

离散数学

西北工业大学

2022年5月18日星期三

第十二章 群

12.1 本章学习要求

12. 2半群与含幺半群

定义12.2.1 在二元代数〈S, *〉中, 若二元运算 "*"满足结合律,则称〈S, *〉为半群;特别地,若半群〈S, *〉中的二元运算 "*"满足交换律,则称〈S, *〉为可交换半群。

定义12. 2. 2 设〈S, *〉为半群, 若S中存在关于运算 "*"的幺元e, 则称此半群为独异点(或含幺半群), 有时也记为〈S, *, e〉;

若独异点<S, *, e>中运算 "*"满足交换律,则称 <S, *, e>为可交换独异点(可交换含幺半群)。

例

设 \underline{n} = { 0, 1, 2, ···, n-1 } , 定义 \underline{n} 上的运算+ \underline{n} 如下:

 $x, y \in \underline{n}, x +_{n} y = x + y \pmod{n}$

(即x+y除以n的余数)。

证明<n, +n>是含么半群。

证明: 封闭性: $x, y \in \underline{n}$, $\diamondsuit k = x + y \pmod{n}$, 则 $0 \le k < n - 1$, 即 $k \in n$,

所以封闭性成立;

例(续)

结合律: x, y, z∈<u>n</u>, 有

$$(x+_n y)+_n z=x+y+z \pmod{n}=x+_n (y+_n z)$$

所以结合律成立。

单位元: $x \in \underline{n}$, 显然有

$$0 +_{n} x = x +_{n} 0 = x$$

所以0是单位元。故〈n, +n〉是含么半群。

子半群和子含幺半群

将子代数应用于半群,可得下面的定义:

定义12.2.3 如果〈S, *〉是半群, T是S的非空子集, 且运算 "*" 对T封闭,则称〈T, *〉是半群〈S, *〉 的子半群;

如果〈S, *, e〉是含幺半群, T是S的非空子集, e ∈ T。且运算 "*"对T封闭, 则称〈T, *, e〉是含幺半群〈S, *, e〉的子含幺半群。

半群同态

利用代数系统中同态与同构概念,得到半群(含幺半群)的同态与同构。

设<S, o>和<T, *>是两个半群,映射f: S→T,对 任意元素a, b∈S,都有

f(aob) = f(a) *f(b),

则映射f就是半群<S, o>到半群<T, *>的同态映射。

半群同态(续)

如果半群<S, o>和<T, *>是含幺半群, 其中e, 1分别是<S, o >和<T, *>的幺元, 而且映射f满足:

 \forall a, b∈S, f(aob) = f(a) *f(b), \blacksquare f(e) = 1.

则映射f就是含幺半群<S, o, e>到<T, *, 1>的同态映射。

当f是单射、满射、双射时,相应的同态为单同态、满同态、同构。

例

设映射f: N→<u>6</u>, 且∀x∈N,

 $f(x) = x \pmod{6}, \ \emptyset$

- (1) f是半群 $\langle N, + \rangle$ 到 $\langle \underline{6}, +_6 \rangle$ 的同态映射;
- (2) f是含幺半群<N, +, 0>到<<u>6</u>, +₆, 0>的同态映射。

分析 (1), 需证明 \forall a, b∈N, 有f(a + b) = f(a) +₆ f(b);

(2), 在(1)的基础上, 还需说明f(0) = 0。

例(续)

所以f是同态映射。

(2) 根据f的定义,显然有f(0) = 0,又根据(1),则f是含么半群 $\langle N, +, 0 \rangle$ 到 $\langle \underline{6}, +_6, 0 \rangle$ 的同态映射。

结论

设f是二元代数〈A, 〉到〈B, *〉的满同态,则根据第五章同态的性质,容易得到如下结论:

(1) 若<A, o>是半群,则<B, *>也是半群;

(2) 若<A, o>含幺半群,则<B, *>也是含幺半群。

12. 2. 2 元素的幂

设〈S, *〉是一个半群, 对∀x∈ S, 可定义:

$$x^1=x$$
, $x^2=x * x$,
 $x^3=x* x^2= x^2 * x=x * x * x$,

.

$$x^{n}=x^{n-1}*x=x*x^{n-1}=x*x*x*....*x_{o}$$

.

如果〈S, *〉有单位元e, 可以定义: $x^0=e$

元素的幂(续)

由于结合律的满足,同样有 如下的公式:

$$a^x * a^y = a^{x+y}$$
 $(a^x)^y = a^{xy}$

例

(1) 设<S, *>是半群, a∈S,

 $M = \{a^n \mid n \in Z^+\},\$

则<M, *>是<S, *>的子半群;

(2) 设<S, *, e>是含幺半群, a∈S,

 $M = \{a^n \mid n \in \mathbb{N}\},\$

则<M, *>是<S, *>的子含幺半群;

- 分析 (1) M是非空子集,运算"*" 封闭。
 - (2) 还需说明幺元e在M中。

例(续)

证明 (1) $a = a^1 \in M$,所以M是非空集合。

对∀n∈Z⁺, aⁿ∈S, 因此M是S的非空子集。

对∀aⁿ, a^m∈M, n, m∈Z⁺, 则

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

 $n + m \in Z^+$, $a^n * a^m \in M$.

故运算 "*" 封闭。〈M, *>是〈S, *>的子半群。

(2) 幺元e = a⁰∈M, 即幺元在M中。类似(1), 同理可证<M, *>是<S, *>的子含幺半群。

12.2.3 循环半群

定义12.2.4 (1) 在半群〈S, *〉中, 若存在一个 元素a∈S, 使得对任意x∈S, 都有

x = aⁿ, 其中n∈Z⁺,

则称 $\langle S, * \rangle$ 为循环半群,并称a为该循环半群的一个生成元, $M = \{a \mid (a \in S) \mid La \in E \}$ 的生成元}称为该循环半群的生成集;

定义12.2.4 (续)

(2) 在含幺半群〈S, *, e〉中, 若存在一个元素a∈S, 使得对任意x∈S, 都有

x = aⁿ, 其中n∈N,

则称此循环含幺半群为循环含幺半群(或循环独异点), 并称a为该循环含幺半群的一个生成元, M = {a | (a∈S) 且a是S的生成元} 称为该循含幺半群的生成集。

例

判断含幺半群<N, +>是否是一个循环含幺半群?

分析 根据定义,判别含幺半群(或半群)是循环含幺半群(循环半群)的关键是计算生成元。

如何计算生成元呢?

首先假设生成元存在,然后根据定义得到方程,通过解这个方程来计算生成元。

例(续)

如在本例中,不妨假设 $a \in N \in \mathbb{N}$,+>的生成元,则根据生成元的定义,对 $\forall n \in \mathbb{N}$, $\exists m \in \mathbb{N}$,使得

 $n = a^m = ma$

让n = 1, 有1 = ma, 因此a = 1。这说明,如果〈N, +〉有生成元,则生成元必须为1。下面还需验证1是生成元。

例(续)

解 由于存在元素1∈N,使得对任意n∈N,都有:

$$n = (n-1)+1 = 1+ (n-1)$$

= 1+1+1+...+1 = 1ⁿ,

特别对幺元0∈N, 有0 = 10。

所以, "1"是生成元。

因此,该半群一定是循环含幺半群。

定理12.2.1

循环半群都是可交换半群。

分析 由于循环半群中的每个元素都可以表示为生成元的方幂形式,可以使用这种表示形式来证明。

证明 设a \in S是循环半群<S,*>的生成元。则对 \forall x, $y \in$ S,存在m, $n \in Z^+$,使得

 $x = a^m$, $y = a^n$, 所以

 $x * y = a^m * a^n = a^{m+n} = a^{n+m} = a^n * a^m = y * x,$

故运算 "*"是可交换的,即〈S、*〉是可交换半群。

推论12.2.1 循环含幺半群都是可交换含幺半群。

例

判断含幺半群〈<u>6</u>,+₆〉是否是循环含幺半群?若是, 请求出其所有的生成元。

分析 $6 = \{0, 1, 2, 3, 4, 5\}$, 共有6个元素,则可以判别每一个元素是否是生成元。

解 由于 $6 = \{0, 1, 2, 3, 4, 5\}$, 0是幺元,则 0肯定不是生成元,对其他元,有:

$$(1)$$
, $1^{\circ} = 0$, $1^{1} = 1$, $1^{2} = 2$, $1^{3} = 3$, $1^{4} = 4$, $1^{5} = 5$,

所以 "1" 是 $\langle \underline{6}, +_6 \rangle$ 的生成元;

- ②、2° = 0, 2¹ = 2, 2² = 4, 2³ = 0, ·····, 所以 "2" 不是 $\langle \underline{6}$, $+_{6} \rangle$ 的生成元;
- ③、3° = 0, 3¹ = 3, 3² = 0, 3³ = 3, ······, 所以 "3" 不是〈 $\underline{6}$, + $\underline{6}$ 〉的生成元;
- ④、 $4^{\circ} = 0$, $4^{1} = 4$, $4^{2} = 2$, $4^{3} = 0$,, 所以 "4" 不是〈<u>6</u>, +₆〉的生成元;
- (5), $5^{\circ} = 0$, $5^{1} = 5$, $5^{2} = 4$, $5^{3} = 3$, $5^{4} = 2$, $5^{5} = 1$,

所以 "5" 是<<u>6</u>, +₆>的生成元。

因此,含幺半群 $\langle \underline{6}, +_6 \rangle$ 有两个生成元"1"、"5",则 $\langle \underline{6}, +_6 \rangle$ 是循环含幺半群。

另解 不妨设a∈6是生成元,则

∀x∈6, ∃m∈N, 有x = a^m = ma (mod 6), 特别地, 当x = 1时, 有1 = ma (mod 6), 即 ∃k∈Z, 使得ma = 6k + 1, 即 ma + (-k)6 = 1。

因此, (a, 6) = 1, 即a与6的最大共因子为1。


```
反之,对\forall a \in \underline{6},如果(a, 6) = 1,则 \exists k \in Z,使得1 = ma + 6k,因此,对\forall x \in \underline{6},有 x = (xm)a + 6(xk),xm,xk \in Z,根据"+_6"的定义,则 x = a^{xm},xm \in Z,因此,a是生成元。
```


综上所述, a∈6是生成元的充分必要条件是

$$(a, 6) = 1.$$

考虑集合<u>6</u>中,可得"1"、"5"是<<u>6</u>、+₆>的生成元,则<<u>6</u>、+₆>是循环含幺半群。

计算生成元方法:

首先假设生成元存在,然后根据定义得到方程,通过解这个方程来计算生成元。

推广

- (1) <<u>n</u>, +n>是循环含幺半群;
- (2)对 \forall a∈ \underline{n} , 若(a, n) = 1, 则a是 $\langle\underline{n}$, +_n>的生成元;
- (3) 当n是素数时, n中除幺元 "0"以外, 其他一切元素都是生成元。

12.3 群及其性质

定义12.3.1 设<G, *>为二元代数系统, 满足如下性质:

- (1) "*"在G中满足结合律,即∀a, b, c∈G,有 (a*b) *c = a* (b*c);
- (2) G中存在关于 "*"的幺元e, 即∃e∈G, 使得 ∀a∈G, e*a = a*e = a;

■概括: 群是满足结合律、有幺元,每个元有逆元的二元 代数系统为群

定义12.3.2

在群〈G, *〉中,

(1) 若运算 "*" 满足交换律,即∀a, b∈G,都

a*b = b*a,

则称<G, *>为可换群或阿贝尔(Abel)群;

(2)集合G的基数称为群G的阶(Order),记为|G|。若群〈G,*〉的阶有限,则称之为有限群,否则称为无限群。

西北工业大学信息类学科基础课 离散数学

代数结构之间的关系

例12.3.1

证明〈n, +n〉是群,其中n是正整数。

分析 需要证明4点:封闭性;结合律; 幺元存在; 逆元存在。

证明 (1) 封闭性: $\forall x, y \in \underline{n}$, 令 $k = x + y \pmod{n}$, 则 $0 \le k < n - 1$, 即 $k \in \underline{n}$,

所以封闭性成立。

例12.3.1(续)

(2) 结合律: ∀x, y, z∈<u>n</u>, 有 (x +_n y) +_n z = x + y + z (mod n)

所以结合律成立。

(3) <mark>幺元:</mark> ∀x∈<u>n</u>, 显然有

$$0 +_{n} x = x +_{n} 0$$

 $= x +_n (y +_n z),$

因此,0是幺元。

例12.3.1(续)

(4) 逆元存在: $\forall x \in \underline{n}$, 如果x = 0, 显然0⁻¹ = 0, 如果x≠0, 则有

$$n - x \in \underline{n}$$

显然

$$x +_{n} (n-x) = (n-x) +_{n} x = 0,$$

所以

$$x^{-1} = (n-x)$$

因此, $\forall x \in \underline{n}$,x有逆元。

综上, <<u>n</u>, +_n>是群。

例12.3.2

设X是任意集合,

 $S = \{f: X \rightarrow X \mid f \in E X \}$ 好函数},

运算 "o" 是函数的复合运算, 证明〈S, o〉是群。

证明 (1) 封闭性: ∀f, g∈S, f, g是双射,则fog也是双射,

即fog∈S。故封闭性成立。

(2) 结合律:由于函数的复合运算 "o"满足结合律,

因此,在集合S也满足结合律。

例12.3.2(续)

(3) 幺元存在: 恒等映射 $I_x \in G$,且 $\forall f \in S$,有 I_x of = f o I_x = f,

因此,恒等映射I_x是幺元。

(4) <mark>逆元存在</mark>: ∀f∈S, f是双射,则f⁻¹∈S,且

$$f^{-1}$$
 of = f o f^{-1} = I_{χ} ,

因此, f-1就是f关于 "o" 的逆元。

由(1)、(2)、(3)和(4)可知, <S, o>是 群。

说明

说明 〈S, o〉被称为变换群,如果X是有限集合,设 | X | = n, 此时称〈S, o〉为n阶置换群。变换群在几何学中有十分广泛的应用。

定理12.3.1

在群<G, *>中, 有:

- (1) 群G中每个元素都是可消去的,即运算满足消去律;
 - (2) 群G中除幺元e外无其他幂等元;
 - (3) 阶大于1的群G不可能有零元;
 - (4) $\forall a, b \in G$, 都有(a*b)⁻¹ = b⁻¹*a⁻¹;
- (5) 群(G, *) 的的运算表中任意一行(列)都没有两个相同的元素。

定理12.3.1(续)

分析 由于可逆元就是可消去元,因此(1)显然可证。

- (2)和(3)分别是证明唯一性和存在性问题,通常采用反证法证明。
 - (4) 显然。
 - (5) 采用反证法证明。

- (1) 群G中每个元素都是可消去的,即运算满足消去律;
- (2) 群G中除幺元e外无其他幂等元;

证明 (1)由于可逆元就是可消去元,而群G中每个元素都是可逆元,则G中的任何元素都是可消去 的,即运算满足消去律。

(2) 对幺元e,由于e*e = e,所以e是幂等元。现假设a是群G中的幂等元,即

a*a = a,

则a*a = a*e, 使用消去律, 则有a = e。

因此,幺元e是G的唯一幂等元。

(3) 阶大于1的群G不可能有零元;

(3) 假设群G的阶大于1且有零元 θ ,则 $\theta*\theta = \theta$,即 θ 是幂等元,因此由(2)有

$$\theta = e$$
,

由于|G|>1,则 $\exists x \in G$, $x \neq \theta$,由 θ 是零元,有

$$x*\theta = \theta$$

 $\nabla\theta = e$ 是幺元,则有

$$x*\theta = x*\theta = x,$$

则, $\theta = x$, 这与 $x \neq \theta$ 矛盾。因此, G中无零元。

注意:如果|G| = 1,则有 $G = \{e\}$,此时e既是幺元又是零元。

- (4) $\forall a, b \in G$, 都有(a*b)⁻¹ = b⁻¹*a⁻¹;
- (5) 群(G, *) 的的运算表中任意一行(列)都没有两个相同的元素。
- (4)由于群G中的运算满足结合律,且每个元素都有逆元,有推论12.3.1知,结论成立。
- (5) 假设群G的运算表中某一行(列) 有两个相同的元素,设为a,并设它们所在行第一个元素为b,所在列第一个元素分别为 c_1 , c_2 , 这时显然有 $c_1 \neq c_2$ 。而

 $a = b*c_1 = b*c_2$,由消去律可得 $c_1 = c_2$,矛盾。

群中元素的周期

设〈G,*〉是一个群,对 \forall a∈G,可定义:

$$a^{o}=e$$
, $a^{1}=a$, $a^{2}=a*a$,,
 $a^{n}=a^{n-1}*a=a*a^{n-1}=a*a*....*a$;
 $a^{-1}=a^{-1}$, $a^{-2}=(a^{-1})^{2}$,....,
 $a^{-n}=(a^{-1})^{n}=a^{-1}*a^{-1}*....*a^{-1}$.

由幂方的定义知:

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

元素的周期(续)

对群〈G, *〉中的元a, 由幂方可得到如下的一个序列:

···, a⁻ⁿ, ···, a⁻², a⁻¹, a⁰, a¹, a², ···, aⁿ, ···, 这个序列有周期吗? 如果有周期, 其最小正周期为多少?

分析 在上述序列中,如果存在整数p和q,其中p<q,使得a^p = a^q,则由消去律有

$$a^{q-p} = e$$
,

47

元素的周期(续)

此时p-q就是序列的一个周期,因为对任意的整数m,有 $a^{m+(p-q)} = a^m*e = a^m$,

即,对任意的正整数n,如果an = e,则n是序列的周期。

元素的周期(续)

反之,如果n是序列的周期,肯定有an = e。

为什么呢?

因为由周期的定义可知,如果n是周期,则

对任意的整数m,由

 $a^{m+n} = a^m$, $\square a^m * a^n = a^m$,

由消去律,可得

 $a^n = e_o$

定义12.3.3

设e是群〈G, *〉的幺元, a∈G,

- (1) 使得 $a^n = e$ 成立的最小正整数n称为a的周期或为元素a的阶,记为|a|;
- (2) 若不存在这样的正整数n, 使得 $a^n = e$, 则称 a的周期无限, 即对 $\forall n \in Z^+$, 都有 $a^n \neq e$ 。

显然, 群〈G, *〉中幺元e的周期为1

定理12.3.3

设a是群〈G, *〉中的元素,则:

(1) 如果a的周期为n,则对任意的整数i,有 aⁱ∈{ a¹, a², ···, aⁿ },

且对任意的p, $q \in \{1, 2, \dots, n\}$, $p \neq q$, 有 $a^p \neq a^q$;

(2)如果a的周期无限,则对任意的整数p, q, p
≠ q, 有

$$a^p \neq a^q$$
;

(3) a和它的逆元a-1的周期相同。

例12.3.3

计算实数加群〈R, +〉中元素的周期。

分析 在 $\langle R, + \rangle$ 中幺元为 "0",所以有 $0^1 = 0$,

而对∀a∈R, 且a≠0, 及∀n∈Z⁺有

$$a^{n} = a^{n-1} + a = a + a^{n-1} = a + a + \cdots + a$$

= $na \neq 0$,

因此,此时仅有"0"有周期"1",而其余元素的 周期无限。

结论 在实数加群〈R, +〉中, 0的周期为1, 而其余 实数的周期无限。

52

定理12.3.3

设<G, *>是一个群, ∀a∈G, 若a的周期为m, 则aⁿ = e当且仅当m | n。

分析 a的周期为m,则根据以前的分析,序列 …, a⁻ⁿ, …, a⁻², a⁻¹, a⁰, a¹, a², …, aⁿ, …, 的最小正周期为m,因此,当m | n时,就有aⁿ = e。 反之,由于在一个周期{ a¹, a², …, a^m}中只有a^m = e,因此,如果aⁿ = e那么一定有m | n。

定理12.3.3 (续)

```
证明 "⇒" (反证法) : 设a<sup>n</sup> = e,
若m不整除n,则∃q∈Z,使得
 n = mq + r (1 \leq r \leq m-1)
由a的周期为m, 且a<sup>n</sup> = e, 有:
 a^{n} = a^{mq+r} = a^{mq}*a^{r} = (a^{m})^{q}*a^{r}
 = e^{q}*a^{r} = a^{r} = e_{\bullet}
由于1≤r≤m-1,这就与a的周期为m矛盾,所以有m
l n。
```


定理12.3.3 (续)

总结 如果证明形如m | n这样的结论,可以采用反证法,即假设m不能整除n,则 $\exists q \in Z$,使得n = mq + r($1 \le r \le m-1$)。

例12.3.4

设〈G, *〉是一个群, 对∀a, b∈G, 若a的周期为3, b的周期为5, 且有: a*b = b*a, 则a*b的周期为15。

证明 设a*b的周期为n,由于a*b = b*a,且运算 "*"满足结合律,所以有:

$$(a*b)^{15} = a^{15}*b^{15} = e*e = e,$$

由定理12.3.3可知: n 15, 即n可能是1, 3, 5, 15。

例12.3.4(续)

当n = 1, 3, 5, 有:

$$(a*b)^1 = a*b \neq e$$

(若a*b = e, 则a = b^{-1} , 故 b^{-1} 的周期为3, 则b的周期也为3, 矛盾),

$$(a*b)^3 = a^3*b^3 = e*b^3 = b^3 \neq e$$

(因b的周期为5),

$$(a*b)^5 = a^5*b^5 = a^5*e = a^3*a^2 = a^2 \neq e$$

(因a的周期为3),

n = 15时,才有 $(a*b)^n = e$ 。故a*b的周期为15。

推广

设<G, *>是一个群, 对∀a, b∈G, 若a的周期为n, b的周期为m, 且有: a*b = b*a, 则:

(1) 若(n, m) = 1, 则a*b的周期为nm;

(2) 若(n, m) ≠1, 则a*b的周期为[n, m] ([n, m] 表示n与m的最小共倍数)。

定理12.3.5

有限群〈G, *〉中每个元素的周期都有限, 且不大于群G的阶。

证明 对∀a∈G,构造

$$a, a^2, a^3, \cdots, a^n, \cdots$$

由运算"*"的满足封闭性知:

$$a, a^2, a^3, \cdots, a^n, \cdots \in G$$

因为|G|是有限的,所以a, a², a³, ···, aʰ, ···中 必有相同的元素,不妨假设:

$$a^x = a^y \quad (y>x) \quad \cdots \quad 1,$$

定理12.3.5(续)

在①式的左右两端同时作用一个a-x,有:

$$a^{x}*a^{-x} = a^{y}*a^{-x} = e$$

即有:

$$a^{y-x} = e \quad (y-x>0)$$
,

由周期定义可知:元素a的周期一定小于等于(y-x), 所以a的周期有限。

如果(y-x)大于群G的阶,类似可找到小于G的阶的n,使得 $a^n = e$

60

12.3.3 子群

定义12.3.4 设<G, *>是群,如果

- (1) S是G的非空子集;
- (2) S在运算 "*" 下也是群, 即〈S, *〉是群。则称〈S, *〉是〈G, *〉的子群。

对任意的群〈G, *〉、〈{e}, *〉和〈G, *〉是群G的子群。由于任何群〈G, *〉都有这两个子群,故称之为平凡子群,将〈G, *〉的非平凡子群称为真子群。

引理12.3.1

设<G, *>是一个群, <S, *>是<G, *>的子群,则:

- (1) 子群<S, *>的幺元e_s也是<G, *>的幺元e_g;
- (2)对∀a∈S, a在S中的逆元a_s⁻¹就是a在G中的逆元a_g⁻¹。

证明 (1) e_s 是<S, *>的幺元,则 $e_s^2 = e_s$,

又S \subseteq G, 则e_s \in G, 由上式可知e_s也是群〈G, *〉的一个幂等元。所以有:

$$e_S = e_{G}$$

引理12.3.1(续)

(2)对∀a∈S, a在S中的逆元为a_s-1∈S, 则有

$$a* a_S^{-1} = a_S^{-1} * a = e_S = e_G,$$
由于S \subseteq G, 所以a, $a_S^{-1} \in$ G, 有

$$a_{S}^{-1} = a_{G}^{-1}$$
.

引理12.3.1说明,如果S是G的子群,则S的幺元就是G的幺元,S中任意元a在S中的逆元也是a在G中的逆元。

定理12.3.5

如何判别一个子集是子群?

定理12.3.5 设S是群〈G, *〉的非空子集, S是群G的子群的充分必要条件是:

- (1) 对∀a, b∈S, 都有a*b∈S;
- (2) 对∀a∈S, 都有a⁻¹∈S。

证明 充分性:要证明〈S, *〉是群,需证明运算 "*"对S封闭,结合律成立,S有幺元和S中的任意元有逆元。

必要性: 即证明当<S, *>是<G, *>的子群时, 条件(1)和条件(2)成立。

定理12.3.6

设S是群〈G, *〉的非空子集, S是子群的充分必要条件是:

对∀a, b∈S, 都有a*b⁻¹∈S。

分析 根据定理12.3.5证明

证明 略

例12.3.6

```
设〈G, *〉是一个群, 对任意的a∈G, 令
 S = {a<sup>n</sup> | n∈Z, Z是整数},
证明〈S, *〉是子群。
分析 使用定理12.3.6来证明。
证明 显然S非空。对∀x, y∈S,则存在n, m∈Z,
 x = a^n, y = a^m,
则
 x*y^{-1} = a^n* (a^m)^{-1} = a^{n-m}
且n-m∈Z, 所以
 x*y^{-1} = a^{n-m} \in S
故由定理12.3.6可得, <S, *>是<G, *>的子群。
```


推论与定理

推论12. 3. 1 对群〈G, *〉中的任意元a的整数方幂组成的子集是子群,即S = { $a^n \mid n \in Z$, Z是整数}是〈G, *〉的子群。

如果S是群〈G, *〉的有限非空子集,则S还有更弱的 判断定理:

定理12.3.7 设S是群〈G, *〉的有限非空子集,则S 是子群的充分必要条件是

∀a, b∈S**,** 有a*b∈S。

子群判别方法总结

根据子群的定义,要证明以下5点:

- ①、S非空子集; ②、运算对S的封闭性;
- ③、运算在S上结合律成立; ④、S上存在幺元;
- ⑤、S中的每个元都存在逆元。

判别定理12.3.5将5点减少为3点:

- ①、S非空子集; ②、运算对S的封闭性;
- ③、S中的每个元的逆元都在S中。

子群判别方法总结 (续)

判别定理12.3.6将后两点融合,并将以上3点进一步减少为2点:

①、S非空子集; ②、对∀a, b∈S, 有a*b⁻¹∈S。

如果S是有限子集,根据定理12.3.7,则此时只需证明2点:

①、S非空子集; ②、运算对S的封闭性。

在具体应用中,一般都使用判别定理,特别是定理12.3.5和12.3.6 来证明一个非空子集是子群。

例12.3.6

设〈G, *〉是一个交换群,令

 $S= \{a \mid a \in G \underline{H} a = a^{-1}\},$

证明<S, *>是<G, *>的一个子群。

分析 用定理12.3.6证明,即只需证明两点:①、

S非空子集;②、对∀a, b∈S, 有a*b⁻¹∈S。

对幺元e,有e = e^{-1} ,因此,

e∈S, 所以S非空。

另一方面,要证明a*b⁻¹∈S,即是证明

$$(a*b^{-1}) = (a*b^{-1})^{-1},$$

例12.3.6(续)

又
$$(a*b^{-1})^{-1} = b*a^{-1}$$
,因此,只需证明 $a*b^{-1} = b*a^{-1}$,

又a, b∈S, 可得

$$a = a^{-1}$$
, $b = b^{-1}$.

则只需证明a*b = b*a,

由于〈G, *〉是交换群,故

证明略。

例12.3.7

设 $\langle G, * \rangle$ 是一个群, H_1 , H_2 是G的两个子群,证明H = $H_1 \cap H_2$ 是G的子群。

分析 根据定理12.3.5,需要证明3点:

- ①、H非空子集;②、运算对H的封闭性;
- ③、H中的每个元的逆元都在H中。

证明 (1) 非空性:由于 H_1 , H_2 是G的两个子群, 所以有

e∈H₁, e∈H₂, 即有e∈H₁∩H₂, 故H非空。

例12.3.9(续)

- (2) 封闭性: 对 $a, b \in H_1$ 有 $a, b \in H_1 \cap H_2$,即 $a, b \in H_1$, $a, b \in H_2$,
- 由 H_1 , H_2 是子群,有 $a*b \in H_1$, $a*b \in H_2$, 即有 $a*b \in H_1 \cap H_2$ 。
- (3) 逆元存在: 对a∈H, 有 a∈H₁∩H₂, 即a∈H₁, a∈H₂。由H₁, H₂是子群, 有 a⁻¹∈H₁, a⁻¹∈H₂, 即有a⁻¹∈H₁∩H₂。
 由(1)、(2)、(3)知: ⟨H, *⟩可作成⟨G, *⟩的子群。

推广

设〈G,*〉是一个群, H_1 , H_2 ,…… H_n 是G的n个子群,则有 $H_1 \cap H_2 \cap \cdots \cap H_n$ 是G的子群。

12.3.4 群的同态

设〈G, * 〉和〈H, o〉是两个群,映射ψ: G→H, 且 \forall a, b∈G, 有ψ(a* b) = ψ(a)οψ(b), 则ψ就是从〈G,〉到〈H, * 〉的群同态映射。

当ψ是单射、满射和双射,群同态分别称为单一群同态、满群同态 和群同构。

定理12.3.8

设ψ是<G, * >到<H, o >的群同态,则

- (1) 若e是群G的幺元,则 ψ (e)是群H的幺元;
- (2) $\forall a \in G$, 有 $\psi(a^{-1}) = (\psi(a))^{-1}$ 。

证明(1)由于e * e = e, ψ 又是同态映射,则 ψ (e) = ψ (e * e) = ψ (e) o ψ (e),

可见 ψ (e)是群H中的幂等元,

所以ψ(e)是群H的幺元。

定理12.3.8(续)

(2) 由ψ是同态映射,可得

$$\psi$$
 (a) ϕ ψ (a⁻¹) = ψ (a * a⁻¹) = ψ (e),

$$\psi$$
 (a⁻¹) o ψ (a) = ψ (a⁻¹ * a) = ψ (e),

ψ(e)是群H的幺元,因此有

$$\psi (a^{-1}) = (\psi (a))^{-1}$$

此定理说明,群同态映射将幺元映射为幺元,逆元映射为逆元。

两个定理(作业)

定理12. 3. 9 设ψ是〈G, o〉到〈H, *〉的群同态,则〈G, o 〉在ψ下的同态象〈ψ(G), *〉是〈H, *〉的子群。

定理12.3.10 设<G, o >是一个群, <H, *>是一个代数系统, 若存在从<G, o >到<H, *>满同态,则<H, *>是群。

群同构

同构的群可以看作是相同的群。

对有限群〈G, *〉而言, 其运算 "*" 可以通过运算 表给出, 设G= $\{x_1, x_2, \dots x_i, \dots x_i, \dots x_n\}$.

根据定理12.3.1,运算表中每行的元素应互不相同,每列的元素也应互不相同,因此当n=3时,则运算表只能是下表:

群同构(续)

	е	а	b
е	е	а	b
а	а	b	е
b	b	е	а

所以当n=3时,在同构的意义下只有一个群。

群同构(续)

当n=4时, 其运算表如下:

	е	а	b	С
е	е	а	Ь	O
а	а	е	С	b
b	b	С	е	а
С	С	b	а	е

单位元: e
$$a^{-1} = a$$
 $b^{-1} = b$
 $c^{-1} = c$
阶都等于2
Klein四元群

	е	а	Ь	O
е	е	а	Ь	O
а	а	b	C	е
b	b	С	е	а
С	С	е	а	b

单位元: e
$$b^{-1} = b$$
 $a^{-1} = c$
 $c^{-1} = a$
生成元a, c

	е	а	b	С
е	е	а	b	С
а	а	е	С	b
b	b	С	а	е
С	С	b	е	а

单位元: e
$$a^{-1} = a$$
 $b^{-1} = c$
 $c^{-1} = b$
生成元b, c

单位元: e $c^{-1} = c$ $b^{-1} = a$ $a^{-1} = b$ 生成元a, b

其中,后三个都是循环群且同构,所以4元群在同构意义下有两个。

群同构(续)

通过讨论可以得到如下结论:

- (1) 若|G| ≤3,则群G在同构的意义之下只有唯一的一个;
- (2) 若 | G | = 4,则群G在同构的意义之下只有两个。

定理:每一个n阶有限群,同构于n次置换群

12.4 特殊群

特殊群主要有三类:

交换群、循环群、变换群(置换群)

12.4.1 交换群(阿贝尔群)

若群〈G, *〉中的运算 "*"满足交换律,则称〈G, *〉是一个交换群 (阿贝尔(Abel)群)。

由于加法运算 "+"满足交换律,因此群〈Z, + >, 〈R, +>, 〈Q, +> 都是交换群。

定理12.4.1

设〈G, *〉是一个群,则〈G, *〉是交换群的充分必要 条件是:

对a, $b \in G$, 有 $(a*b)^2 = a^2*b^2$ 。

证明 略

12.4.2 循环群

定义12.4.2 在群〈G, *〉中,若存在元素g \in G,使得对 \forall a \in G,都有:

a = gⁱ(i∈Z, Z为整数集合),

则称〈G, *>为循环群,记为G = 〈g〉(或〈G, *>= 〈g〉),并称g为该循环群的一个生成元。G的所有生成元的集合称为G的生成集。

计算群的生成元是判别一个群是否是循环群的关键。

定理12.4.2

每个循环群都是阿贝尔群。

证明 设g∈G是循环群<G, *>的生成元,对n, m∈G,存在x,y∈Z,有

$$n = g^x$$
, $m = g^y$,

则

 $n*m = g^{x*}g^{y} = g^{x+y} = g^{y+x} = g^{y*}g^{x} = m*n,$ 所以,循环群<G,*>是阿贝尔群。

例12.4.1

证明整数加法群<Z, +>是循环群,并求其所有的生成元。

分析 不妨设a∈Z是生成元,则由生成元的定义,对n∈Z,存在k∈Z,使得

$$n = a^k = ka$$

特别取n = 1,则有

$$1 = ak$$

又a, k都是整数, 所以必然有

$$a = 1$$
, 或 $a = -1$ 。

以上说明,如果a是生成元,则a必须是1或者-1,因此,还需进一步验证±1是否是〈Z,+〉的生成元。

结论

判别群是否是循环群主要就是计算生成元,而计算生成元有两步:

- ①、假设生成元存在,并根据定义计算它;
- ②、验证计算的结果是否是生成元,如果是,则该群是循环群。

例12.4.2

证明群 $\langle \underline{n}, +_n \rangle$ $(n \in Z^+)$ 是循环群,并求出生成集。

证明 设a是生成元,则对 $m \in \underline{n}$,存在 $k \in Z$,使得

$$m = a^k = ka \pmod{n}$$
,

特别取m = 1,则有

$$1 = ka (mod n),$$

即存在s∈Z, 使得

$$ns + ka = 1$$
,

所以有(a, n) = 1,即a与n互质。

例12.4.2(续)

这说明,如果a是生成元,则有a与n互质。

反之,如果(a, n) = 1,则

∃s, t∈Z**,**有

ns+ta = 1, 即

 $1 = ta \pmod{n}$,

所以有

 $1 = a^t \ (t \in Z),$

例12.4.2(续)

则对m∈<u>n</u>,有

$$m = 1^m = (a^t)^m = a^{tm}(tn \in Z)$$
,

故a是生成元。

因此a是生成元的充要条件是(a, n) = 1。

群<n, + ,>的生成集为

$$M = \{a \mid (a \in \underline{n}) \land ((n, a) = 1)\},\$$

显然1 \in M, 所以1是 $\langle \underline{n}, +_n \rangle$ 的生成元,即对 $m \in \underline{n}$,

$$m = 1^m,$$

故<<u>n</u>, +_n>是循环群。

结论

- (1) 群<<u>n</u>, +_n>是一个循环群,其生成集为

 M = {a | (a∈<u>n</u>) ∧ ((n, a) = 1)};
- (2) 素数阶的循环群 $\langle \underline{n}, +_n \rangle$, 除幺元以外的一切元素都是群 $\langle \underline{n}, +_n \rangle$ 的生成元。

两类循环群

- G = \(\g \) 是循环群,根据生成元g的周期,可得两类循环群:
 - (1) 当g的周期无限时, <g>是无限阶循环群,则

$$\langle g \rangle = \{ g^k \mid k \in \mathbb{Z};$$
 若 $i \neq j$,则 $g^i \neq g^j \};$

(2) 当g的周期有限时,〈g〉是有限阶循环群,若g的周期为n,则有

$$\langle g \rangle = \{e, g, g^2, g^3, \dots, g^{n-1}\}$$

定理12.4.3(作业)

设<G, *>是以g为生成元的循环群,则

- (1) 若G是无限集,则G与整数加法群<Z, +>同构;
- (2) 若|G| = n,则G与n阶剩余类加群<<u>n</u>,+_n>同构。 证明 略。

结论

- (1) 无限循环群有且仅有两个生成元;
- (2) 阶为素数的循环群除幺元以外的一切元素都是G的生成元;
- (3) 阶为正整数n的循环群G = ⟨a⟩, 对y = a^x∈G, 只要(n, x) = 1, 则y一定是G的生成元;

结论(续)

- (4) 循环群的子群一定是循环群;
- (5) 若G = <a>是一个n阶的循环群,则由n的一切因子d都可对应产生一个且仅一个d阶子群,该d阶循环子群的生成元为a^x,其中x = n/d;
- (6) 阶为素数p的循环群G = <a>不含有非平凡的真子群。

特殊群小结

- 1、循环群是研究较为透彻的群,其中整数加群和n阶剩余类加群都是循环群,而且从同构的角度看,循环群也只有这两类循环群.因此以后涉及到循环群,就只需考虑这两者即可。
- 2、判别是否是循环群关键在于计算生成元. 计算生成元的一般方法 与计算幺元、零元类似, 即首先假定存在, 然后根据定义得到方程, 再求解, 最后验证是否是生成元。

2022/5/18 97

12.5 陪集与拉格朗日定理

12.5.1 陪集

定义12.5.1 设〈G, *〉是群,〈H, *〉是〈G, *〉的任意子群,对a, b∈G,如果有a*b $^{-1}$ ∈H,则称a, b为模H同余关系,此时记为a≡b(modH)。

定理12.5.1

设〈H, *>是〈G, *>的任一个子群,证明模H同余关系是G上的等价关系。

证明 (1) 自反性: 对 $a \in G$, 有 $a^{-1} \in G$, 所以 $a*a^{-1} = e \in H$,

即

 $a \equiv a \pmod{H}$,

所以模H同余关系是自反关系。

定理12.5.1 (续)

(2) 对称性: a, b∈G, 如有a≡b(modH), 即 a*b⁻¹∈H,

因H是一个群,所以有

 $b*a^{-1} = (b^{-1})^{-1}*a^{-1} = (a*b^{-1})^{-1} ∈ H$, 𝔻 b ≡ a (mod H),

所以模H同余关系是对称关系。

定理12.5.1 (续)

```
(3)传递性:a,b,c∈G,如有a≡b(modH),
b≡c(modH), 则
 a*b^{-1} \in H, b*c^{-1} \in H,
因H是一个群,所以有
 a*c^{-1} = (a*b^{-1})*(b*c^{-1}) \in H, \mathbb{P}
 a \equiv c \pmod{H},
所以模H同余关系是传递关系。
由(1)、(2)、(3)得证。
```


陪集和拉氏定理

定义12.5.2

设<H, *>是群<G, *>的子群, a是G中任意元素, 称

(1) aH = {a*h | h∈H} 为子群H在群G中的一个左 陪集;

(2) Ha = {h*a | h∈H} 为子群H在群G中的一个右 陪集。

a称为左陪集aH(或右陪集Ha)的代表元。

例12.5.1

计算群<6, +₆>的子群 <0, 2, 41, +₆>的一切左、右陪集。

解 令H = {0, 2, 4},则所有的右陪集有:

$$HO = \{0, 2, 4\} 0 = \{0, 2, 4\}\},$$

$$H1 = \{0, 2, 4\}1 = \{1, 3, 5\},\$$

$$H2 = \{0, 2, 4\}2 = \{2, 4, 0\},\$$

$$H3 = \{0, 2, 4\}3 = \{3, 5, 1\},$$

$$H4 = \{0, 2, 4\}4 = \{4, 0, 2\},\$$

$$H5 = \{0, 2, 4\}5 = \{5, 1, 3\},\$$

例12.5.1 (续)

```
即 HO = H2 = H4,H1 = H3 = H5,HO \cup H1 = 6;
同理, 所有的左陪集有
OH = 0\{0, 2, 4\} = \{0, 2, 4\},
1H = 1\{0, 2, 4\} = \{1, 3, 5\}
2H = 2\{0, 2, 4\} = \{2, 4, 0\}
3H = 3\{0, 2, 4\} = \{3, 5, 1\},
4H = 4\{0, 2, 4\} = \{4, 0, 2\}
5H = 5\{0, 2, 4\} = \{5, 1, 3\}
有: OH = 2H = 4H, 1H = 3H = 5H, OH \cup 1H = 6.
```


例12.5.2

设G = ⟨Z, +>, H = {km | k∈Z}, 则H是G的子群, 计算H的左、右陪集。

解 根据定义,所有的左、右陪集为:

$$OH = HO = H = \{km \mid k \in Z\},\$$
 $1H = H1 = \{km+1 \mid k \in Z\},\$

•••

$$(m-1)H = H(m-1) = \{km+m-1 \mid k \in Z\}$$
.

性质12.5.1

设<H, *>是群<G, *>的子群, e是幺元, a, b∈G, 则

- (1) eH = H = He;
- (2) $Ha = H \Leftrightarrow a \in H (aH = H \Leftrightarrow a \in H)$;
- (3) $a ∈ Hb ⇔ Ha = Hb ⇔ a*b^{-1}∈H (a∈bH ⇔ aH = bH ⇔ a^{-1}*b∈H) .$

求陪集的方法

设H是有限群G的一个子群,求H的左、右陪集:

- (1) 首先H本身是G的一个左、右陪集;
- (2) 任取a∈G, 但a ∉ H, 求aH, Ha, 此时有:H∩aH=Φ, H∩Ha=Φ; 又得一个左、右陪集;
- (3)任取b∈G, 但b ∉ H∪Ha, 求bH, Hb, 此时 H∩aH∩bH=Φ, H∩Ha∩Hb=Φ;

又得一个左、右陪集:

求陪集的方法(续)

(4) 反复上述过程,有:

G= HUaHUbHU·····= HUHaUHbU·····.

12.5.2 拉格朗日定理

有限群〈G, *〉的阶n一定被它的任意子群〈H, *〉的阶m所等分,即k = |G| / |H| = n / m是整数,称k为G内H的指数,k正好是关于H的一切不同左(右)陪集的个数。

证明 令所有不同的左陪集有k个,设为S = $\{a_1H, a_2H, \dots, a_kH\}$,则S就是G的一个划分,此时有

$$n = |G| = |\bigcup_{i=1}^{k} Ha_i| = \sum_{i=1}^{k} |Ha_i| = km$$

12.5.2 拉格朗日定理

即子群H的阶m整除群G的阶n,而且其整除的倍数就是不相同的左陪集的个数(同样,如果使用右陪集,会得到同样的结果)。

结论

结论1 设H是有限群G的子群,则H的阶整除G的阶,即|H|||G|。

结论2 素数阶有限群〈G, *〉只有平凡子群,而无 真子群。

证明 设<H, *>是G的任意子群,则|G| / |H|是整数,因为|G|是素数,则

|H| = 1或|H| = |G|,

所以H只能是G的平凡子群,进而G没有真子群。

结论(续)

结论3 有限群〈G, *〉中任意元素a的周期都整除群的阶。

证明 设G的阶为n, a的周期为m, 则集合H = {a, a², ···, a^m} 是G的子群, 由拉格朗日定理, 有k = |G| / |H| 是整数, 即m整除n。

结论5 阶为n的有限群〈G, _{*}〉都有循环子群存在, 该子群的生成元的周期均能整除n。

结论(续)

结论6 素数阶有限群G都是循环群,并且除幺元以外的其他元素都是其生成元。

证明 设G的阶为p,则p>1,任意取定a∈G,且 a≠e,则a的周期m必大于1,由a生成的循环子群:

$$H = \{a, a^2, \cdots, a^m\},$$

的阶为m, 由拉格朗日定理知:

由于p是素数,且m>1,所以m = p,

结论(续)

又H是G的子集,且G是有限集,所以有

 $G = H_{\circ}$

H是循环群,所以G是循环群,且任意的非幺元a也是G的生成元。

小结

- 1、同余关系与陪集之间的联系:任意群的任何子群就可以定义同余 关系,并且是等价关系,即可求得等价类,其对应得等价类就是 相应的陪集。
- 2、拉格朗日定理说明了子群和群之间的关系,因此,应用该定理就可以根据需要构建子群,并通过该子群利用拉格朗日定理得到所要求的结论。

12.6.1正规子群(不变子群)

定义12.6.1 设<H, *>是群<G, *>的子群,如果对 ∀a∈G,都有

aH = Ha

则称H是G的正规子群(或称为不变子群),此时左 陪集和右陪集简称为<mark>陪集</mark>。

显然,两个平凡子群<G,*>和<{e},*>是<G,*>的正规子群。

例12.6.1

设 $\langle H_1, * \rangle$ 和 $\langle H_2, * \rangle$ 是群 $\langle G, * \rangle$ 的正规子群,证明 $\langle H_1 \cap H_2, * \rangle$ 也是正规子群。

证明 对 $\forall a \in G$, $\forall x \in a$ ($H_1 \cap H_2$),则存在 $b \in H_1 \cap H_2$,使得

$$x = a*b$$
,

由b∈H₁∩H₂,可得

$$x = a*b \in a H_1, x = a*b \in a H_2,$$

因此, $x = a*b \in aH_1 \cap aH_2$ 。故 $a(H_1 \cap H_2) \subseteq aH_1 \cap aH_2$ 。

例12.6.1 (续)

 $\forall x \in aH_1 \cap aH_2$,即 $x \in aH_1$ 和 $x \in aH_2$,则存在 $x_1 \in H_1$, $x_2 \in H_2$,使得

$$x = a*x_1, x = a*x_2,$$

则 $a*x_1 = a*x_2$ 。群<G, *>满足消去律,有

$$x_1 = x_2$$

因此, $x_1 \in H_2$, 又 $x_1 \in H_1$, 得到 $x_1 \in H_1 \cap H_2$, 故

$$x = a*x_1 \in a (H_1 \cap H_2),$$

因此, $aH_1 \cap aH_2 \subseteq a (H_1 \cap H_2)$

由上可知,

$$a(H_1 \cap H_2) = aH_1 \cap aH_2,$$

同理可证,

$$(H_1 \cap H_2) a = H_1 a \cap H_2 a.$$

例12.6.1(续)

由H₁和H₂是正规子群,有

$$aH_1 = H_1a, aH_2 = H_2a,$$

因此,

 $a (H_1 \cap H_2) = aH_1 \cap aH_2 = H_1 a \cap H_2 a = (H_1 \cap H_2) a$,即对 $\forall a \in G$,有

$$a(H_1 \cap H_2) = (H_1 \cap H_2)a.$$

故〈H₁∩H₂, *〉是正规子群。

定理12.6.1

设〈H, *〉是群〈G, *〉的子群,则H是G的正规子群的充分必要条件是:

对∀a∈G, h∈H, 都有a*h*a⁻¹∈H。

证明 必要性: 若H是G的正规子群,则a∈G, h∈H,

有a*h∈aH = Ha, 即存在h₁∈H, 使得

a*h = h₁*a, 于是

 $a*h*a^{-1} = h_1 \in H$, 故 $a*h*a^{-1} \in H$ 。

定理12.6.1 (续)

充分性: $\forall a*h \in aH$, 因a*h*a⁻¹∈H, 所以,存在 $h_1 \in H$, 使得

$$a*h*a^{-1} = h_1$$
,于是
 $a*h = h_1*a$,

从而aH⊆ Ha。

又∀h*a∈Ha,则

$$a^{-1}*h*(a^{-1})^{-1} = a^{-1}*h*a \in H$$

定理12.6.1 (续)

所以,存在h₂∈H,使得

$$a^{-1}$$
*h*a = h_2 , 于是 h*a = a*h₂,

从而Ha ⊆ aH。故对

∀a∈G, 都有aH = Ha。即H是G的正规子群。

推论12.12.1 交换群的任何子群是正规子群。