中国科学院大学网络空间安全学院专业核心课

2022-2023学年秋季学期

课程名称: 信息安全数学基础

英文名称: Mathematical Foundations

for Information Security

授课团队: 胡磊、许军、王丽萍

助 教:郭一

2022-2023秋 课程编码: 083900M01003H 名称: 信息安全数学基础 授课团队: 胡磊、许军、王丽萍

中国科学院大学网络空间安全学院专业核心课

信息安全数学基础

Mathematical Foundations for Information Security

[第 10 次课] 环和域

授课教师: 许军

授课时间: 2022年11月16日

2022-2023秋 课程编码: 083900M01003H 课程名称: 信息安全数学基础 授课团队名单: 胡磊、许军、王丽萍

中国科学院大学网络空间安全学院专业核心课

概要

- 环的定义
- 零因子、乘法群、特征
- 整环、除环和域
- 子环、理想和商环
- 极大理想、素理想
- 整环的分式化

课程编码: 083900M01003H 课程名称:信息安全数学基础 授课团队: 胡磊、许军、王丽萍

环的定义

定义:设R是一个非空集合,R上定义有两个代数运算:加法(记为"+")和乘法(记为"."),假如

- (1) (*R*,+)是一个交换群。
- (2) R 关于**乘法满足结合律**。即对于任意 $a,b,c \in R$,有

$$a \cdot (b \cdot c) = (a \cdot b) \cdot c$$

(3) **乘法对加法满足左、右分配律**,即对于任意 $a,b,c \in R$,有 $a \cdot (b+c) = a \cdot b + a \cdot c$, $(b+c) \cdot a = b \cdot a + c \cdot a$.

则称R为环。

环的定义 (续)

如果,R还满足

(4) 乘法交换,即对于任意 $a,b \in R$,有 $a \cdot b = b \cdot a$ 。则称 R 为交换环。

如果 R 中存在元素 1_R ,使得

(5) 对于任意 $a \in R$, 有 $1_R \cdot a = a \cdot 1_R = a$ 。

则称 R 为有单位元环。元素 $^{1}_{R}$ (或简记为 1)称为 R 中的单位元。

R 的加法群中的单位元素记为 0,称为环 R 的零元素。R 中的元素 $a \in R$ 加法逆元称为负元,记为 -a。与第三章中的群的乘法一样,R 中两个元素的乘法 $a \cdot b$ 可简记为 ab。

例

- (1) 全体整数关于数的普通加法和乘法构成一个环, 称为整数环。
 - (2)全体有理数(实数、复数)关于数的普通加法和乘(法构成一个环。
 - (3) 模 m 的所有剩余类构成一个环,称为模 m 的剩余类环,记为 Z_m 或 Z/mZ。
- 上面的例子都是有乘法单位元的交换环,其乘法单位元都 为整数1。
- 事实上有很多环并没有单位元,也可能不满足交换律。

例 4.1.3 设 n 是偶数, $n\mathbb{Z}$ 对于数的普通加法和乘法来说作成一个环. 但 $n\mathbb{Z}$ 没有单位元。

例 4.1.4 数域 F 上的 n 阶方阵的全体关于矩阵的加法和乘法构成一个环,称为 F 上的 n 阶方阵环,记为 $M_n(F)$ 。这个环的单位元为 n 阶单位矩阵。因为矩阵的乘法不满足交换律,所以 $M_n(F)$ 不是交换环。

例 4.1.5 $R = \{0, a, b, c\}$ 。加法和乘法由以下两个表给定:

+	0 a b	С	X	0	a	b	c
0	0 a b	\mathcal{C}	0	0	0	0	0
a	$\begin{vmatrix} a & 0 & c \end{vmatrix}$	b	a	0	0	0	0
b	b c 0	а	b	0	a	b	C
c	c b a	0	С	0	a	b	c

则 R 对于上述两种运算构成一个环.

证明: 首先证明 R 对于加法构成加法交换群。根据其运算表可以看出:

- (1) 加法封闭。
- (2)满足结合律。因为a+(b+c)=a+a=0,(a+b)+c=c+c=0,所以a+(b+c)=(a+b)+c。 其余可一一验证。
 - (3) 有零元为 0, 0 加上任何 R 中的元素都等于该元素。
 - (4) 有负元。任何 R 中的元素的负元为其本身。
 - (5)满足交换律。R的加法运算表是对称的,所以加法满足交换律。

其次,要证明乘法封闭且满足结合律。根据乘法运算表,乘法封闭显然。又

a(bc)=ac=0,(ab)c=0c=0, 所以a(bc)=(ab)c。其余的结合律可一一验证。

最后,可验证乘法对加法满足结合律。因为, c(a+b)=cc=c, ca+cb=a+b=c ,所 以 c(a+b)=ca+cb 。其余情形可一一验证。

综上所述,R是环。

这个环没有乘法单位元, 也没有乘法结合律。

环的简单性质

设 R 是一个环, $a,b \in R$,m,n是正整数,ma表示m个a相加, a^m 表示m个a相 乘,则

(1)
$$a \cdot 0 = 0 \cdot a = 0$$
;

(2)
$$a(-b) = (-a)b = -(ab)$$
;

(3)
$$n(a+b) = na+nb$$
;

$$(4) \quad m(ab) = (ma)b = a(mb);$$

$$(5) a^m a^n = a^{m+n};$$

$$(6) (a^m)^n = a^{mn}$$
.

零因子

- 定义: 设R是一个环,如果存在非零元素a和b,满足ab=0,则称环R为有零因子环,称a为R的左零因子,称b为R的右零因子。否则称R为无零因子环。
- 例: Zm 是无零因子环, 当且仅当 m 是素数。
- 例: 设 n≥2, 域上 n 阶方阵的集合是有零因子环。
- 无零因子环中消去率成立。
- 在交换环中,左零因子、右零因子的概念是统一的。在非交换环中,左零因子不一定是右零因子,如特殊矩阵环

环中乘法群

- 定义: 设 R 是一个有单位元环, a 是其中一个元素。 若存在元素 b, 使得 ab=ba=1 , 则称 a 是一个可逆元。
- 环中非零元并不一定有逆元
 - · 整数环 Z 中, 仅有 1 和-1 两个元素存在逆元
 - 多项式环中,非零常数项存在逆元
 - 域上 n 阶方阵环中, 行列式非零的方阵存在逆元
- 乘法可逆元一定不是左、右零因子。
- (有单位元)环中所有<mark>可逆元</mark>的集合组成一个乘法群,称 为环的乘法群

环的特征

- **定理:** 设 R 是一个无零因子环。若 R 中存在一个非零元的加法阶是有限数,则所有非零元的加法阶都是有限数,并且相等,且是某个素数。
- **证明:** 设a、b 是非零元, a的加法阶是整数 n。由na=0, 0=0b=(a+···+a)b=ab+···+ab=a(b+···+b) (n个相加)
- 因为无零因子, a不为0, 所以 b+···+b=0, b的加法阶是有限数, 且为整数 n 的某个因子 m。反过来, 同理可证 a的加法阶是整数 m 的某个因子。因此, n=m。即所有非零元的加法阶相等。
- · 设所有非零元的加法阶为n。若n不是素数,设 n=rs,正整数r和s 都小于 n。则 (ra)(sa)=rsa2=(na)a=0
 - 又R是无零因子环,所以 ra=0 或 sa=0, 这与n是a的加法阶矛盾。因此,n是素数。

环特征的定义

定义 4.1.4 设 R 是一个无零因子环,称 R 中非零元的加法阶为环 R 的特征,记为 Char R 。当 R 中非零元的加法阶为无穷大时,称 R 的特征为零,记 Char R=0; 当 R 中非零元的加法阶为某个素数 p 时,称 R 的特征为 p,记 Char R=p。

例 4.1.9 设 R 是特征为 p 的交换环, $a,b \in R$, 有 $(a \pm b)^p = a^p \pm b^p$ 。

证明:
$$(a+b)^p = a^p + \binom{p}{1} a^{p-1} b + \dots + \binom{p}{p-1} a b^{p-1} + b^p$$

因为,对于
$$1 \le k \le p-1$$
, $\binom{p}{k} = \frac{p!}{k!(p-k)!} = \frac{p \cdot (p-1)!}{k!(p-k)!}$ 。

由上式可知 $k!(p-k)!|p\cdot(p-1)!$, 而 k!(p-k)!与素数 P 互素, 所以

$$k!(p-k)!|(p-1)!$$
,因此 $\binom{p}{k}$ 是 p 的倍数,进而有 $\binom{p}{k}a^{p-k}b^k=0$,由此可得

$$(a+b)^p = a^p + b^p$$

 $(a-b)^p = a^p - b^p$ 的证明留给读者。

例: Z_p的特征为p。 Z_p上多项式环的特征为p。

整环、除环和域

定义: 一个有单位元的无零因子的交换环叫做一个整环。

定义:一个至少包含两个元素的、有单位元的、每个非零元均有逆元的环R叫做一个除环。

注意到,除环的概念中,并没有要求它满足乘法交换律。

性质:一个有单位元的环的全部非零元构成群,当且仅当这个环是除环。

定义:交换的除环叫做域。

例

- ullet Z_p 是整环、除环、域。对m是合数, Z_m 不是整环、除环、域。
- 整数环、域上多项式环是整环,不是除环、域。

非交换除环的例子

例 4.2.2 设 $H = \{a_0 + a_1 i + a_2 j + a_3 k \mid a_0, a_1, a_2, a_3 \in \mathbb{R}\}$ 是实数域 \mathbb{R} 上的四维向量空间,1, i, j, k 为其一组基,规定基元素之间的乘法为:

(1)
$$i^2 = j^2 = k^2 = -1$$
; (2) $ij = k, jk = i, ki = j$

将其线性扩张为H中的元素之间的乘法。则H关于向量的加法和上面定义的乘法构成一个除环,称之为(Hamilton)四元数除环。

证明:只需证明 H^* 对于H的乘法构成一个群,为此只需证明H中的每个非零元均可逆:事实上,设 $0\neq\alpha=a_0+a_1i+a_2j+a_3k\in H$,则

$$\Delta = a_0^2 + a_1^2 + a_2^2 + a_3^2 \neq 0 \quad , \quad \Leftrightarrow \quad \beta = \frac{a_0}{\Delta} - \frac{a_1}{\Delta} i - \frac{a_2}{\Delta} j - \frac{a_3}{\Delta} k \in H \quad , \quad \text{则}$$

$$\alpha\beta = \beta\alpha = 1 \quad , \quad \mathbb{P} \alpha \text{ 可逆} \quad \text{从而 } H \text{ 为除环} \, .$$

整环、除环和域

本节中介绍的几种最常见的环之间有如下的关系图:

子环、理想和商环

定义:设 S 是环 R 的一个非空子集合。如果 S 对 R 的两个运算也构成一个环,则称 S 为 R 的一个子环,称 R 为 S 的扩环。

任意环 R 都至少有两个子环: 0 和 R,称之为 R 的平凡子环。设 $S \le R$ 且 $S \ne R$,则称 S 是 R 的一个真子环。

例: 整数环 Z 是有理数环 Q 的子环, mZ 是 Z 的子环。

例: 求模 12 的剩余类环 Z/12Z 的所有子环。

解:由于这个环的加法群是一个循环群,故剩余类环的子环关于加法是加法群的子循环群,共有下面 6 个:

$$S_1 = ([1]) = R$$
; $S_2 = ([2]) = \{[0], [2], [4], [6], [8], [10]\}$; $S_3 = ([3]) = \{[0], [3], [6], [9]\}$; $S_4 = ([4]) = \{[0], [4], [8]\}$; $S_5 = ([6]) = \{[0], [6]\}$; $S_6 = ([0]) = \{[0]\} = 0$.

商环

- 设R是环,S是 R 的子环, S是 R 的加法子群,R可以写成S 的陪集之并。 a+S=a'+S 当且仅当 $a'-a \in S$
- 那么在陪集集合中定义两个陪集的加法:

$$(a+S)+(b+S)=(a+b)+S$$

这个定义是良的。(交换群的任意子群是正规子群)

• 定义两个陪集的乘法为:

$$(a+S)(b+S)=(ab)+S$$

这个定义有没有问题?

即若 a+S=a'+S, b+S=b'+S ,是否有 (ab)+S=(a'b')+S ,也就是 $a'b'-ab \in S$ 。已知 $a'-a \in S$ 和 $b'-b \in S$ 。注意到a'b'-ab = a'(b'-b) + (a'-a)b

• 分别取a'-a=0和b'-b=0,看看S要满足什么要求?

理想

为此,引入理想的概念:

定义 4.3.3 设 R 是一个环, I 是 R 的一个非空子集, 若满足

- (1) $a-b \in I, \forall a,b \in I$;
- (2) $ar \in I$, $\exists ra \in I$, $\forall a \in I$, $\forall r \in R$;

则称 I 为环 R 的一个理想,记为 $I \triangleleft R$.

理想一定是子环,反之未必。对于任意环 R, $\{0\}$ 和 R 都是理想,分别称之为零理想和单位理想。

例 4.3.6 整数 n 的所有倍数之集 $(n) = \{nk \mid k \in \mathbb{Z}\}$ 构成整数环 \mathbb{Z} 的一个理想。

理想的例子

- · Z的全部理想为mZ, m为非负整数
- 域K上多项式环K[x]的全部理想为(f)= $\{f(x)$ 全部倍式 $\}$, 其中 f(x)为首一多项式
- 包含乘法可逆元的理想只能是环本身
- 域的理想只能是集合{0}和域本身

商环何时是域?

- 设 R 是有单位元的交换环, I是 R 的理想, R/I 何时是域?
- 即任给 a∈R\I, 存在b∈R, 使得

$$(a+I)(b+I) = 1+I$$
 ₹ 1-ab ∈ I

- 若理想J真包含I,取 在J 中但不在 I 中的元素 a,则ab ∈ J, 1=(1-ab)+ab ∈ J,必须有 J=R。所以, $I=\frac{W}{T}$ 大理想(没有真包含 I 的真理想)
- 反过来,若 I是极大理想,取 a∈R\I, 可验证

$$\{ab+u: b \in \mathbb{R}, u \in \mathbb{I}\}$$

- 是 R 的真包含 I 的理想,则这个理想只能是R,1必须属于其中,1=ab+u, (a+I)(b+I) = 1+I , R/I 的每个非零元有逆。
- 定理: 设 R 是有单位元的交换环, I是 R 的理想, R/I 是域当且 仅当I是极大理想

素理想

- 定义: 设 R 是有单位元的交换环, I是 R 的理想,若任给 a,b∈ R, ab ∈ I时必有 a ∈ I 或 b ∈ I,则称I是素理想
- 定理:设R是有单位元的交换环,I是R的理想,R/I 无零因子当且仅当I是素理想
- Z_m=Z/mZ 无零因子(是域)当且仅当 m为素数
- K[x]/(f)无零因子(是域)当且仅当 f(x)是不可约多项式
- $GF(p)=Z_p=Z/pZ$ 和 $GF(p^n)=Z_p[x]/(f)$ 是信息安全里常常工作的两类有限域,其中 f(x)是 Z_p 上n次首一不可约多项式

整环的分式化

- 相对于**由整数定义分数,**在一个**更大的范围**里就可以做**除法**了
- 条件:有单位元、无零因子、交换

定理 4.4.2 对于每一个整环 R,一定存在一个域 Q,使得 R 是 Q 的子环。

证明:设 R 是整环。当 R 只包含零元时,定理显然成立。考虑至少含有

两个元素的整环。记集合 $Q = \left\{ \frac{b}{a} | a, b \in R, b \neq 0 \right\}$ 。约定

- (1) $a = \frac{a}{1}$, $\forall a \in R$, 1是R的单位元。
- (2) $\frac{0}{a}$ =0, $\forall a \in R$, 0是R的零元。
- (3) $\frac{bc}{ac} = \frac{b}{a}$, $\forall a, b, c \in R, a \neq 0, c \neq 0$.

定义如下运算:

定理 4.4.2 证明 (续)

(1) 加法:
$$\frac{b}{a} + \frac{d}{c} = \frac{bc + ad}{ac}$$
, $a,b,c,d \in R, a \neq 0, c \neq 0$;

(2) 乘法:
$$\frac{b}{a} \cdot \frac{d}{c} = \frac{bd}{ac}$$
, $a,b,c,d \in R, a \neq 0, c \neq 0$ 。

首先证明集合Q关于上面定义的加法构成加法交换群。由于R是有单位元的交换群,所以有:

- (1) 封闭性: 显然。
- (2) 结合律:

$$\frac{b}{a} + \left(\frac{d}{c} + \frac{f}{e}\right) = \frac{b}{a} + \frac{ed + cf}{ce} = \frac{bce + aed + acf}{ace};$$

$$\left(\frac{b}{a} + \frac{d}{c}\right) + \frac{f}{e} = \frac{bc + ad}{ac} + \frac{f}{e} = \frac{bce + aed + acf}{ace}$$

定理 4.4.2 证明 (续) (3) 零元: 为 R 中的零元。

$$\frac{b}{a} + 0 = \frac{b}{a} + \frac{0}{a} = \frac{b}{a}$$
;

$$0 + \frac{b}{a} = \frac{0}{a} + \frac{b}{a} = \frac{b}{a}$$

(4) 负元: $\frac{b}{a}$ 的负元为 $\frac{-b}{a}$

$$\frac{b}{a} + \frac{-b}{a} = \frac{0}{a} = 0$$

(5) 交换律:

$$\frac{b}{a} + \frac{d}{c} = \frac{d}{c} + \frac{b}{a}$$

因此, Q是加法交换群。

定理4.4.2 证明(**续**)
对于乘法,显然满足封闭性、结合律及交换律。1 是 *Q*的乘法单位元。对

对于乘法,显然满足封闭性、结合律及交换律。1 是Q的乘法单位元。对于Q中的非零元 $\frac{b}{a}$,有

$$\frac{b}{a} \cdot \frac{a}{b} = 1$$
,

即 $\frac{a}{b}$ 是 $\frac{b}{a}$ 的乘法逆元。因此,Q对于乘法是乘法交换群。

乘法对加法的分配率也显然成立。

综上所述,Q是域,称为R的分式域。

容易验证R中的加法与乘法与Q中定义的加法和乘法一致。因此,R是Q的子环。