $\subseteq >$ 称为 G 的子群格

实例:

Klein 四元群的子群格

模 12 加群 Z₁₂

陪集定义与实例

定义 8.9 设 H 是 G 的子群, $a \in G$. 令 $Ha = \{ha \mid h \in H\}$

称 Ha 是子群 H 在 G 中的右陪集. 称 a 为 Ha 的代表元素.

例 7 (1) 设 $G=\{e,a,b,c\}$ 是 Klein 四元群 , $H=\langle a \rangle$ 是 G 的子群 .

H 所有的右陪集是:

 $He=\{e,a\}=H, Ha=\{a,e\}=H, Hb=\{b,c\}, Hc=\{c,b\}$

不同的右陪集只有两个,即 H 和 $\{b,c\}$.

例 7(续)

(2) 设 $A=\{1,2,3\}$, $f_1,f_2,...,f_6$ 是 A 上的双射函数 . 其中 $f_1=\{<1,1>,<2,2>,<3,3>\}$, $f_2=\{<1,2>,<2,1>,<3,3>\}$ $f_3=\{<1,3>,<2,2>,<3,1>\}$, $f_4=\{<1,1>,<2,3>,<3,2>\}$ $f_5=\{<1,2>,<2,3>,<3,1>\}$, $f_6=\{<1,3>,<2,1>,<3,2>\}$ 令 $G=\{f_1,f_2,...,f_6\}$,则 G 关于函数的复合运算构成群 . 考虑 G 的子群 $H=\{f_1,f_2\}$. 做出 H 的全体右陪集如下:

$$Hf_1 = \{f_1^{\circ}f_1, f_2^{\circ}f_1\} = H$$
, $Hf_2 = \{f_1^{\circ}f_2, f_2^{\circ}f_2\} = H$
 $Hf_3 = \{f_1^{\circ}f_3, f_2^{\circ}f_3\} = \{f_3, f_5\}$, $Hf_5 = \{f_1^{\circ}f_5, f_2^{\circ}f_5\} = \{f_5, f_3\}$
 $Hf_4 = \{f_1^{\circ}f_4, f_2^{\circ}f_4\} = \{f_4, f_6\}$, $Hf_6 = \{f_1^{\circ}f_6, f_2^{\circ}f_6\} = \{f_6, f_4\}$

结论: $Hf_1=Hf_2$, $Hf_3=Hf_5$, $Hf_4=Hf_6$.

陪集的基本性质

定理 8.8 设 H 是群 G 的子群,则

- (1) He = H
- (2) ∀*a*∈*G* 有 *a*∈*Ha*
- \mathbf{H} (1) $He = \{ he \mid h \in H \} = \{ h \mid h \in H \} = H$
 - (2) 任取 $a \in G$, 由 a = ea 和 $ea \in Ha$ 得 $a \in Ha$

定理 8.9 设 H 是群 G 的子群,则 $\forall a,b \in G$ 有 $a \in Hb \Leftrightarrow ab^{-1} \in H \Leftrightarrow Ha = Hb$

证 先证 $a \in Hb \Leftrightarrow ab^{-1} \in H$

 $a \in Hb \Leftrightarrow \exists h(h \in H \land a = hb)$

 $\Leftrightarrow \exists h(h \in H \land ab^{-1} = h) \Leftrightarrow ab^{-1} \in H$

再证 $a \in Hb \Leftrightarrow Ha = Hb$.

充分性. 若 Ha=Hb ,由 $a \in Ha$ 可知必有 $a \in Hb$.

必要性. 由 $a \in Hb$ 可知存在 $h \in H$ 使得 a = hb ,即 $b = h^{-1}a$

任取 $h_1a \in Ha$,则有

 $h_1a = h_1(hb) = (h_1h)b \in Hb$

从而得到 $Ha \subseteq Hb$. 反之,任取 $h_1b \in Hb$,则有

$$h_1b = h_1(h^{-1}a) = (h_1h^{-1})a \in Ha$$

从而得到 $Hb \subseteq Ha$. 综合上述, Ha=Hb 得证.

定理 8.10 设 H 是群 G 的子群,在 G 上定义二元关系 R:

$$\forall a,b \in G, \langle a,b \rangle \in R \Leftrightarrow ab^{-1} \in H$$

则 $R \in G$ 上的等价关系,且 $[a]_R = Ha$.

证 先证明 R 为 G 上的等价关系.

自反性. 任取 $a \in G$, $aa^{-1} = e \in H \Leftrightarrow \langle a,a \rangle \in R$

对称性. 任取 $a,b \in G$,则

 $< a,b> \in R \Rightarrow ab^{-1} \in H \Rightarrow (ab^{-1})^{-1} \in H \Rightarrow ba^{-1} \in H \Rightarrow < b,a> \in R$

传递性. 任取 $a,b,c \in G$,则

 $\langle a,b\rangle \in R \land \langle b,c\rangle \in R \Rightarrow ab^{-1} \in H \land bc^{-1} \in H$

 $\Rightarrow ac^{-1} \in H \Rightarrow \langle a,c \rangle \in R$

下面证明: $\forall a \in G$, $[a]_R = Ha$. 任取 $b \in G$,

 $b \in [a]_R \Leftrightarrow \langle a,b \rangle \in R \Leftrightarrow ab^{-1} \in H \Leftrightarrow Ha = Hb \Leftrightarrow b \in Ha$

推论 设 H 是群 G 的子群,则

- (1) $\forall a,b \in G$, Ha = Hb 或 $Ha \cap Hb = \emptyset$
- $(2) \cup \{Ha \mid a \in G\} = G$

证明:由等价类性质可得.

由以上定理和推论可知, H的所有右陪集的集合恰好构成 G的一个划分。

定理 8.11 设 H 是群 G 的子群,则

 $\forall a \in G$, $H \approx Ha$ (两集合等势,存在从 H 到 Ha 的双射函数)

证明 略

左陪集的定义与性质

设 G 是群,H 是 G 的子群,H 的左陪集,即 $aH = \{ah \mid h \in H\}$, $a \in G$

关于左陪集有下述性质:

- (1) eH = H
- (2) $\forall a \in G$, $a \in aH$
- (3) $\forall a,b \in G$, $a \in bH \Leftrightarrow b^{-1}a \in H \Leftrightarrow aH = bH$
- (4) 若在 G 上定义二元关系 R , $\forall a,b \in G$, $\langle a,b \rangle \in R \Leftrightarrow b^{-1}a \in H$

则 $R \in G$ 上的等价关系,且 $[a]_R = aH$.

(5) $\forall a \in G$, $H \approx aH$

Lagrange 定理

定理 8.12 (Lagrange) 设 G 是有限群, H 是 G 的子群,则

$$|G| = |H| \cdot [G:H]$$

其中 [G:H] 是 H 在 G 中的不同右陪集(或左陪集)数,称为 H 在 G 中的指数.

证 设 [G:H] = r , $a_1,a_2,...,a_r$ 分别是 H 的 r 个右陪集的代表元素,由定理 8.10 推论,可知

$$G = Ha_1 \cup Ha_2 \cup ... \cup Ha_r$$
$$|G| = |Ha_1| + |Ha_2| + ... + |Ha_r|$$

由
$$|Ha_i| = |H|$$
 , $i = 1,2,...,r$, 得 $|G| = |H| \cdot r = |H| \cdot [G:H]$

Lagrange 定理推论

推论 1 设 $G \in \mathbb{R}$ 阶群,则 $\forall a \in G$, $|a| \in \mathbb{R}$ 的因子,且有 $a^n = e$.

证 任取 $a \in G$, $\langle a \rangle$ 是 G 的子群,由 Lagrange 定理知, $\langle a \rangle$ 的阶是 n 的 因子 .

$$< a >$$
 是由 a 生成的子群,若 $|a| = r$,则 $< a > = \{a^0 = e, a^1, a^2, ..., a^{r-1}\}$

即 $\langle a \rangle$ 的阶与 |a| 相等,所以 |a| 是 n 的因子. 从而 $a^n = e$.

推论 2 对阶为素数的群 G , 必存在 $a \in G$ 使得 $G = \langle a \rangle$.

证 设 |G| = p , p 是素数. 由 $p \ge 2$ 知 G 中必存在非单位元.

任取 $a \in G$, $a \neq e$,则 $\langle a \rangle$ 是 G 的子群. 根据拉格朗日定理 ,

< a > 的阶是 p 的因子,即 < a > 的阶是 p 或 1. 显然 < a > 的阶不是 1 ,

这就推出 $G = \langle a \rangle$.

Lagrange 定理的应用

命题:如果群 G 只含 1 阶和 2 阶元,则 G 是 Abel 群.

证 设 a 为 G 中任意元素,有 $a^{-1} = a$. 任取 $x, y \in G$,则

$$xy = (xy)^{-1} = y^{-1}x^{-1} = yx$$
,

因此 G 是 Abel 群.

例8 证明 6 阶群中必含有 3 阶元.

证 设G是6阶群,则G中元素只能是1阶、2阶、3阶或6阶.

若 G 中含有 6 阶元,设为 a ,则 a^2 是 3 阶元.

若 G 中不含 G 阶元,下面证明 G 中必含有 G 阶元.

如若不然,G中只含1阶和2阶元,即 $\forall a \in G$,有 $a^2=e$,由命题知G是 Abel 群.

取 G 中 2 阶元 a 和 b , $a \neq b$, 令 $H = \{e, a, b, ab\}$, 则 H 是 G 的 子群 , 但 |H| = 4 , |G| = 6 , 与拉格朗日定理矛盾 .

HA TO THE ALL THE CHARLES OF COMMENTS OF C

例 9 证明阶小于 6 的群都是 Abel 群.

证 1 阶群是平凡的,显然是阿贝尔群.

2,3 和 5 都是素数,由推论 2 它们都是单元素生成的群,都是 Abel 群.

设G是4阶群. 若G中含有4阶元,比如说a,则

$$G = \langle a \rangle$$

由上述分析可知 G 是 Abel 群.

若G中不含4阶元,G中只含1阶和2阶元,由命题可知G也是Abel 群.

小结

- ❖ 群的一个子集和该群上的运算如果能够构成一个群,则称这个群为该群的子群。
- ❖ 判定一个群是否是另一个群的子群有三种方法,其中有一种仅适用于有限群。
- ❖ 一个群的子群和这个群当中的元素进行运算后得到该子群的陪集。
- ❖ Lagrange 定理揭示了群、子群、陪集之间的关系。

小结

作业

❖ 补充习题 8.2

1. 设 G 是群,a 是 G 中给定的元素,a 的正规化子 N(a) 表示 G 中与 a 可交换的元素构成的集合,即 $N(a) = \{x \mid x \in G \land xa = ax\}$,求证 N(a) 是 G 的子群。

