

● ガルフまナ学 NORTHWESTERN POLYTECHNICAL UNIVERSITY

陪集的定义与性质

陪集定义与性质

定义6.18 设H是G的子群, $a \in G.$ 令 $Ha = \{h \circ a \mid h \in H\}$

称Ha是子群H在G中的右陪集. 称a为Ha的代表元素.

定理6.22 设H是群G的子群,则

- (1) He = H
- $(3) \forall a,b \in G$ 有 $a \in Hb \Leftrightarrow a \circ b^{-1} \in H \Leftrightarrow Ha = Hb$
- $\text{if } (1) \ He = \{ h \circ e \mid h \in H \} = \{ h \mid h \in H \} = H$
- (2) 任取 $a \in G$, 由 $a = e \circ a$ 和 $e \circ a \in Ha$ 得 $a \in Ha$

陪集的基本性质

 $(3) \forall a,b \in G$ 有 $a \in Hb \Leftrightarrow a \circ b^{-1} \in H \Leftrightarrow Ha = Hb$

先证 $a \in Hb \Leftrightarrow a \circ b^{-1} \in H$

 $a \in Hb \Leftrightarrow \exists h(h \in H \land a = h \circ b)$

 $\Leftrightarrow \exists h(h \in H \land a \circ b^{-1} = h) \Leftrightarrow a \circ b^{-1} \in H$

再证 $a \in Hb \Leftrightarrow Ha = Hb$.

充分性. 若Ha=Hb, 由 $a \in Ha$ 可知必有 $a \in Hb$.

必要性. 由 $a \in Hb$ 可知存在 $h \in H$ 使得 $a = h \circ b$,即 $b = h^{-1} \circ a$

任取 $h_1 \in H \cup h_1 \circ a \in Ha$,则有

 $h_1 \circ a = h_1 \circ (h \circ b) = (h_1 \circ h) \circ b \in Hb$

从而得到 $Ha \subseteq Hb$. 反之,任取 $h_1 \circ b \in Hb$,则有

$$h_1 \circ b = h_1 \circ (h^{-1} \circ a) = (\overline{h_1 \circ h^{-1}}) \circ a \in Ha$$

从而得到 $Hb \subseteq Ha$. 综合上述,Ha=Hb得证.

陪集的基本性质

定理6.23 设H是群G的子群,在G上定义二元关系R:

 $\forall a,b \in G, \langle a,b \rangle \in R \Leftrightarrow a \circ b^{-1} \in H$

则 R是G上的等价关系,且 $[a]_R = Ha$.

证 先证明R为G上的等价关系.

自反性. 任取 $a \in G$, $a \circ a^{-1} = e \in H \Leftrightarrow \langle a,a \rangle \in R$

对称性. 任取 $a,b \in G$,则

 $\langle a,b \rangle \in R \Rightarrow a \circ b^{-1} \in H \Rightarrow (a \circ b^{-1})^{-1} \in H \Rightarrow b \circ a^{-1} \in H \Rightarrow \langle b,a \rangle \in R$

传递性. 任取 $a,b,c \in G$,则

运算封闭

 $\langle a,b\rangle \in R \land \langle b,c\rangle \in R \Rightarrow a \circ b^{-1} \in H \land b \circ c^{-1} \in H \Rightarrow a \circ c^{-1} \in H \Rightarrow \langle a,c\rangle \in R$

下面证明: $\forall a \in G$, $[a]_R = Ha$.

任取 $b \in G$, $b \in [a]_R \Leftrightarrow \langle a,b \rangle \in R \Leftrightarrow a \circ b^{-1} \in H \Leftrightarrow Ha = Hb \Leftrightarrow b \in Ha$

定理6.22

西北乙業大學 NORTHWESTERN POLYTECHNICAL UNIVERSITY

推论

推论 设H是群G的子群,则

- (1) $\forall a,b \in G$, Ha = Hb 或 $Ha \cap Hb = \emptyset$
- $(2) \cup \{Ha \mid a \in G\} = G$

证明: 由等价类性质可得.

例8 <Z, +>是整数加法群, <H, +>是正整数m的所有倍数作成的子群, 若m=3, H的右 陪集为:

$$H0 = \{..., -6, -3, 0, 3, 6, ...\}$$
 $H1 = \{..., -5, -2, 1, 4, 7, ...\}$
 $H2 = \{..., -4, -1, 2, 5, 8, ...\}$

0,1,2是它们的代表元素. 这三个右陪集将<Z, +>划分成三个互不相交的集合并完全覆盖Z.

左陪集的定义与性质

设G是群,H是G的子群,H的左<mark>陪集</mark>,即 $aH = \{a \circ h \mid h \in H\}, a \in G$

关于左陪集有下述性质:

- (1) eH = H
- (2) $\forall a \in G, a \in aH$
- (3) $\forall a,b \in G$, $a \in bH \Leftrightarrow b^{-1} \circ a \in H \Leftrightarrow aH = bH$
- (4) 若在G上定义二元关系R,

 $\forall a,b \in G, \langle a,b \rangle \in R \Leftrightarrow b^{-1} \circ a \in H$

则R是G上的等价关系,且 $[a]_R = aH$.

例如,例8对左陪集同样适用.

Lagrange定理

定理6.24 (Lagrange) 设G是有限群,H是G的子群,则 $|G| = |H| \cdot [G:H]$

其中[G:H]是H在G中的不同右陪集(或左陪集)数,称为H在G中的指数.

证 设[G:H] = r, $a_1,a_2,...,a_r$ 分别是H 的r个右陪集的代表元素, $G = Ha_1 \cup Ha_2 \cup ... \cup Ha_r$ 由于这r个右陪集两两不交, $|G| = |Ha_1| + |Ha_2| + ... + |Ha_r|$

由 $|Ha_i| = |H|$, i = 1,2,...,r, 得 $|G| = |H| \cdot r = |H| \cdot [G:H]$

Lagrange定理的推论

推论1 任一阶为素数的有限群没有除平凡群{e}外的真子群.

推论2 任一阶为n的有限群的循环子群,其周期均能整除n.

推论3 对于任一阶为n的有限群,可得 $a^n = e$.(a为群中任意元素)

证 任取 $a \in G$,由循环群的定义有< a >是G的子群,由L定理< a >的阶是n的因子. < a >是由a生成的子群,若|a| = r,则

$$\langle a \rangle = \{a^0 = e, a^1, a^2, \dots, a^{r-1}\}$$

即<a>的阶与|a|相等, 所以|a|是n的因子. 从而 $a^n=e$.

推论4 阶小于6 的群都是Abel群.

证 由阶为1; 素数2,3,5; 4分别讨论. 略

THE END

● 再业工業大学 NORTHWESTERN POLYTECHNICAL UNIVERSITY