## GALOIS THEORY 2019: HW 2 SOLUTIONS

For assessment: Problems 1, 2, 3 Due by noon Tuesday, week 5 of the term

1. Suppose that L: K is a field extension with  $K \subseteq L$ , and that  $\tau: L \to L$  is a K-homomorphism. Also suppose that  $f \in K[t]$  with  $\deg f \geq 1$ , and that  $\alpha \in L$ . Show that  $f(\alpha) = 0$  if and only if  $f(\tau(\alpha)) = 0$ .

Solution: [This is Proposition 3.1.]

For some  $a_0, a_1, \ldots, a_n \in K$ , we have  $f = a_0 + a_1 t + \cdots + a_n t^n$ . We know that  $\tau$  is injective and  $\tau(0) = 0$  [since  $\tau$  is a field homomorphism], so  $f(\alpha) = 0$  if and only if  $\tau(f(\alpha)) = 0$ . Also, since  $\tau$  is a K-homomorphism, we have

$$\tau(f(\alpha)) = \tau(a_0 + a_1\alpha + \dots + a_n\alpha^n)$$

$$= \tau(a_0) + \tau(a_1)\tau(\alpha) + \dots + \tau(a_n)\tau(\alpha)^n$$

$$= a_0 + a_1\tau(\alpha) + \dots + a_n\tau(\alpha)^n$$

$$= f(\tau(\alpha)).$$

Thus

$$f(\alpha) = 0 \iff \tau(f(\alpha)) = 0 \iff f(\tau(\alpha)) = 0.$$

- 2. Let M be a field. Show that the following are equivalent:
  - (i) M is algebraically closed.
  - (ii) Every nonconstant polynomial  $f \in M[t]$  factors in M[t] as a product of linear factors.
  - (iii) Every irreducible polynomial in M[t] has degree 1.
  - (iv) The only algebraic extension of M is M itself.

Solutions: [This is Lemma 4.1; proving that (i) is equivalent to (iii) was on the 2016 exam.] There are many ways to prove this; here we do not present all the possibilities. We first show that (i) implies (ii), (ii) implies (iii), (iii) implies (iv), (iv) implies (i). Then we show the reverse.

Solution 1:

Suppose (i) holds. Take  $f \in M[t] \setminus M$ . Thus f has a root  $\alpha_1 \in M$ . With  $n = \deg f$ , define  $g_i$  inductively as follows. Take  $g_1 \in M[t]$  so that  $f = (t - \alpha_1)g_1$ . For  $1 < i \le n$ , take  $g_i \in M[t]$  so that  $g_{i-1} = (t - \alpha_i)g_i$ . Since  $\deg g_i = n - i$ ,  $g_{i-1}$  is nonconstant for  $1 < i \le n$ , and hence has a root  $\alpha_i \in M$ . [Note that  $g_n \in M^{\times}$  is the leading coefficient of f.] Thus

$$f = g_n \prod_{i=1}^n (t - \alpha_i).$$

So (i) implies (ii).

Suppose (ii) holds, and suppose  $f \in M[t]$  is irreducible. So f is nonzero and nonconstant [as the nonzero constants in M[t] are units]. As f factors as a product of  $\deg f$  linear factors, we must have  $\deg f = 1$ . So (ii) implies (iii).

Suppose (iii) holds, and suppose  $\alpha$  lies in some algebraic extension field N:M. Assume  $M\subseteq N$ . So  $\alpha$  is algebraic over M, and hence there is some  $m_{\alpha}(M)\in M[t]$ . Since  $m_{\alpha}(M)$  is necessarily irreducible, it has degree 1. Since it is also monic, we have  $t-\alpha=m_{\alpha}(M)\in M[t]$ , so  $\alpha\in M$ . Thus N=M. So (iii) implies (iv).

Suppose (iv) holds. Say  $f \in M[t] \setminus M$ . Let N be a field extension of M containing a root  $\alpha$  of f (and assume  $M \subseteq N$ ). Then  $M(\alpha) : M$  is an algebraic extension, so by (iv),  $M(\alpha) = M$ . Hence  $\alpha \in M$ . Thus (iv) implies (i).

This shows the equivalence of (i), (ii), (iii), (iv).

Solution 2:

Suppose (iv) holds. Take  $f \in M[t]$  so that f is irreducible. Since M is algebraically closed, f has a root  $\alpha \in M$ . Thus  $t - \alpha \in M[t]$  is a factor of f, and so  $f = (t - \alpha)h$  for some  $h \in M[t]$ . Since f is irreducible, h must be a unit, meaning  $h \in M^{\times}$ . So  $\deg f = 1$ . So (iv) implies (iii).

Suppose (iii) holds. Take nonconstant  $f \in M[t]$ . We know f factors as a product of irreducible elements of M[t], so f factors as a product of linear factors. So (iii) implies (ii).

Suppose (ii) holds. Suppose  $f \in M[t]$  is nonconstant. Then f factors as a product of linear factors. Let  $\beta t - \gamma$  be one of these linear factors; so  $\beta \neq 0$ . Thus  $\beta^{-1}\gamma$  is a root of f. So (ii) implies (i).

Suppose (i) holds. Let N be an algebraic extension of M (and assume  $M \subseteq N$ ). Let  $\alpha \in N$ . Since N : M is an algebraic extension,  $m_{\alpha}(M)$  exists, and by (i),  $m_{\alpha}(M)$  must have a root  $\beta \in M$ . So in M[t],  $t - \beta$  is a factor of  $m_{\alpha}(M)$ . Since  $m_{\alpha}(M)$  is monic and irreducible, we must have  $m_{\alpha}(M) = t - \beta$ . Hence  $\alpha$  is a root of  $t - \beta$ , which means that  $\alpha = \beta$ . Thus  $\alpha = \beta \in M$ . As this holds for all  $\alpha \in N$ , we have  $N \subseteq M$ . Since  $M \subseteq N$ , we have M = N. Hence (i) implies (iv).

This shows the equivalence of (i), (ii), (iii), (iv).

3. Suppose that L and M are fields with an associated homomorphism  $\psi: L \to M$ . Show that whenever L is algebraically closed, then  $\psi(L)$  is also algebraically closed.

Solution: [This is Proposition 4.7.]

Suppose that L is algebraically closed, and that  $f' \in \psi(L)[t]$  is irreducible. Then we have  $f' = \psi(f)$  for some  $f \in L[t]$ , and  $\deg f' = \deg f$ . For the sake of deriving a contradiction, suppose that  $\deg f' > 1$ . Then  $\deg f > 1$ . Since L is algebraically closed, it follows that irreducible polynomials in L[t] have degree 1. We are forced to conclude, therefore, that f is reducible, and hence that f = gh for some polynomials  $g, h \in L[t]$  with  $\deg g \geq 1$  and  $\deg h \geq 1$ . Consequently, we have f' = g'h', where  $g' = \psi(g)$  and  $h' = \psi(h)$  satisfy the property that  $\deg g' \geq 1$  and  $\deg h' \geq 1$ . However, this contradicts the assumption that f' is irreducible in  $\psi(L)[t]$ . We must therefore have  $\deg f' = 1$ . Thus we conclude that  $\psi(L)$  is algebraically closed.

- 4. [This is a HW problem from years ago; it demonstrates a type of result one can prove with ruler and compass constructions.] Set  $f(t) = t^7 7t^5 + 14t^3 7t 2 \in \mathbb{Q}[t]$ . With  $g_1 = t 2$  and  $g_3 = t^3 + t^2 2t 1$ , one can check that  $f = g_1 g_3^2$ .
  - (a) Show that  $g_3$  is irreducible in  $\mathbb{Q}[t]$ .
  - (b) Using the identity

$$\cos 7\theta = 64 \cos^7 \theta - 112 \cos^5 \theta + 56 \cos^3 \theta - 7 \cos \theta.$$

together with the conclusion of part (a), show that the angle  $2\pi/7$  is not constructible by ruler and compass. Hence deduce that the regular heptagon is not constructible by ruler and compass.

Solutions: (a) Note that  $g_3$  is primitive in  $\mathbb{Z}[t]$ . Over  $\mathbb{Z}/3\mathbb{Z}$ ,  $g_3$  has degree 3, the degree of  $g_3$  over  $\mathbb{Q}$ ; hence if  $g_3$  is irreducible over  $\mathbb{Z}/3\mathbb{Z}$  then  $g_3$  is irreducible over  $\mathbb{Z}$ . Recall that if  $g_3$  is reducible over  $\mathbb{Z}/3\mathbb{Z}$  then it must have a linear factor, or equivalently, a root in  $\mathbb{Z}/3\mathbb{Z}$  [recall that this is not true for polynomials of degree larger than 3]. We see that  $g_3(0) \equiv -1 \pmod{3}$ ,  $g_3(1) \equiv -1 \pmod{3}$ , and  $g_3(2) \equiv 1 \pmod{3}$ . Hence  $g_3$  is irreducible over  $\mathbb{Z}$ , and so by Gauss' Lemma,  $g_3$  is irreducible over  $\mathbb{Q}$ .

(b) We seek to derive a contradiction. If  $\theta = 2\pi/7$  were constructible, then so too would be the point  $(\cos \theta, \sin \theta) \in \mathbb{R}^2$ , and hence  $[\mathbb{Q}(\cos \theta) : \mathbb{Q}] = 2^r$  for some  $r \in \mathbb{Z}_{\geq 0}$ . Putting  $\sigma = 2\cos \theta$ , we deduce via the provided polynomial identity that

$$\sigma^{7} - 7\sigma^{5} + 14\sigma^{3} - 7\sigma - 2$$

$$= 2(64\cos^{7}\theta - 112\cos^{5}\theta + 56\cos^{3}\theta - 7\cos\theta - 1)$$

$$= 2(\cos 2\pi - 1) = 0,$$

hence  $f(\sigma) = 0$ . Since  $\sigma \neq 2$ , we deduce that  $\sigma$  is a root of the irreducible polynomial  $g_3$ , whence  $[\mathbb{Q}(\sigma) : \mathbb{Q}] = \deg g_3 = 3$ . This contradicts the assumption that  $[\mathbb{Q}(\cos\theta) : \mathbb{Q}]$  is a power of 2, and thus we deduce that  $\theta$  is not constructible. If the regular heptagon were to be constructible, then  $2\pi/7$  would be constructible, contradicting the last conclusion (consider the angle suspended by one of the sides). Thus regular heptagons are not constructible.

5. Let L: K be a field extension. Show that Gal(L: K) is a subgroup of Aut(L).

Solution: Suppose first that  $K \subseteq L$ . We know that the identity map on L is in Aut(L), and that it leaves K pointwise fixed, so the identity map on L is in Gal(L:K). Now consider  $\sigma, \tau \in Gal(L:K)$ . Thus  $\sigma, \tau \in Aut(L)$ , and hence  $\sigma \circ \tau$  and  $\sigma^{-1}$  both lie in Aut(L). Also, for each  $\alpha \in K$ , we have  $\sigma(\alpha) = \alpha$  and  $\tau(\alpha) = \alpha$ , since  $\sigma$  and  $\tau$  leave K pointwise fixed. Thus

$$\sigma \circ \tau(\alpha) = \sigma(\tau(\alpha)) = \sigma(\alpha) = \alpha.$$

Also, one has  $\sigma^{-1}(\alpha) = \alpha$  for all  $\alpha \in K$  (for we have  $\sigma^{-1}(\beta) = \alpha$  for the value of  $\beta$  satisfying  $\sigma(\beta) = \alpha$ ). Hence  $\sigma \circ \tau$  and  $\sigma^{-1}$  both lie in  $\operatorname{Gal}(L:K)$ , whence  $\operatorname{Gal}(L:K)$  is a subgroup of  $\operatorname{Aut}(L)$ .

Now suppose that L:K is a field extension relative to an embedding  $\varphi:K\to L$ . Then in the above argument, for  $\alpha\in K$  we have  $\sigma(\varphi(\alpha))=\varphi(\alpha)$  and  $\tau(\varphi(\alpha))=\varphi(\alpha)$ , and so  $\sigma\circ\tau(\varphi(\alpha))=\varphi(\alpha)$  and  $\sigma^{-1}(\varphi(\alpha))=\varphi(\alpha)$ . Thus the identity map, together with  $\sigma\circ\tau$  and  $\sigma^{-1}$  are K-homomorphisms. Thus  $\mathrm{Gal}(L:K)$  is a subgroup of Aut(L).

- 6. Suppose  $K_1, K_2$  are fields and  $\sigma: K_1 \to K_2$  is an isomorphism. We extend  $\sigma$  to the isomorphism  $\sigma: K_1[t] \to K_2[t]$  by setting  $\sigma(t) = t$ . Suppose that f is an irreducible element of  $K_1[t]$ .
  - (a) Show that  $\sigma(f)$  is an irreducible element of  $K_2[t]$ .
  - (b) Define  $\varphi: K_1[t] \to K_2[t]/(\sigma(f))$  by  $\varphi(g) = \sigma(g) + (\sigma(f))$ . Show that  $\ker \varphi = (f)$ .

Solutions: [These are results from Algebra 2.]

- (a) Suppose that  $\sigma(f) = g'h'$  where  $g', h' \in K_2[t]$ . Note that g', h' are nonzero since f is nonzero, and since  $\sigma$  is injective, this means that  $\sigma(f)$  is nonzero. Since  $\sigma$  is surjective, there are (nonzero)  $g, h \in K_1[t]$  so that  $\sigma(g) = g'$  and  $\sigma(h) = h'$ ; also, since  $\sigma$  is a homomorphism with  $\sigma(t) = t$ , we know that  $\deg g = \deg g'$  and  $\deg h = \deg h'$ . Since  $\sigma$  is injective and  $\sigma(gh) = \sigma(g)\sigma(h) = g'h' = \sigma(f)$ , we have gh = f. We have assumed that f is irredicuble over  $K_1$ , so either g or h is a unit in  $K_1[t]$ , meaning either g or h has degree 0. So g' or h' has degree 0, and hence g' or h' is a unit in  $K_2[t]$ . Thus  $\sigma(f)$  is irreducible in  $K_2[t]$ .
- (b) First suppose that  $g \in (f)$ ; thus g = fh for some  $h \in K_1[t]$ . Then  $\sigma(fh) = \sigma(f)\sigma(h)$  with  $\sigma(h) \in K_2[t]$ , so  $\sigma(fh) \in (\sigma(f))$ . Hence  $\varphi(g) = \sigma(fh) + (\sigma(f)) = 0 + (\sigma(f))$ . Thus  $(f) \subseteq \ker \varphi$ .

Now say  $g \in \ker \varphi$ . Thus  $\sigma(g) + (\sigma(f)) = 0 + (\sigma(f))$ , so  $\sigma(g) \in (\sigma(f))$ . This means that  $\sigma(g) = \sigma(f)h'$  for some  $h' \in K_2[t]$ . Since  $\sigma$  is surjective, there is some  $h \in K_1[t]$  so that  $\sigma(h) = h'$ . Hence  $\sigma(g) = \sigma(f)\sigma(h) = \sigma(fh)$ . Since  $\sigma$  is injective, this means that  $g = fh \in (f)$ . Hence  $\ker \varphi \subseteq (f)$ .

In conclusion,  $\ker \varphi = (f)$ .