

上节复习

阿贝尔群、循环群、置换群:各种不同的群。

- ❖ 什么是阿贝尔群
 - 若群 <G, •> 的运算•适合交换律,则称 <G, •> 为阿贝尔群
 (Abelian Group)或交换群。
- ❖ 在一个阿贝尔群 <G, •> 中,一个乘积可以任意颠倒因子的次序而求其 值。
- ❖ 在阿贝尔群中,易见有如下指数律成立
 - (a•b)m=am•bm , m 为任意整数

知识回顾

❖ 生成子群

设G为群, $a \in G$,

$$\langle a \rangle = \{a^k \mid k \in \mathbb{Z}\}$$

即 a 的所有的幂构成的集合,为 G 的子群,称为由 a 生成的子群.

群

循环群的定义

定义 8.10 设 G 是群,若存在 $a \in G$ 使得

$$G=\{a^k|k\in\mathbb{Z}\}$$

则称 G 是循环群,记作 G=<a>,称 a 为 G 的生成元.

循环群的分类: n 阶循环群和无限循环群.

设 G=<a> 是循环群,若 a 是 n 阶元,则 $G=\{a^0=e,a^1,a^2,\ldots,a^{n-1}\}$

那么|G| = n,称 G 为 n 阶循环群.

若a是无限阶元,则

$$G = \{ a^0 = e, a^{\pm 1}, a^{\pm 2}, \dots \}$$

称 G 为无限循环群.

实例: <Z,+> 为无限循环群

<Zn,⊕> 为 n 阶循环群

循环群的生成元

定理 8.13 设 G=<a> 是循环群.

- (1) 若 G 是无限循环群,则 G 只有两个生成元,即 a 和 a^{-1} .
- (2) 若 $G \in n$ 阶循环群,则 G 含有 $\phi(n)$ 个生成元. 对于任何小于 n 且与 n 互质的数 $r \in \{0,1,...,n-1\}$, a^r 是 G 的生成元.
- $\phi(n)$ 称为欧拉函数,例如 n=12 ,小于或等于 12 且与 12 互素的正整数有 4 个:

1, 5, 7, 11,

所以φ(12)=4.

群

定理 8.13 设 G=<a> 是循环群.

- (1) 若 G 是无限循环群,则 G 只有两个生成元,即 a 和 a^{-1} .
- 证 (1) 显然 $< a^{-1} > \subseteq G$. $\forall a^k \in G$,

$$a^{k}=(a^{-1})^{-k} \in \langle a^{-1} \rangle$$
,

因此 $G\subseteq \langle a^{-1} \rangle$, a^{-1} 是 G 的生成元.

再证明 G 只有 a 和 a^{-1} 这两个生成元. 假设 b 也是 G 的生成元,

则 G=. 由 $a\in G$ 可知存在整数 t 使得 $a=b^t$. 由 $b\in G=<a>$

知存在整数 m 使得 $b = a_m$. 从而得到

$$a = bt = (am)t = amt$$

由 G 中的消去律得

$$a^{mt-1} = e$$

因为 G 是无限群,必有 mt-1=0. 从而证明了 m=t=1 或 m=t=-1,即 b=a 或 $b=a^{-1}$

定理 8.13 设 G=<a> 是循环群.

- (2) 若 G 是 n 阶循环群,则 G 含有 $\phi(n)$ 个生成元. 对于任何小于 n 且与 n 互质的数 $r \in \{0,1,...,n-1\}$, a^r 是 G 的生成元.
- (2) 只须证明:对任何正整数 $r(r \leq n)$,

 a^r 是 G 的生成元 $\Leftrightarrow n$ 与 r 互质.

充分性. 设r与n互质,且 $r \le n$,那么存在整数 u 和 v 使得

$$ur + vn = 1$$

从而 $a = a^{ur+vn} = (a^r)^u (a^n)^v = (a^r)^u$

这就推出 $\forall a^k \in G$, $a^k = (a^r)^{u^k} \in \langle a^r \rangle$, 即 $G \subseteq \langle a^r \rangle$.

另一方面,显然有 $< ar > \subseteq G$. 从而 G = < ar >.

必要性.设 a^r 是G的生成元,则 $|a^r|=n$. 又因为|a|=n, $|a^r|=n/(n,r)$,所以(n,r)=1

实例

例 10

(1) 设 $G=\{e, a, ..., a^{11}\}$ 是 12 阶循环群,则 ϕ (12)=4. 小于 12 且与 12 互素的数是 1, 5, 7, 11, 由定理 8.13 可知 a, a^{5}, a^{7} 和 a^{11} 是 G 的生成元.

(2) 设 $G=\langle Z_9, \oplus \rangle$ 是模 9 的整数加群,则 $\phi(9)=6$.

- 小于 9 且与 9 互素的数是 1, 2, 4, 5, 7, 8. 根据定理 8.13 , G 的生成元是 1, 2, 4, 5, 7 和 8.
- (3) 设 $G=3Z=\{3z \mid z \in Z\}$, G 上的运算是普通加法.那么 G 只有两个生成元: 3 和 = 3.

循环群的子群

定理 8.14 设 G=<a> 是循环群.

- (1) G 的子群仍是循环群.
- (2) 若 $G=\langle a\rangle$ 是无限循环群,则 G 的子群除 $\{e\}$ 以外都是无限循环群.
- (3) 若 $G=\langle a\rangle$ 是 n 阶循环群,则对 n 的每个正因子 d , G 恰好含有一个 d 阶子群 .

定理 8.14 设 G=<a> 是循环群.

- (1) G 的子群仍是循环群.
- 证 (1) 设 $H \in G=\langle a \rangle$ 的子群,若 $H=\{e\}$,显然 H 是循环群, 否则取 H 中的最小正方幂元 a^m ,下面证明 $H=\langle a^m \rangle$.

易见 <*a*^m> ⊆*H*.

下面证明 $H\subseteq <am>$.

为此,只需证明 H 中任何元素都可表成 a^m 的整数次幂.

任取 $a \in H$,由除法可知存在整数 q 和 r ,使得

l = qm + r , 其中 $0 \le r \le m - 1$

 $a^r = a^{l-qm} = a^l(a^m)^{-q}$

由 a^{l} , $a^{m} \in H$ 且 H 是 G 的子群可知 $a^{r} \in H$.

因为 a^m 是 H 中最小正方幂元,必有 r=0. 这就推出 $a=(a^m)q\in \langle a^m\rangle$

定理 8.14 设 G=<a> 是循环群.

- (2) 若 $G=\langle a\rangle$ 是无限循环群,则 G 的子群除 $\{e\}$ 以外都是无限循环群.
- (3) 若 G=<a> 是 n 阶循环群,则对 n 的每个正因子 d , G 恰好含有一个 d 阶子群 .
- (2) 设 G=<a> 是无限循环群, H 是 G 的子群.

若 $H\neq\{e\}$ 可知 $H=\langle a^m\rangle$, 其中 a^m 为 H 中最小正方幂元.

假若 |H|=t ,则 $|a^m|=t$,从而得到 $a^{mt}=e$. 这与 a 为无限阶元矛盾.

(3) 设 $G=\langle a \rangle$ 是 n 阶循环群,则 $G=\{a^0=e,a^1,\ldots,a^{n-1}\}$

下面证明对于 n 的每个正因子 d 都存在一个 d 阶子群. $H = \langle a^{n/d} \rangle$

B见 E G 的 d 阶子群.

假设 $H_1 = \langle a_m \rangle$ 也是 G 的 d 阶子群,其中 a_m 为 H_1 中的最小正方幂元.则由 $(a_m)^d = e$ 可知 n 整除 md ,即 n/d 整除 m.

令 $m = (n/d) \cdot l$, l 是整数,则有

$$a^m = (a^{n/d})^l \in H$$

这就推出 $H_1 \subseteq H$. 又由于 $|H_1| = |H| = d$, 得 $H_1 = H$.

实例

例 11

(1) G=<Z,+> 是无限循环群,其生成元为 1 和- 1.

对于自然数 $m \in \mathbb{N}$, 1 的 m 次幂是 m , m 生成的子群是 $m\mathbb{Z}$, $m \in \mathbb{N}$. 即

$$<0> = {0} = 0Z$$

 $= {mz | z \in Z} = mZ , m>0$

- (2) $G=Z_{12}$ 是 12 阶循环群 . 12 正因子是 1,2,3,4,6 和 12 , G 的子群 :
 - 1 阶子群 <12>=<0>={0}
 - 2 阶子群 <6>={0,6}
 - 3 阶子群 <4>={0,4,8}
 - 4 阶子群 <3>={0,3,6,9}
 - 6 阶子群 <2>={0,2,4,6,8,10}
 - 12 阶子群 <1>=Z₁₂

练习

设 G=<a> 是 12 阶循环群。

- 1) 求出 G 的所有生成元;
- 2) 求出 G 的所有子群

作业

❖ 补充习题 8.3

设 G=<a> 是 15 阶循环群。

- 1)求出 G的所有生成元;
- 2) 求出 G 的所有子群

n 元置换及乘法

定义 8.11 设 $S = \{1, 2, ..., n\}, S$ 上的任何双射函数 $\sigma: S \rightarrow S$ 称为 S 上的 n 元置换.

例如 $S=\{1,2,3,4,5\}$, 下述为 5 元置换

$$\sigma = \begin{pmatrix} 1 & 2 & 3 & 4 & 5 \\ 5 & 3 & 2 & 1 & 4 \end{pmatrix}, \qquad \tau = \begin{pmatrix} 1 & 2 & 3 & 4 & 5 \\ 4 & 3 & 1 & 2 & 5 \end{pmatrix}$$

定义 8.12 设 σ,τ 是 n 元置换, σ 和 τ 的复合 σ σ 也是 n 元置换,称为 σ 与 τ 的乘积,记作 $\sigma\tau$.

例如

$$\sigma\tau = \begin{pmatrix} 1 & 2 & 3 & 4 & 5 \\ 5 & 1 & 3 & 4 & 2 \end{pmatrix}, \quad \tau\sigma = \begin{pmatrix} 1 & 2 & 3 & 4 & 5 \\ 1 & 2 & 5 & 3 & 4 \end{pmatrix}$$

k 阶轮换

定义 8.13 设 σ 是 $S = \{1, 2, ..., n\}$ 上的 n 元置换,若 $\sigma(i_1)=i_2, \sigma(i_2)=i_3, ...,$ $\sigma(i_{k-1})=i_k, \sigma(i_k)=i_1,$ 且保持 S 中的其他元素不变,则称 σ 为 S 上的 k 阶轮换,记为 $(i_1,i_2,...,i_k)$.

若 k=2, 则称 σ 为 S 上的对换.

群

n 元置换的轮换表示

设 $S = \{1, 2, ..., n\}$,对于任何 S 上的 n 元置换 σ ,存在着一个有限序列 $i_1, i_2, ..., i_k, k \ge 1$,(可以取 $i_1 = 1$) 使得

$$\sigma(i_1) = i_2, \ \sigma(i_2) = i_3, \ ..., \ \sigma(i_{k-1}) = i_k, \ \sigma(i_k) = i_1$$

令 $\sigma_1 = (i_1 i_2 ... i_k)$, 是 σ 分解的第一个轮换. 将 σ 写作 $\sigma_1 \sigma'$,

继续对 σ' 分解.由于 S 只有 n 个元素,经过有限步得到

$$\sigma = \sigma_1 \sigma_2 \dots \sigma_t$$

轮换分解式的特征

轮换的不交性(以上任何两个轮换都作用于不同的元素上)

分解的惟一性: 若 $\sigma = \sigma_1 \sigma_2 ... \sigma_t$ 和 $\sigma = \tau_1 \tau_2 ... \tau_s$ 是 σ 的两个轮换表示式,则有

$$\{ \sigma_1, \sigma_2, ..., \sigma_t \} = \{ \boldsymbol{\tau}_1, \boldsymbol{\tau}_2, ..., \boldsymbol{\tau}_s \}$$

实例

例 12 设 $S = \{1, 2, \dots, 8\},$

$$\sigma = \begin{pmatrix} 1 & 2 & 3 & 4 & 5 & 6 & 7 & 8 \\ 5 & 3 & 6 & 4 & 2 & 1 & 8 & 7 \end{pmatrix}$$

$$\tau = \begin{pmatrix} 1 & 2 & 3 & 4 & 5 & 6 & 7 & 8 \\ 8 & 1 & 4 & 2 & 6 & 7 & 5 & 3 \end{pmatrix}$$

则 轮换分解式为:

$$\Box \sigma = (1 \ 5 \ 2 \ 3 \ 6) \ (4) \ (7 \ 8) = (1 \ 5 \ 2 \ 3 \ 6) \ (7 \ 8)$$
$$\tau = (1 \ 8 \ 3 \ 4 \ 2) \ (5 \ 6 \ 7)$$

置换的对换分解

设 $S = \{1,2,...,n\}$, $\sigma = (i_1 i_2 ... i_k)$ 是S上的 k 阶轮换, σ 可以进一步表成对换之积,即

$$(i_1 i_2 ... i_k) = (i_1 i_2) (i_1 i_3) ... (i_1 i_k)$$

任何 n 元置换表成轮换之积,然后将每个轮换表成对换之积.

例如 8 元置换

$$\sigma = (1 \ 5 \ 2 \ 3 \ 6) \ (7 \ 8) = (1 \ 5) \ (1 \ 2) \ (1 \ 3) \ (1 \ 6) \ (7 \ 8)$$

$$\tau = (1 \ 8 \ 3 \ 4 \ 2) \ (5 \ 6 \ 7) = (1 \ 8) \ (1 \ 3) \ (1 \ 4) \ (1 \ 2) \ (5 \ 6) \ (5 \ 7)$$

对换分解的特征

对换分解式中对换之间可以有交,分解式也不惟一.

例如 4 元置换

$$\sigma = \begin{pmatrix} 1 & 2 & 3 & 4 \\ 2 & 3 & 1 & 4 \end{pmatrix}$$

可以有下面不同的对换表示:

$$\sigma = (1\ 2)\ (1\ 3)$$
 , $\sigma = (1\ 4)\ (2\ 4)\ (3\ 4)\ (1\ 4)$

表示式中所含对换个数的奇偶性是不变的.

如果 n 元置换 σ 可以表示成奇数个对换之积,则称 σ 为奇置换,否则称为偶置换,不难证明奇置换和偶置换各有 n!/2 个.

n 元置换群

所有的 n 元置换构成的集合 S_n 关于置换乘法构成群, 称为 n 元对称群. 其中 恒等置换是它的单位元(又称幺置换)。 n 元对称群的子群称为 n 元置换 群。

例 13 设
$$S = \{1, 2, 3\}$$
 ,

3 元对称群 $S_3=\{(1),(12),(13),(23),(123),(132)\}$

	(1)	(1 2)	(1 3)	(2 3)	(1 2 3)	(1 3 2)
(1)	(1)	(1 2)	(1 3)	(2 3)	(1 2 3)	(1 3 2)
(1 2)	(1 2)	(1)	(1 2 3)	(1 3 2)	(13)	(2 3)
(1 3)	(1 3)	(1 3 2)	(1)	(1 2 3)	(23)	(1 2)
(2 3)	(2 3)	(1 2 3)	(1 3 2)	(1)	(12)	(13)
(1 2 3)	(1 2 3)	(23)	(12)	(13)	(1 3 2)	(1)
(1 3 2)	(1 3 2)	(1 3)	(2 3)	(12)	(1)	(1 2 3)

S_n 的子群

 ∂A_n 是所有的 n 元偶置换的集合.则 A_n 是 S_n 的子群, 称为 n 元交错群。

证 恒等置换(1) 是偶置换,所以 A_n 非空.

根据判定定理三,只需证明封闭性:

任取 $\sigma, \tau \in A_n$, σ, τ 都可以表成偶数个对换之积,那么 $\sigma \tau$

也可以表成偶数个对换之积,所以 $\sigma \tau \in A_n$.

实例: S_3 的子群格

$$S_3 = \{(1), (12), (13), (23), (123), (132)\},$$

$$A_3 = \{(1), (123), (132)\},$$

 $\{(1)\},$

$$\{(1), (12)\}, \{(1), (13)\},$$

 $\{(1), (23)\}.$

小结

- ❖ 适合交换律的群称为阿贝尔群,阿贝尔群适合指数律。
- ❖ 由一个元素的幂构成的群称为循环群,循环群中各元素的的阶是循环 群的重要性质。
- ❖ 由 n 元置换的集合和置换的复合构成的群称为 n 元置换群,特别地,由全部 n 元置换构成的群称为 n 元对称群。

小结

