离散数学 II Discrete Mathematics II

封筠

fengjun@stdu.edu.cn

20-11

课程回顾

半群:广群、半群、子半群、独异点、模m的同余类

5-4 群与子群

- ●学习本节要熟悉如下术语(8个): 群、有限群、阶数、无限群、置换、 等幂元、子群、平凡子群
- ●要求:

掌握8个定理

一、群

- 1、定义5-4.1 称代数结构<G,*>为群 (groups), 如果
 - (1) <G, *>中运算*是封闭的。
 - (2) <G, *>中运算*是可结合的。
 - (3) <G, *>中有么元e.
 - (4) <G, *>中每一元素x都有逆元x⁻¹。

例如, <R-{0}, ×>, <\(\rho(S)\), ⊕>等都是群。

例题1

设R={0°,60°,120°,180°,240°,300°}表示在 平面上几何图形绕形心顺时针旋转角度的六 种可能情况,设★是R上的二元运算,对于R 中任意两个元素a和b,a★b表示平面图形连 续旋转a和b得到的总旋转角度。并规定旋转 360°等于原来的状态,就看作没有经过旋转。 验证 $\langle \mathbf{R}, \star \rangle$ 是一个群。

解 列运算表,可知运算★在R上是封闭的。

*	0°	60°	120°	180°	240°	300°
0°	0°	60°	120°	180°	240°	300°
60°	60°	120°	180°	240°	300°	0°
120°	120°	180°	240°	300°	0°	60°
180°	180°	240°	300°	0°	60°	120°
240°	240°	300°	$\boldsymbol{0}^{\bullet}$	60°	120°	180°
300°	300°	0°	60°	120°	180°	240°

对于任意的a,b,c∈R,(a★b)★c表示将图形 依次旋转a,b和c,而a★(b★c)表示将图形依次 旋转b,c和a,而总的旋转角度都等于 a+b+c(mod 360°),

因此, $(a \star b) \star c = a \star (b \star c)$ 。

0°是幺元。

60°, 180°, 120°的逆元分别是300°, 180°, 240°。因此<R, ★>是一个群。

2、定义5-4.2 设 <G,*>为一群。若 G为有限集,则称<G,*>为有限群(finite group),此时G的元素个数也称G的阶数(order),记为|G|; 否则,称<G,*> 为无限群(infinite group)。

例题1中所述的 $\langle \mathbf{R}, \star \rangle$ 就是一个有限群,且 $|\mathbf{R}|=6$ 。

例题2试验证代数系统<I,+>是一个群,这里I是所有整数的集合,+是普通加法运算。

解明显地,二元运算+在I上是封闭的且是可结合的。幺元是0。对于任一 $a \in A$,它的逆元是-a。所以<I,+>是一个群,且是一个无限群。

代数结构小结

由定理5-2.4可知,群中任何一个元素的 逆元必定是唯一的。由群中逆元的唯一性, 我们可以有以下几个定理。

3、群的性质

定理5-4.1 设<G,*>为群,那么当G \neq {e}时,G无零元。即群中不可能有零元。

口证明: 因当群的阶为1时,它的唯一元素是视作幺元e。设|G|>1 且群有零元。那么群中任何元素 $x \in G$,都有 $x * \theta = \theta * x = \theta \neq e$,所以,零元 θ 就不存在第一人,每日的假设。 回看第190页5-3习题(3)

定理5-4.2 设<G,*>为群,对于a,b∈G,必存在x∈G,使得关于x的方程a*x=b有唯一解。

□ 证明: 1) 先证解存在性 设a的逆元a-1,令 $x = a^{-1} * b$ (构造一个解) $a*x = a* (a^{-1}*b)$ $= (a * a^{-1}) * b$ = e * b = b2) 再证解唯一性 若另有解 x_1 满足 $a*x_1 = b$,则 $a^{-1}* (a* x_1) = a^{-1}* b$ $x_1 = a^{-1} * b$

定理**5-4.3** 设<**G**,*>为群,那么,对任意 a,b,c∈ **G**

> a*b = a*c 蕴涵 b = c b*a = c*a 蕴涵 b = c

G的所有元素都是可约的。因此,群中消去律成立。

□ 证明: 设a*b=a*c,且a的逆元a⁻¹,则有 a⁻¹*(a*b) = a⁻¹*(a*c) e*b = e*c b = c 同理可证第二式。□ 4、定义5-4.3 设S是一个非空集合,从集合S 到S的一个双射称为S的一个置换。

譬如,对于集合S={a,b,c,d},将a映射到b,b映射到d,c映射到a,d映射到c是一个从S到S上的一个一对一映射,这个置换可以表示为

即上一行中按任何次序写出集合中的全部元素,而在下一行中写每个对应元素的象。

定理5-4.4 设<G,*>为群,那么,运算表中的每一行或每一列都是群G的元素的置换。

口 证明: 先证G中每一个元素只出现一次 用反证法: 设a对应行有两个元素 b_1 、 b_2 对应的都是 c, 即 $a*b_1=a*b_2=c$,且 $b_1\neq b_2$

由可约性得 $b_1 = b_2$

与假设矛盾。

再证G中每一个元素必出现一次

对于元素 $\mathbf{a} \in \mathbf{G}$ 的那一行,设 $\mathbf{b} \in \mathbf{G}$ 中的任意一个元素,由于 $\mathbf{b} = \mathbf{a} * (\mathbf{a}^{-1} * \mathbf{b})$,所以 \mathbf{b} 必定出现在对应于 \mathbf{a} 的那一行。

再由运算表中任何两行或两列都是不相同的。得出要证的结论。对列的证明过程类似。口

5、定义5-4.4设<G,*>为代数结构,如果存在a∈G,有a * a= a ,则称 a为等幂元。

定理5-4.5 在群<G, *>中,除幺元e之外,不可能有任何别的等幂元。

- □ 证明: 因为e*e=e,所以e是等幂元。
 现设 a∈G, a≠e 且 a*a=a
 则有
 - 回看第185页5-2习题(2)

二、子群

- 1、定义5-4.5 设<G, *>为群, S为G的非空子集,如果<S, *>为一群,则称<S, *>为G的子群(subgroups)。
- 2、定义5-4.6 设<G,*>为群,<S,*>为G的子群,如果,S={e}或S=G,那么称<S,*>为<<G,*>的平凡子群。

3、基本定理

定理5-4.6 设<G,*>为群,<S,*>为G的子群,那么,<G,*>中的幺元e必定也是<S,*>中的幺元e必定也是<S,*>中的幺元。

□ 证明: 设<S,*>中的幺元为 e_1 ,对于任意一个元素 $x \in$ S \subseteq G, 必有

$$e_1 * X = X = e * X$$

则有 $e_1 = e$

例题3 <I,+>是一个群,设 I_E ={ $x|x=2n,n\in I$ },证明< I_E ,+>是<I,+>的一个子群。

证明 (1)对于任意的 $x,y \in I_E$,不妨设

$$x=2n_1,y=2n_2,n_1,n_2\in I,则$$

$$x+y=2n_1+2n_2=2(n_1+n_2)$$

 $\overrightarrow{\mathbb{n}}$ $\mathbf{n}_1 + \mathbf{n}_2 \in \mathbf{I}$

所以 $x+y \in I_E$

即+在 I_E 上封闭。

- (2)运算+在 I_E 上保持可结合性。
- (3)<I,+>中的幺元0也在 I_E 中。
- (4)对于任意的 $x \in I_E$,必有n使得x=2n,而 -x=-2n=2(-n), $-n \in I$

所以- $x \in I_E$,而x+(-x)=0,因此, $< I_E,+>$ 是 $< I_+>$ 的一个子群。

定理5-4.7 设<G,** 第195页例题 4 如果B是一个有限集

< B,*>必定是 < G,*>的 了 m 。

□ 证明: 设任意元素b∈B, 若*在B上封闭,则元素b²=b*b, b³= b²*b, b⁴= b³*b,...,都在B中。由于是有限集,所以必存在正整数i和j(i<j),使得

bi=bi

必有 bi=bi * bi-i

即 bj-i 是<G_p>中的幺元。且该幺元也在子集B中。如果j-i>1,则由bj-i =b*bj-i-1可知bj-i-1是b的逆元,且bj-i-1∈B;如果j-i=1,则由bj=bj*b可知b是幺元,而幺元是以自身为逆元的。

因此, < B,*>必定是 < G,*>的子群。口

定理5-4.8 设<G, \triangle >为群,S为G的非空子集,如果对于任意元素a,b∈S有a \triangle b-1∈S,那么,<S, \triangle >必定是 <G, \triangle >的子群。

□分四步证明: 1)先证G中的幺元e也是S中的幺元对任意元素a \in S \subseteq G, e=a \triangle a $^{-1}\in$ S

且 $a\triangle e=e\triangle a=a$,即e也是S中的幺元。

2)再证S中的每一个元素逆元均在集合中对任意元素 $a \in S$ 中,因为 $e \in S$,

所以 $e\triangle a^{-1}\in S$,即 $a^{-1}\in S$ 。

3)最后证明△在5中是封闭的

对任意元素**a**,**b**∈**S**, **b**-¹∈**S**, 而**b=(b**-¹)-¹

所以 $a\triangle b=a\triangle (b^{-1})^{-1}\in S$ 。

4) 结合律是保持的 [

例题5 设<H,*>和<K,*>都是群<G,*>的子群, 试证明<H∩K,*>也是<G,*>的子群。

证明 设任意的 $a,b \in H \cap K$,因为<H,*>和 <math><K,*>都是子群,所以 $b^{-1} \in H \cap K$,由于*在H 和 K中的封闭性,

所以a*b⁻¹∈H∩K,由定理5-4.8即得<H∩K,*>也是<G,*>的子群。

作业: P197 (1)、(2)、(3)、(4)

The End