

Ma/CS 6a

Class 18: Groups

By Adam Sheffer

A Group

- A group consists of a set G and a binary operation *, satisfying the following.
 - Closure. For every $x, y \in G$, we have $x * y \in G$.
 - Associativity. For every $x, y, z \in G$, we have (x * y) * z = x * (y * z).
 - **Identity.** The exists $e \in G$, such that for every $x \in G$, we have

$$e * x = x * e = x$$
.

• Inverse. For every $x \in G$ there exists $x^{-1} \in G$ such that $x * x^{-1} = x^{-1} * x = e$.

Permutation Group

- The set S_n under the operation of composition is a group.
 - Closure. If $\alpha, \beta \in S_n$, then $\alpha\beta \in S_n$.
 - **Associativity.** For every $\alpha, \beta, \gamma \in S_n$, we have $(\alpha\beta)\gamma = \alpha(\beta\gamma)$.
 - **Identity.** The identity permutation $id \in S_n$ satisfies for every $x \in S_n$:

$$id \cdot x = x \cdot id = x$$
.

• **Inverse.** For every $\alpha \in S_n$ there exists $\alpha^{-1} \in S_n$ such that $\alpha \alpha^{-1} = \alpha^{-1} \alpha = id$.

Is This a Group? #1

- - Closure. For every two integers $x, y \in \mathbb{Z}$, x + y is also in \mathbb{Z} .
 - Associativity. For every $x, y, z \in \mathbb{Z}$, we have (x + y) + z = x + (y + z).
 - **Identity.** The exists $0 \in \mathbb{Z}$, such that for every $x \in \mathbb{Z}$, we have

$$0 + x = x + 0 = x$$
.

• Inverse. For every $x \in \mathbb{Z}$ there exists $-x \in \mathbb{Z}$ such that x + (-x) = (-x) + x = 0.

- Is the following a group? The set of integers Z under multiplication.
 - Closure. For every two integers $x, y \in \mathbb{Z}$, $x \cdot y$ is also in \mathbb{Z} .
 - Associativity. For every $x, y, z \in \mathbb{Z}$, we have $(x \cdot y) \cdot z = x \cdot (y \cdot z)$.
 - **Identity.** The exists $1 \in \mathbb{Z}$, such that for every $x \in \mathbb{Z}$, we have

$$1 \cdot x = x \cdot 1 = x$$
.

• **Inverse.** The only element that has an inverse is -1.

Is This a Group? #3

- Is the following a group? The set of integers Z under subtraction.
 - Closure. For every two integers $x, y \in \mathbb{Z}$, x y is also in \mathbb{Z} .
 - Associativity. When $z \neq 0$, we have $(x y) z \neq x (y z)^{\text{Not a group!}}$
 - **Identity.** The is no $e \in \mathbb{Z}$, such that for every $x \in \mathbb{Z}$, we have

$$e - x = x - e = x$$
. Not a group!

Inverse. Since there is no identity, there is no inverse.
 Not a group!

Symmetries of the Square

- *S* a square.
- A symmetry of S is a transformation of the plane that takes S to itself and preserves distances.

Is This a Group? #4

 The set of symmetries of the square is closed under composition.

Symmetries have Closure

 Examples of closure (as with permutations, we first apply the second symmetry):

- Associativity holds.
- What is the identity element? No action.

Inverses of Symmetries

Symmetry Groups

- We obtained that the symmetries of the square form a group.
- This group is called the symmetry group of the square.
- We can similarly consider symmetry groups of other regular polygons.

- The set $\mathbb{Z}_p^+ = \{1,2,3,...,p-1\}$ under multiplication $\operatorname{mod} p$, where p is prime.
 - Closure. For every $x, y \in \mathbb{Z}_p^+$, we have $(x \cdot y \mod p) \in \mathbb{Z}_p^+$.
 - Associativity. Holds since standard product is associative.
 - Identity. The identity element is 1.
 - Inverse. In Lecture 2, we proved that $ax \equiv b \mod p$ has a unique solution. Setting b = 1 implies that the inverse always exists (we also need the property $ax \equiv xa$).

Is This a Group? #6

- The set of $n \times n$ matrices of real numbers, under multiplication.
 - Closure. For every two matrices $A, B \in G$, AB is also an $n \times n$ matrix.
 - Associativity. Matrix multiplication is associative.
 - Identity. The identity element is a matrix with ones on the main diagonal and zero everywhere else.
 - Inverse. Only invertible matrices have an inverse.

 Not a group!

Applications of Groups

- Groups are used EVERYWHERE!
 - Algebra. Proving that there is no nice solution to equations in of degree $d \ge 5$ in one variable (in the spirit of $x = \frac{-b \pm \sqrt{b^2 4ac}}{2a}$).
 - · Cryptography. Elliptic curve cryptography.
 - Chemistry. Studying what types of crystal structures can exist.
 - Fourier analysis, error correcting codes, combinatorics,...

Évariste Galois

- French mathematician (1811-1832).
- Died in a duel at the age of 20.
- By then, managed to lay the foundations of group theory (and a couple of other major contributions).

2 × 2 matrices of the form

$$\begin{pmatrix} \alpha & \beta \\ 0 & 1 \end{pmatrix}$$

where $\alpha \in \{1,2\}$ and $\beta \in \{0,1,2\}$.

- The operation is matrix multiplication mod 3.
- Closure. The product of matrices of *G*:

$$\begin{pmatrix} \alpha & \beta \\ 0 & 1 \end{pmatrix} \begin{pmatrix} \gamma & \delta \\ 0 & 1 \end{pmatrix} = \begin{pmatrix} \alpha \gamma & \alpha \delta + \beta \\ 0 & 1 \end{pmatrix}.$$

Associativity. Matrix multiplication is associative.

Is This a Group? #7

• 2 × 2 matrices of the form

$$\begin{pmatrix} \alpha & \beta \\ 0 & 1 \end{pmatrix}$$

where $\alpha \in \{1,2\}$ and $\beta \in \{0,1,2\}$.

- The operation is matrix multiplication mod 3.
 - Identity. We have

$$\begin{pmatrix} 1 & 0 \\ 0 & 1 \end{pmatrix} \begin{pmatrix} \alpha & \beta \\ 0 & 1 \end{pmatrix} = \begin{pmatrix} \alpha & \beta \\ 0 & 1 \end{pmatrix} \begin{pmatrix} 1 & 0 \\ 0 & 1 \end{pmatrix} = \begin{pmatrix} \alpha & \beta \\ 0 & 1 \end{pmatrix}$$

2 × 2 matrices of the form

$$\begin{pmatrix} \alpha & \beta \\ 0 & 1 \end{pmatrix}$$

where $\alpha \in \{1,2\}$ and $\beta \in \{0,1,2\}$.

- The operation is matrix multiplication mod 3.
 - Inverse. We need to solve

$$\begin{pmatrix} \alpha & \beta \\ 0 & 1 \end{pmatrix} \begin{pmatrix} \gamma & \delta \\ 0 & 1 \end{pmatrix} = \begin{pmatrix} 1 & 0 \\ 0 & 1 \end{pmatrix}.$$

That is, $\alpha \gamma = 1$ and $\alpha \delta + \beta = 0$. This system always has a solution mod 3.

Change of Notation

- For simplicity, we replace the * notation with standard multiplication notation.
 - Replace x * y with xy.
 - The identity element is 1.
 - The inverse of x is x^{-1} .

Cancellation Laws

• Claim. Let G be a group and let $x, y, z \in G$.

$$xy = xz \rightarrow y = z,$$

 $yx = zx \rightarrow y = z.$

• **Proof.** Multiply both side by x^{-1} :

$$x^{-1}(xy) = x^{-1}(xz)$$
$$(x^{-1}x)y = (x^{-1}x)z$$
$$y = z$$

Latin Squares

- Consider a group G with element set $\{g_1, g_2, ..., g_n\}$.
- g_i an arbitrary element of G.
- By the cancellation law, each of the products $g_ig_1, g_ig_2, ..., g_ig_n$ are distinct.
- Similarly for g_1g_i , g_2g_i ... g_ng_i .
- The multiplication table is a Latin square!

Α	В	С	D	Ε
В	O	О	Е	Α
O	О	Е	Α	В
О	Е	Α	В	0
Е	Α	В	С	О

Unique Solution

• Claim. For any group G and elements $a, b \in G$, the following equation has a unique solution:

$$ax = b$$
.

- The element $a^{-1}b$ is a solution, so there is at least one solution.
- Assume, for contradiction, that there are two solutions x, x'. We have ax = ax', so by the cancellation law x = x'.
- Thus, there is a unique solution.

Corollaries

- Claim. The identity element of a group is unique.
- **Proof.** For any $a \in G$, there is a unique solution to ax = a.
- Claim. Every element of G has a unique inverse.
- **Proof.** For any $a \in G$, there is a unique solution to ax = 1.

Recap: Group Properties

- Closure. For every $x, y \in G$, we have $xy \in G$.
- Associativity. For every $x, y, z \in G$, we have (xy)z = x(yz).
- **Identity.** There exists a unique $1 \in G$, such that for every $x \in G$, we have 1x = x1 = x.
- Inverse. For every $x \in G$ there exists a unique inverse $x^{-1} \in G$ such that $xx^{-1} = x^{-1}x = 1$.
- \circ Latin table. The multiplication table of G is a Latin table.

The Order of a Group

- The order of a group is the number of elements in its set.
 - The group of symmetries of the square is of order 8.
 - The group of matrices of the form $\begin{pmatrix} \alpha & \beta \\ 0 & 1 \end{pmatrix}$ where $\alpha \in \{1,2\}$ and $\beta \in \{0,1,2\}$ is of order 6.
 - The group of integers under addition is of infinite order.

Powers

• Consider a group G and an element $a \in G$. For $k \in \mathbb{N}$, we write

$$a^{k} = aaa \cdots a,$$

$$a^{-k} = a^{-1}a^{-1} \cdots a^{-1},$$

$$a^{0} = 1.$$

As with standard multiplication, we have

$$a^{m+n} = a^m a^n,$$

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

The Order of an Element

- a an element of the group G.
- The *order of an element* a is the least positive integer k that satisfies $a^k = 1$.
- What is the order of

 $\begin{pmatrix} 2 & 2 \\ 0 & 1 \end{pmatrix}$

 $\begin{array}{ccc} \text{Rotation } 90^{\circ} & \text{(under multiplication} & \text{(under integer} \\ & \text{mod 3)} & \text{addition)} \end{array}$

4

2

 ∞

Powers that Equal to 1

- Claim. Let a be an element of order m in a finite group. Then $a^s = 1$ iff $m \mid s$.
- Proof.
 - Assume m|s, then there exists k such that s = mk. Thus $a^s = a^{mk} = (a^m)^k = 1^k = 1$.
 - Assume $a^s = 1$. There exist integers q and $0 \le r < m$ such that s = mq + r, so $1 = a^s = a^{mq+r} = (a^m)^q a^r = a^r$.

If $r \neq 0$, this contradicts the order of a being m. Thus, r = 0 and $m \mid s$.

More About Group Identities

