Základy obecné algebry

Obsah

1	8						
	1.1 Operace a zákony						
	1.2 Některé důležité typy algeber						
	1.3 Základní pojmy teorie grup	1					
2	Základní algebraické metody						
	2.1 Podalgebry	1					
	2.2 Relace ekvivalence a rozklad na třídy ekvivalence	1					
	2.3 Izomorfizmy a homomorfizmy	2					
	2.4 Relace kongruence a faktorové algebry	2					
	2.5 Relace kongruence na grupách a okruzích						
	2.6 Přímé součiny algeber	2					
3	Svazy a Booleovy algebry						
J	3.1 (Částečně) uspořádané množiny						
	3.2 (Částečná)uspořádání a svazy						
	3.3 Booleovy algebry						
	3.4 Stoneova věta o reprezentaci						
4		3					
	4.1 Konstrukce okruhů polynomů						
	4.2 Polynomy a funkce						
	4.3 Interpolace pomocí polynomů	4					
5	Obory integrity a dělitelnost	4					
	5.1 Jednoduchá pravidla dělitelnosti	4					
	5.2 Gaussovy okruhy	4					
	5.3 Eukleidovy okruhy	4					
6	Teorie polí	4					
	6.1 Minimální pole						
	6.2 Rozšíření pole						
	6.3 Konečná pole (Galoisova pole)						
	Cvičení	5					
	Ovicem	U					
	Seznam literatury	6					

Kapitola 1

Algebraické struktury

1.1 Operace a zákony

Definice 1.1. Buď A množina, $n \in \mathbb{N}_0$. Potom zobrazení $\omega : A^n \to A$ se nazývá n-ární operace na A. Tedy pro $n \in \mathbb{N}$:

$$\omega: \left\{ \begin{array}{l} A^n \to A \\ (x_1, \dots, x_n) \mapsto \omega x_1 \dots x_n, \end{array} \right.$$

pro n=0:

$$\omega: \left\{ \begin{array}{l} A^0 = \{\emptyset\} \to A \\ \emptyset \mapsto \omega \emptyset =: \omega. \end{array} \right.$$

Nejdůležitější případ: n=2. 2-ární neboli binární operace je zobrazení

$$\omega: \left\{ \begin{array}{l} A^2 \to A \\ (x,y) \mapsto \omega xy =: x\omega y. \end{array} \right.$$

Většinou označujeme binární operace nějakým grafickým symbolem, např. \circ , namísto symbolu ω , tedy

$$\circ: \left\{ \begin{array}{l} A^2 \to A \\ (x,y) \mapsto x \circ y. \end{array} \right.$$

Užijeme-li k označení binární operace symbolu \cdot , mluvíme o multiplikativním značení (a píšeme xy místo $x \cdot y$). Užijeme-li symbolu +, mluvíme o aditivním značení.

Příklad(y) 1.2. 1) + a · jsou binární operace na \mathbb{N} , \mathbb{N}_0 , \mathbb{Z} , \mathbb{Q} , \mathbb{Q}^+ , \mathbb{R} , \mathbb{R}^+ a \mathbb{C} , – je binární operace na \mathbb{Z} , \mathbb{Q} , \mathbb{R} a \mathbb{C} , \div je binární operace na \mathbb{Q}^+ , \mathbb{R}^+ , $\mathbb{Q} \setminus \{0\}$, $\mathbb{R} \setminus \{0\}$, $\mathbb{C} \setminus \{0\}$.

- 2) Operace + a · (v běžném smyslu) jsou binární operace na množině $M_n(\mathbb{C})$ všech čtvercových matic řádu n nad \mathbb{C} (podobně pro \mathbb{Z} , \mathbb{Q} , \mathbb{R} místo \mathbb{C}).
- 3) Nechť M,N jsou množiny a $N^M:=\{f\mid f:M\to N\}$. Pro M=N je binární operace o na M^M definována takto: $(f\circ g)(x):=f(g(x))$ pro všechna $x\in M$ (jde o známou operaci skládání funkcí). Obdržíme tedy:

$$\circ: \left\{ \begin{array}{l} (M^M)^2 \to M^M \\ (f,g) \mapsto f \circ g. \end{array} \right.$$

4) Buď M množina a $\mathcal{P}(M) := \{T \mid T \subseteq M\}$ množina všech podmnožin množiny M. Operace \cap, \cup jsou binární operace na $\mathcal{P}(M)$.

Další důležitý příklad: n=1. 1-ární neboli unární operace na množině A je zobrazení

$$\omega: \left\{ \begin{array}{l} A \to A \\ x \mapsto \omega x. \end{array} \right.$$

Příklad(y) 1.3. 1) $-: \left\{ \begin{array}{l} \mathbb{C} \to \mathbb{C} \\ x \mapsto -x \end{array} \right.$ je unární operace na \mathbb{C} .

- 2) je unární operace na \mathbb{Z} , \mathbb{Q} , \mathbb{R} , $M_n(\mathbb{C})$.
- 3) $x \mapsto 1/x$ je unární operace na $\mathbb{Q} \setminus \{0\}, \mathbb{Q}^+, \mathbb{R} \setminus \{0\}, \mathbb{R}^+, \mathbb{C} \setminus \{0\}.$
- 4) $T \mapsto M \setminus T =: T'$ je unární operace na množině všech podmnožin $\mathcal{P}(M)$ množiny M.

Definice 1.4. Buď A množina, $n \in \mathbb{N}_0$, $D \subseteq A^n$. Potom zobrazení $\omega : D \to A$ se nazývá n-ární parciální operace na A.

Příklad(y) 1.5. 1) – je binární parciální operace na \mathbb{N} .

2) $x \mapsto 1/x$ je unární parciální operace na \mathbb{Q} , \mathbb{R} , \mathbb{C} $(D = \mathbb{Q} \setminus \{0\}, \ldots)$.

Buď $A = \{a_1, \ldots, a_n\}$ konečná množina a o binární operace na A. Pak o lze zadat pomocí tzv. $Cayleyovy\ tabulky$. Tabulka má v průsečíku i-tého řádku s j-tým sloupcem prvek $a_i \circ a_j$.

Definice 1.6. Buď A množina, I množina (indexů). Pro $i \in I$ buď ω_i n_i -ární operace na A, $n_i \in \mathbb{N}_0$. Potom $\mathcal{A} := (A, (\omega_i)_{i \in I})$ označuje (univerzální) algebru s nosnou množinou A a souborem operací $(\omega_i)_{i \in I} =: \Omega$.

Často bývá I konečná, např. $I = \{1, \dots, n\}$. V takovémto případě píšeme

$$(A, \Omega) = (A, (\omega_i)_{i \in \{1, \dots, n\}}) =: (A, \omega_1, \dots, \omega_n).$$

Soubor $(n_i)_{i\in I}$ se nazývá typ algebry (A,Ω) .

Příklad(y) 1.7. ($\mathbb{Z}, +, -, 0$) je algebra typu $(2, 1, 0), (\mathbb{Z}, +, -, 0, \cdot, 1)$ je algebra typu (2, 1, 0, 2, 0).

Definice 1.8. Buď A množina, o binární operace na A. Prvek $e \in A$ se nazývá a) levý neutrální prvek vzhledem k o : $\Leftrightarrow \forall x \in A : e \circ x = x$, b) pravý neutrální prvek vzhledem k o : $\Leftrightarrow \forall x \in A : x \circ e = x$, c) neutrální prvek vzhledem k o : $\Leftrightarrow \forall x \in A : e \circ x = x \circ e = x$.

Poznámka 1.9. Rovnice, které mají tvar $t_1(x, y, z, ...) = t_2(x, y, z, ...)$ s vhodnými termy t_1, t_2 a musejí být splněny pro všechny prvky nosné množiny uvažované algebry (např. " $\forall x \in A : e \circ x = x$ "), se nazývají zákony .

Příklad(y) 1.10. 1) $A = \mathbb{C}$, $\circ = +$, 0 je neutrální prvek; $A = \mathbb{C}$, $\circ = \cdot$, 1 je neutrální prvek.

2) $A = M_n(\mathbb{C}), \circ = +,$ $\begin{pmatrix} 0 & \dots & 0 \\ \vdots & \ddots & \vdots \\ 0 & \dots & 0 \end{pmatrix}$ je neutrální prvek; $A = M_n(\mathbb{C}), \circ = \cdot, \begin{pmatrix} 1 & 0 & \dots & 0 \\ 0 & 1 & \dots & 0 \\ \vdots & \vdots & \ddots & \vdots \\ 0 & 0 & \dots & 1 \end{pmatrix}$ je neutrální prvek.

- 3) $A=M^M,\,\circ=$ složení, id $_M$ (identické zobrazení) je neutrální prvek.
- 4) $A = \mathcal{P}(M), \circ = \cap, M$ je neutrální prvek; $A = \mathcal{P}(M), \circ = \cup, \emptyset$ je neutrální prvek.

Věta 1.11. Buď o binární operace na A, e_1 levý neutrální prvek a e_2 pravý neutrální prvek. Potom platí: $e_1 = e_2$, a $e_1(= e_2)$ je neutrální prvek.

Důsledek 1.12. Existuje nejvýše jeden neutrální prvek.

Neutrální prvek se v případě multiplikativního značení obvykle nazývá jednotkovým prvkem a značí symbolem 1. V případě aditivního značení se neutrální prvek obvykle nazývá nulovým prvkem a značí symbolem 0.

Definice 1.13. Buď A množina, \circ binární operace, e neutrální prvek, $x \in A$. Potom nazýváme prvek $y \in A$ a) levým inverzním prvkem k $x :\Leftrightarrow y \circ x = e$, b) pravým inverzním prvkem k $x :\Leftrightarrow x \circ y = e$, c) inverzním prvkem k $x :\Leftrightarrow x \circ y = y \circ x = e$.

Příklad(y) 1.14.	Množina	Operace	Prvek	Inverzní prvek
	\mathbb{C}	+	x	-x
	\mathbb{C}	•	$x \neq 0$	1/x
	$M_n(\mathbb{C})$	+	(a_{ij})	$(-a_{ij})$
	$M_n(\mathbb{C})$	•	(a_{ij}) s $\det(a_{ij}) \neq 0$	$(a_{ij})^{-1}$
	M^{M}	0	bijektivní f	f^{-1}
	$\mathcal{P}(M)$	\cap	M	M
	$\mathcal{P}(M)$	\bigcup	\emptyset	Ø
	\mathbb{Z}		±1	± 1

Definice 1.15. Prvek x se nazývá $invertibilni:\Leftrightarrow$ existuje inverzní prvek k x.

Definice 1.16. Buď A množina, \circ binární operace na A. \circ se nazývá $asociativní :\Leftrightarrow \forall x,y,z\in A: (x\circ y)\circ z=x\circ (y\circ z) \ (asociativní\ zákon)$.

Příklad(y) 1.17. Operace $+, \cdot$ na \mathbb{C} a $M_n(\mathbb{C})$ jsou asociativní, stejně tak \circ na M^M a \cap, \cup na $\mathcal{P}(M)$. Naproti tomu operace $-, \div$ obecně *nejsou* asociativní!

Věta 1.18. Buď o asociativní binární operace na A, $x \in A$, y_1 levý inverzní prvek k x, y_2 pravý inverzní prvek k x. Potom platí $y_1 = y_2$.

$$D\mathring{u}kaz. \ y_2 = e \circ y_2 = (y_1 \circ x) \circ y_2 = y_1 \circ (x \circ y_2) = y_1 \circ e = y_1.$$

Důsledek 1.19. Je-li operace asociativní, existuje ke každému prvku nejvýše jeden inverzní prvek.

Způsob označení pro inverzní prvek kx: x^{-1} při multiplikativním značení a -x při aditivním značení (při aditivním značení se místo pojmu inverzní prvek používá také pojem opačný prvek).

Definice 1.20. Binární operace \circ se nazývá operací s dělením na $A : \Leftrightarrow \forall (a, b) \in A^2 \exists (x, y) \in A^2 : a \circ x = b \ (levý zákon o dělení) \land y \circ a = b \ (pravý zákon o dělení).$

Věta 1.21. Buď $A \neq \emptyset$ $a \circ asociativní binární operace na <math>A$. Potom jsou následující tvrzení ekvivalentní:

- a) o je operace s dělením na A.
- b) Existuje neutrální prvek e (vzhledem $k \circ$) a každý prvek $x \in A$ je invertibilní, tzn. $\exists y \in A : x \circ y = y \circ x = e$.

 $D\mathring{u}kaz$. b) \Rightarrow a): Pro $x \in A$ nechť x^{-1} značí prvek inverzní k prvku x a nechť $a, b \in A$. Potom platí $a \circ (a^{-1} \circ b) = (a \circ a^{-1}) \circ b = e \circ b = b$ a $(b \circ a^{-1}) \circ a = b \circ (a^{-1} \circ a) = b \circ e = b$.

a) \Rightarrow b): Nechť $a \in A$ je libovolné ale pevné. Potom platí: $\exists e_1, e_2 \in A : e_1 \circ a = a = a \circ e_2$ (položme $b = a, y = e_1, x = e_2$). Pro libovolné $b \in A$ pak platí:

$$\exists x \in A : b = a \circ x \Rightarrow e_1 \circ b = e_1 \circ (a \circ x) = (e_1 \circ a) \circ x = a \circ x = b,$$

$$\exists y \in A : b = y \circ a \Rightarrow b \circ e_2 = (y \circ a) \circ e_2 = y \circ (a \circ e_2) = y \circ a = b.$$

Tedy je e_1 levý jednotkový prvek, e_2 pravý jednotkový prvek, a proto $e_1 = e_2 =: e$ jednotkový prvek.

Nyní ještě musíme ukázat, že ke kažému $x \in A$ existuje inverzní prvek y. Jelikož je o operace s dělením, platí:

$$\exists y_1, y_2 \in A : x \circ y_1 = e \land y_2 \circ x = e.$$

Tedy je y_1 pravý inverzní prvek a y_2 levý inverzní prvek k x, odkud plyne $y_1 = y_2 =: y$. Proto je y inverzní prvek k x.

Poznámka 1.22. Je-li o asociativní binární operace s dělením na neprázdné množině, pak podle předchozí věty mají rovnice $a \circ x = b$ a $y \circ a = b$ právě jedno řešení x, y. Ze vztahu $a \circ x_1 = b = a \circ x_2$ plyne totiž $a^{-1} \circ (a \circ x_1) = a^{-1} \circ (a \circ x_2)$ a odtud (pomocí asociativního zákona) $x_1 = x_2$. Analogicky pro druhou rovnici.

Definice 1.23. Binární operace \circ na A se nazývá $operací s krácením : <math>\Leftrightarrow \forall a, x_1, x_2, y_1, y_2 \in A : (a \circ x_1 = a \circ x_2 \Rightarrow x_1 = x_2) \ (levý zákon o krácení) \land (y_1 \circ a = y_2 \circ a \Rightarrow y_1 = y_2) \ (pravý zákon o krácení) .$

Rovnice $a \circ x = b$ a $y \circ a = b$ mají tedy při operaci o s krácením *nejvýše* jedno řešení a při asociativní operaci o s dělením *přesně* jedno řešení.

V tabulce operace: s krácením \Leftrightarrow každý řádek (sloupec) obsahuje každý prvek nejvýše jedenkrát, s dělením \Leftrightarrow každý řádek (sloupec) obsahuje každý prvek nejméně jednou.

Pro konečnou množinu A platí: \circ je operace s dělením \Leftrightarrow \circ je operace s krácením (Cvičení).

Podle výše uvedené poznámky platí: \circ je asociativní operace s dělením \Rightarrow \circ je operace s krácením.

Příklad(y) 1.24. Operace $+, \cdot$ na \mathbb{N} jsou s krácením, ale *nikoliv* s dělením.

Definice 1.25. Binární operace \circ na A se nazývá $komutativní :\Leftrightarrow \forall x,y \in A : x \circ y = y \circ x (komutativní zákon)$.

Příklad(y) 1.26. Následující operace *nejsou* komutativní: - na \mathbb{C} , \div na $\mathbb{C}\setminus\{0\}$, \cdot na $M_n(\mathbb{C})$ pro $n \geq 2$, \circ na M^M pro $|M| \geq 2$.

Definice 1.27. Pokud jsou $+, \cdot$ binární operace na A, potom se \cdot nazývá $distributivní nad <math>+:\Leftrightarrow \forall x,y,z\in A: x\cdot (y+z)=x\cdot y+x\cdot z \ (levý\ distributivní\ zákon) \wedge (y+z)\cdot x=y\cdot x+z\cdot x \ (pravý\ distributivní\ zákon)$.

Poznámka 1.28. Kvůli úspoře závorek se řídíme konvencí, při které výpočet operace \cdot se provede před výpočtem operace +.

Příklad(y) 1.29. Operace · je distributivní nad + v \mathbb{C} , $M_n(\mathbb{C})$. V $\mathcal{P}(M)$ je \cup distributivní nad \cap a \cap je distributivní nad \cup .

1.2 Některé důležité typy algeber

Definice 1.30. Algebra (A, \cdot) typu (2) se nazývá *grupoid* .

Definice 1.31. Grupoid (H, \cdot) se nazývá pologrupa : \Leftrightarrow · je asociativní.

Příklad(y) 1.32. (M^M, \circ) je pologrupa, tzv. symetrická pologrupa nad M.

Definice 1.33. a) Pologrupa (H, \cdot) se nazývá monoid typu $(2):\Leftrightarrow$ existuje neutrální prvek e.

- b) Algebra (H, \cdot, e) typu (2,0) se nazývá monoid typu (2,0): \Leftrightarrow platí následující zákony pro všechna $x, y, z \in H$:
 - $1) \ x(yz) = (xy)z,$
 - 2) ex = x, xe = x.

Definice 1.34. a) Monoid (G, \cdot) s neutrálním prvkem e se nazývá grupa typu $(2) :\Leftrightarrow$ každý prvek $x \in G$ je invertibilní, tj., $\forall x \in G \ \exists x^{-1} \in G : xx^{-1} = x^{-1}x = e$.

- b) Algebra $(G,\cdot,e,^{-1})$ typu (2,0,1) se nazývá grupa typu (2,0,1): \Leftrightarrow platí následující zákony pro všechna $x,y,z\in G$:
 - 1) x(yz) = (xy)z,
 - 2) ex = x, xe = x,
 - 3) $xx^{-1} = e, x^{-1}x = e.$
- c) Grupa (G, \cdot) , resp. $(G, \cdot, e, ^{-1})$ se nazývá komutativní nebo abelovská : $\Leftrightarrow \forall x, y \in G : xy = yx$.

Poznámka 1.35. (G,\cdot) je grupa $\Leftrightarrow G \neq \emptyset$ a · je asociativní operace s dělením.

Definice 1.36. a) Algebra $(R, +, \cdot)$ typu (2, 2) se nazývá *okruh* typu (2, 2) : \Leftrightarrow

- 1) (R, +) je abelovská grupa,
- 2) (R, \cdot) je pologrupa,
- 3) \cdot je distributivní nad +.
- b) Algebra $(R, +, 0, -, \cdot)$ typu (2, 0, 1, 2) se nazývá okruh typu (2, 0, 1, 2) : \Leftrightarrow
 - 1) (R, +, 0, -) je abelovská grupa,
 - 2) (R, \cdot) je pologrupa,
 - 3) \cdot je distributivní nad +.

Prvek 0 se nazývá "nulový prvek" okruhu. Budeme psát x - y := x + (-y).

Lemma 1.37. Bud' $(R, +, 0, -, \cdot)$ okruh. Potom platí pro všechna $x, y, z \in R$:

- a) x0 = 0 = 0x,
- b) x(-y) = (-x)y = -(xy),

- c) (-x)(-y) = xy,
- d) x(y-z) = xy xz, (x-y)z = xz yz.

 $D\mathring{u}kaz$. a) $0 = 0 + 0 \Rightarrow x0 = x(0 + 0) = x0 + x0 \Rightarrow x0 - x0 = x0 + x0 - x0 \Rightarrow 0 = x0$. Analogicky pro 0 = 0x.

- b) $y + (-y) = 0 \Rightarrow xy + x(-y) = x0 = 0 \Rightarrow xy + (-(xy)) + x(-y) = 0 + (-(xy)) \Rightarrow x(-y) = -(xy)$. Analogicky pro (-x)y = -(xy).
- c) Plyne z b) a -(-x) = x.
- d) x(y-z)=x(y+(-z))=xy+x(-z)=xy+(-(xz))=xy-xz podle b). Analogicky pro (x-y)z=xz-yz.

Příklad(y) 1.38. $(\mathbb{Z}, +, 0, -, \cdot)$ a $(M_n(\mathbb{C}), +, 0, -, \cdot)$ jsou okruhy.

Definice 1.39. a) Algebra $(R, +, 0, -, \cdot, 1)$ typu (2, 0, 1, 2, 0) se nazývá *okruh s jednotkovým* $prvkem:\Leftrightarrow$

- 1) $(R, +, 0, -, \cdot)$ je okruh,
- 2) 1 je neutrální prvek vzhledem k·, tj. $\forall x \in R : 1 \cdot x = x \cdot 1 = x$ (1 se nazývá jednotkový prvek okruhu).
- b) Okruh $(R, +, 0, -, \cdot)$ se nazývá komutativní : $\Leftrightarrow \forall x, y \in R : xy = yx$.
- c) Algebra $(R, +, 0, -, \cdot, 1)$ se nazývá komutativní okruh s jednotkovým prvkem : \Leftrightarrow
 - 1) $(R, +, 0, -, \cdot)$ je komutativní okruh,
 - 2) 1 je neutrální prvek vzhledem k ·.

Příklad(y) 1.40. ($\mathbb{Z}, +, 0, -, \cdot, 1$) je komutativní okruh s jednotkovým prvkem; stejně tak kažzdé pole (viz níže).

Definice 1.41. Komutativní okruh s jednotkovým prvkem $(R, +, 0, -, \cdot, 1)$ se nazývá *obor integrity* : \Leftrightarrow

- 1) $R \setminus \{0\} \neq \emptyset$ (tj. $0 \neq 1$),
- 2) $\forall x,y \in R: x \neq 0 \land y \neq 0 \Rightarrow xy \neq 0$ (tj. neexistují dělitelé nuly).

Lemma 1.42. Je-li $(R, +, 0, -, \cdot, 1)$ obor integrity, potom je · operace s krácením na $R \setminus \{0\}$.

Důkaz. Buď te $x, y, z \neq 0$. Potom platí: $xy = xz \Rightarrow xy - xz = 0 \Rightarrow x(y - z) = 0 \Rightarrow y - z = 0 \Rightarrow y = z$.

Poznámka 1.43. V oboru integrity je $(R \setminus \{0\}, \cdot, 1)$ komutativní monoid.

Příklad(y) 1.44. $(\mathbb{Z}, +, 0, -, \cdot, 1)$ je obor integrity.

Definice 1.45. a) Okruh s jednotkovým prvkem $(R, +, 0, -, \cdot, 1)$ se nazývá *těleso* : \Leftrightarrow

- 1) $0 \neq 1$,
- 2) $(R \setminus \{0\}, \cdot)$ je grupa.

b) Komutativní těleso se nazývá pole .

Tedy komutativní okruh s jednotkovým prvkem $(R, +, 0, -, \cdot, 1)$ je pole \Leftrightarrow

- 1) $0 \neq 1$,
- 2) $(R \setminus \{0\}, \cdot)$ je abelovská grupa.

Příklad(y) 1.46. 1) $(\mathbb{Q}, +, 0, -, \cdot, 1)$, $(\mathbb{R}, +, 0, -, \cdot, 1)$, $(\mathbb{C}, +, 0, -, \cdot, 1)$ jsou pole.

- 2)) Bez důkazu: každé konečné těleso je pole (věta Wedderburnova) .
- 3) Je-li p prvočíslo, potom je $(\mathbb{Z}_p, +, 0, -, \cdot, 1)$ pole (s p prvky). (K přesnější definici okruhu zbytkových tříd $(\mathbb{Z}_n, +, 0, -, \cdot, 1)$ modulo n viz odstavec 2.4.)

Poznámka 1.47. \mathbb{Z}_n je pole $\Leftrightarrow n$ je prvočíslo $\Leftrightarrow \mathbb{Z}_n$ je obor integrity (viz odstavec 2.4).

Věta 1.48. Každé pole je obor integrity. Každý konečný obor integrity je pole.

 $D\mathring{u}kaz$. Nechť $x \neq 0$, $y \neq 0$ a xy = 0. Pak $x^{-1}(xy)y^{-1} = 1 = 0$, což je spor.

Buď nyní $R = \{a_1, \ldots, a_n\}$ konečný obor integrity. Pak · je asociativní operace s krácením na konečné množině $R \setminus \{0\}$. Proto je · operace s dělením, tedy $(R \setminus \{0\}, \cdot)$ je abelovská grupa.

Definice 1.49. Buď $(K, +, 0, -, \cdot, 1)$ pole, $I = \{a, b, c\} \cup K$, kde $a, b, c \notin K$, a, b, c po dvou různé. Algebra $(V, (\omega_i)_{i \in I})$ typu $(2, 0, 1, (1)_{\lambda \in K})$ se nazývá vektorový prostor nad $K : \Leftrightarrow$

- 1) $(V, \omega_a, \omega_b, \omega_c) =: (V, +, 0, -)$ je abelovská grupa,
- 2) $\forall x, y \in V, \lambda, \mu \in K :$ $\omega_{\lambda}(x+y) = \omega_{\lambda}(x) + \omega_{\lambda}(y),$ $\omega_{\lambda+\mu}(x) = \omega_{\lambda}(x) + \omega_{\mu}(x),$ $\omega_{\lambda\mu}(x) = \omega_{\lambda}(\omega_{\mu}(x)),$ $\omega_{1}(x) = x.$

V dalším textu polžíme $\omega_{\lambda} =: \lambda$ a budeme zapisovat vektorový prostor jako (V, +, 0, -, K). Zákony uvedené v bodě 2) pak mají tvar: $\lambda(x+y) = \lambda x + \lambda y$, $(\lambda + \mu)x = \lambda x + \mu x$, $(\lambda \mu)x = \lambda(\mu x)$, 1x = x.

Definice 1.50. Algebra (V, \cap, \cup) typu (2,2) se nazývá $svaz : \Leftrightarrow$ pro všechna $a, b, c \in V$ platí:

- 1) $a \cap b = b \cap a$, $a \cup b = b \cup a$,
- 2) $a \cap (b \cap c) = (a \cap b) \cap c$, $a \cup (b \cup c) = (a \cup b) \cup c$,
- 3) $a \cap (a \cup b) = a, a \cup (a \cap b) = a.$

Podle 1) a 2) jsou \cap a \cup kommutativní a asociativní, tj. (V, \cap) a (V, \cup) jsou komutativní pologrupy. Zákony uvedené v bodě 3) se nazývají *absorbční zákony* .

Příklad(y) 1.51. $(\mathcal{P}(M), \cap, \cup)$ je svaz.

Poznámka 1.52. (V, \cap, \cup) je svaz $\Leftrightarrow (V, \cup, \cap)$ je svaz. Zákony jsou symetrické v \cap a \cup – tzv. *princip duality* pro svazy .

Definice 1.53. Svaz (V, \cap, \cup) se nazývá distributivní : \Leftrightarrow pro všechna $a, b, c \in V$ platí:

4)
$$a \cap (b \cup c) = (a \cap b) \cup (a \cap c), \ a \cup (b \cap c) = (a \cup b) \cap (a \cup c)$$

(tj. \cap je distributivní nad \cup a \cup je distributivní nad \cap).

Poznámka 1.54. (V, \cap, \cup) je distributivní svaz $\Leftrightarrow (V, \cup, \cap)$ je distributivní svaz (princip duality). Dokonce platí, že \cap je distributivní nad \cup , právě když \cup je distributivní nad \cap .

Příklad(y) 1.55. $(\mathcal{P}(M), \cap, \cup)$ je distributivní svaz.

Definice 1.56. Buď (V, \cap, \cup) svaz. Prvek $0 \in V$ se nazývá nulový prvek svazu $V : \Leftrightarrow \forall a \in V : a \cup 0 = a$ (tj. 0 je neutrální vzhledem k \cup). Prvek $1 \in V$ se nazývá jednotkový prvek svazu $V : \Leftrightarrow \forall a \in V : 1 \cap a = a$ (tj. 1 je neutrální vzhledem k \cap).

Poznámka 1.57. Buď te $b, c \in V$, libovolné prvky. Pak platí $\forall a \in V : a \cup b = a \Leftrightarrow \forall a \in V : a \cap b = b, \forall a \in V : c \cap a = a \Leftrightarrow \forall a \in V : c \cup a = c.$

Definice 1.58. Algebra $(V, \cap, \cup, 0, 1)$ typu (2, 2, 0, 0) se nazývá ohraničený svaz : \Leftrightarrow

- 1) (V, \cap, \cup) je svaz,
- 2) 0 je nulový prvek svazu V,
- 3) 1 je jednotkový prvek svazu V.

Příklad(y) 1.59. $(\mathcal{P}(M), \cap, \cup, \emptyset, M)$ je ohraničený svaz.

Definice 1.60. Ohraničený svaz $(V, \cap, \cup, 0, 1)$ se nazývá komplementární : $\Leftrightarrow \forall a \in V \ \exists a' \in V : a \cap a' = 0 \land a \cup a' = 1$. Prvek a' se nazývá komplement prvku a.

Příklad(y) 1.61. $(\mathcal{P}(M), \cap, \cup, \emptyset, M)$ je komplementární svaz, přičemž pro $A \subseteq M$ je komplement dán vztahem $A' = M \setminus A$.

Definice 1.62. Distributivní a komplementární svaz $(V, \cap, \cup, 0, 1)$ se nazývá *Booleův svaz*.

Příklad(y) 1.63. $(\mathcal{P}(M), \cap, \cup, \emptyset, M)$ je Booleův svaz.

Věta 1.64. Je-li $(V, \cap, \cup, 0, 1)$ Booleův svaz, pak existuje ke každému $a \in V$ přesně jeden komplement a'.

 $D\mathring{u}kaz$. Buď te a' a a^* komplementy prvku a. Pak platí $a \cup a' = 1 = a \cup a^*$, $a \cap a' = 0 = a \cap a^*$, a tudíž $a' = a' \cup 0 = a' \cup (a \cap a^*) = (a' \cup a) \cap (a' \cup a^*) = 1 \cap (a' \cup a^*) = a' \cup a^* = a^* \cup a' = a^*$.

Definice 1.65. Algebra $(B, \cap, \cup, 0, 1, ')$ typu (2, 2, 0, 0, 1) se nazývá Booleova algebra : \Leftrightarrow

- 1) $(B, \cap, \cup, 0, 1)$ je ohraničený distributivní svaz,
- 2) $\forall a \in B : a \cap a' = 0 \land a \cup a' = 1$.

Poznámka 1.66. $(B, \cap, \cup, 0, 1,')$ je Booleova algebra $\Rightarrow (B, \cap, \cup, 0, 1)$ je Booleův svaz. Pokud naopak $(B, \cap, \cup, 0, 1)$ je Booleův svaz a a' (jednoznačně určený) komplement prvku a, pak je $(B, \cap, \cup, 0, 1,')$ Booleova algebra.

Příklad(y) 1.67. $(\mathcal{P}(M), \cap, \cup, \emptyset, M,')$ je Booleova algebra.

1.3 Základní pojmy teorie grup

Definice 1.68. Bud' (G, \cdot) grupoid, $a_1, \ldots, a_n \in G$ $(n \in \mathbb{N})$. Potom je součin $a_1 \cdots a_n$ definován indukcí vztahem $a_1 \cdots a_n := (a_1 \cdots a_{n-1})a_n$.

Příklad(y) 1.69. $a_1a_2a_3a_4 = (a_1a_2a_3)a_4 = ((a_1a_2)a_3)a_4$.

Definice 1.70. Buď (G, \cdot) grupoid, $a \in G$. Potom jsou *mocniny* prvku a definovány takto: $a^1 := a, a^{n+1} := (a^n)a \ (n \in \mathbb{N}).$

Poznámka 1.71. 1) Při počítání se součiny v pologrupě je možno libovolně závorkovat (Cvičení).

2) V komutativní pologrupě platí: $a_1 \cdots a_n = a_{\pi(1)} \cdots a_{\pi(n)}$, přičemž π je libovolná permutace množiny $M = \{1, \ldots, n\}$.

Věta 1.72. Buď $(G, \cdot, e, ^{-1})$ grupa, $a, b \in G$. Potom platí $(ab)^{-1} = b^{-1}a^{-1}$.

$$D\mathring{u}kaz. \ (ab)(b^{-1}a^{-1}) = a(bb^{-1})a^{-1} = aea^{-1} = a(ea^{-1}) = aa^{-1} = e.$$

Důsledek 1.73. $(a_1 \cdots a_n)^{-1} = a_n^{-1} \cdots a_1^{-1}$.

 $D\mathring{u}kaz$. Indukcí podle n.

Definice 1.74. Buď $(G, \cdot, e, ^{-1})$ grupa, $a \in G$. Pro $n \in \mathbb{N}$ buď a^n jak je definováno výše. Dále klademe $a^0 := e$ a $a^{-n} := (a^{-1})^n, n \in \mathbb{N}$.

Věta 1.75. (Pravidla pro počítání s mocninami v grupách) Pro všechna $a, b \in G$, $n, m \in \mathbb{Z}$ platí:

- $1) \ a^n a^m = a^{n+m},$
- $2) (a^m)^n = a^{mn},$
- 3) $(ab)^n = a^n b^n$, pokud je · komutativní.

 $D\mathring{u}kaz$. Rozlišíme jednotlivé případy. Např. 2) pro n > 0:

$$(a^m)^n = \underbrace{a^m \cdots a^m}_{n\text{-krát}} = a^{n\text{-krát}} = a^{nm}.$$

Poznámka 1.76. Tato pravidla platí pro $m, n \in \mathbb{N}$ také v pologrupách.

Definice 1.77. Buď $(G, \cdot, e, ^{-1})$ grupa, $a \in G$. Potom se kardinální číslo

$$o(a) := |\{a^0 = e, a^1, a^{-1}, a^2, a^{-2}, \ldots\}| = |\{a^k \mid k \in \mathbb{Z}\}|$$

nazývá $\check{r}\acute{a}d$ prvku a.

Poznámka 1.78. $o(a) \in \mathbb{N}$ nebo $o(a) = |\mathbb{N}| = \aleph_0 (= \infty)$.

- **Příklad(y) 1.79.** 1) V (\mathbb{Z} , +, 0, -) píšeme (stejně tak ve všech grupách s aditivním značením) na místo a^n . Výše uvedená pravidla pak mají následující tvar: (i) ma + na = (m+n)a, (ii) n(ma) = (mn)a, (iii) n(a+b) = na+nb. Platí o(0) = 1, $o(k) = \infty$ pro všechna $k \in \mathbb{Z}$, $k \neq 0$. (V každé grupě platí o(e) = 1.)
- 2) V grupě ($\mathbb{C} \setminus \{0\}, \cdot, 1, ^{-1}$) platí: o(1) = 1, o(-1) = 2, o(i) = o(-i) = 4.

Definice 1.80. Buď $(G, \cdot, e, ^{-1})$ grupa. Potom se |G| (mohutnost množiny G) nazývá $\check{r}\acute{a}d$ této grupy. Obecně se pro algebru $(A, (\omega_i)_{i \in I})$ mohutnost |A| nazývá $\check{r}\acute{a}d$ této algebry.

Pro všechna $a \in G$ platí: $o(a) \le |G|$.

Lemma 1.81. (Dělení se zbytkem) $\forall k, l \in \mathbb{Z}, l \neq 0 \ \exists q, r \in \mathbb{Z} : 0 \leq r < |l| \land k = lq + r.$

 $D\mathring{u}kaz$. Případ 1: $k \geq 0$. Určitě existuje $n \in \mathbb{N}$ tak, že $|l|n \geq k$ (Archimedův axiom pro \mathbb{R}). Buď $q^* := \max\{n \in \mathbb{N}_0 \mid |l|n \leq k\}$ a $q := q^*$ pro l > 0, $q := -q^*$ pro l < 0. Potom je k = lq + r, kde $0 \leq r < |l|$.

Případ 2: k < 0 – důkaz se provede podobně.

Definice 1.82. Pro $n \in \mathbb{N}$, $r, s \in \mathbb{Z}$ je $r \equiv s \mod n$ ("r je kongruentní s s modulo n") : $\Leftrightarrow n|(r-s)$ (n dělí (r-s)).

Platí:

- 1) $r \equiv s \mod n \Leftrightarrow r = s + kn, k \in \mathbb{Z} \Leftrightarrow r, s$ mají stejný zbytek při dělení číslem n.
- 2) $\equiv \mod n$ je relace ekvivalence (viz později).

Věta 1.83. $Bud'(G, \cdot, e, ^{-1})$ grupa, $a \in G$.

- a) Je-li $o(a) = \infty$, pak jsou mocniny prvku a navzájem různé.
- b) Je-li $o(a) = n \in \mathbb{N}$, potom platí $n = \min\{m \in \mathbb{N} \mid a^m = e\}$ a $\{a^k \mid k \in \mathbb{Z}\} = \{a^0 = e, a^1, \dots, a^{n-1}\}$. Dále je $a^r = a^s \Leftrightarrow r \equiv s \mod n$.

 $D\mathring{u}kaz$. a) Buď o $(a) = \infty$ a předpokládejme, že $\exists r, s \in \mathbb{Z} : r > s \wedge a^r = a^s$. Pro $m := r - s \in \mathbb{N}$ pak platí $a^m = e$. Buď $k \in \mathbb{Z}$. Potom je $k = mq + l, q \in \mathbb{Z}, l \in \mathbb{N}_0$ a $0 \le l < m$. Odtud plyne $a^k = a^{mq+l} = (a^m)^q a^l = e^q a^l = a^l$, tedy $\{a^k \mid k \in \mathbb{Z}\} = \{e, a, \dots, a^{m-1}\}$. To je spor, neboť o $(a) = \infty$.

b) Je-li $o(a) = n \in \mathbb{N}$, potom podle a) existuje $m \in \mathbb{N}$ takové, že $a^m = e$, což dává $\{a^k \mid k \in \mathbb{Z}\} = \{e, a, \dots, a^{m-1}\}$. Buď $n_0 = \min\{m \in \mathbb{N} \mid a^m = e\}$. Potom je $a^{n_0} = e$ a prvky e, a, \dots, a^{n_0-1} jsou po dvou různé. Pokud by totiž tomu tak nebylo, potom by platilo $a^r = a^s$ pro $0 \le s < r < n_0$. Tedy bychom měli $a^{r-s} = e$ pro $0 < r - s < n_0$, což je spor s minimalitou čísla n_0 . Proto platí $n = n_0$. Takže máme $\{a^k \mid k \in \mathbb{Z}\} = \{e, a, \dots, a^{n-1}\}$.

Dokážeme teď ještě, že $a^r = a^s \Leftrightarrow r \equiv s \mod n$.

 $\Rightarrow: a^r = a^s \Rightarrow a^{r-s} = e, \ r - s = nq + l, \ 0 \le l < n \Rightarrow e = a^{r-s} = (a^n)^q a^l = e^q a^l = a^l \Rightarrow l = 0$ $\Rightarrow r - s = nq \Rightarrow r \equiv s \bmod n.$

Příklad(y) 1.84. Buď M množina a $S_M := \{f : M \to M \mid f \text{ bijektivní}\}.$ $(S_M, \circ, id_M, ^{-1})$ je grupa, která se nazývá symetrická grupa na M (Cvičení). Prvky množiny S_M se nazývají permutace množiny M. Je-li $M = \{1, 2, ..., n\}$, píšeme S_n místo S_M . Platí: $|S_n| = n!$. Je tedy např.

$$S_3 = \left\{ \begin{pmatrix} 123 \\ 123 \end{pmatrix}, \begin{pmatrix} 123 \\ 231 \end{pmatrix}, \begin{pmatrix} 123 \\ 312 \end{pmatrix}, \begin{pmatrix} 123 \\ 132 \end{pmatrix}, \begin{pmatrix} 123 \\ 321 \end{pmatrix}, \begin{pmatrix} 123 \\ 213 \end{pmatrix} \right\},\,$$

používáme-li cyklický zápis:

$$S_3 = \{(1), (123), (132), (23), (13), (12)\}.$$

Připomeňme, že permutace $f: M \to M$ je sudá (lichá), má-li sudý (lichý) počet inverzí, tj. dvojic prvků $x, y \in M$ takových, že x < y a f(x) > f(y). Snadno se ukáže, že parita permutace je rovna paritě počtu jejich cyklů sudé délky. Sudé permutace tvoří tzv. alternující grupu A_n . V našem případě je množina sudých permutací

$$A_3 = \{(1), (123), (132)\}.$$

Řády prvků grupy S_3 :

π	$o(\pi)$
(1)	1
(123)	3
(132)	3
(23)	2
(13)	2
(12)	2

Platí: Každý prvek grupy S_n je možno vyjádřit jako součin (tj. složení) cyklů s různými prvky . Toto vyjádření je až na pořadí cyklů jednoznačné. Např. permutace

z grupy S_9 má cyklické vyjádření (16)(29738)(45). Platí o $(\pi) = 2 \cdot 5 = \text{NSN}(2, 5, 2)$. Řád součinu cyklů s různými prvky je nejmenší společný násobek délek všech činitelů (tj. řádů všech činitelů, protože každý cyklus je permutací množiny všech prvků, které obsahuje, a jeho řád je stejný jako jeho délka).

Kapitola 2

Základní algebraické metody

2.1 Podalgebry

Definice 2.1. Buď A množina, $\omega: A^n \to A$ n-ární operace na A $(n \in \mathbb{N}_0), T \subseteq A$. Potom se množina T nazývá uzavřená vzhledem k $\omega:\Leftrightarrow \omega(T^n)\subseteq T$ (tj. $t_1,\ldots,t_n\in T\Rightarrow \omega t_1\ldots t_n\in T$; v případě $n=0:\omega\in T$).

Definice 2.2. Buď $\mathcal{A} = (A, (\omega_i)_{i \in I})$ algebra typu $(n_i)_{i \in I}$, $T \subseteq A$. Potom se množina T nazývá uzavřená vzhledem k $(\omega_i)_{i \in I} :\Leftrightarrow T$ je uzavřená vzhledem k $(\omega_i)_{i \in I} :\Leftrightarrow T$ je uzavřená vzhledem k $(\omega_i)_{i \in I} :\Leftrightarrow T$ je uzavřená vzhledem k $(\omega_i)_{i \in I} :\Leftrightarrow T$ je uzavřená vzhledem k $(\omega_i)_{i \in I} :\Leftrightarrow T$ je uzavřená vzhledem k $(\omega_i)_{i \in I} :\Leftrightarrow T$ je uzavřená vzhledem k $(\omega_i)_{i \in I} :\Leftrightarrow T$ je uzavřená vzhledem k $(\omega_i)_{i \in I} :\Leftrightarrow T$ je uzavřená vzhledem k $(\omega_i)_{i \in I} :\Leftrightarrow T$ je uzavřená vzhledem k $(\omega_i)_{i \in I} :\Leftrightarrow T$ je uzavřená vzhledem k $(\omega_i)_{i \in I} :\Leftrightarrow T$ je uzavřená vzhledem k $(\omega_i)_{i \in I} :\Leftrightarrow T$ je uzavřená vzhledem k $(\omega_i)_{i \in I} :\Leftrightarrow T$ je uzavřená vzhledem k $(\omega_i)_{i \in I} :\Leftrightarrow T$ je uzavřená vzhledem k $(\omega_i)_{i \in I} :\Leftrightarrow T$ je uzavřená vzhledem k $(\omega_i)_{i \in I} :\Leftrightarrow T$ je uzavřená vzhledem k $(\omega_i)_{i \in I} :\Leftrightarrow T$ je uzavřená vzhledem k $(\omega_i)_{i \in I} :\Leftrightarrow T$ je uzavřená vzhledem k $(\omega_i)_{i \in I} :\Leftrightarrow T$ je uzavřená vzhledem k $(\omega_i)_{i \in I} :\Leftrightarrow T$ je uzavřená vzhledem k $(\omega_i)_{i \in I} :\Leftrightarrow T$ je uzavřená vzhledem k $(\omega_i)_{i \in I} :\Leftrightarrow T$ je uzavřená vzhledem k $(\omega_i)_{i \in I} :\Leftrightarrow T$ je uzavřená vzhledem k $(\omega_i)_{i \in I} :\Leftrightarrow T$ je uzavřená vzhledem k $(\omega_i)_{i \in I} :\Leftrightarrow T$ je uzavřená vzhledem k $(\omega_i)_{i \in I} :\Leftrightarrow T$ je uzavřená vzhledem k $(\omega_i)_{i \in I} :\Leftrightarrow T$ je uzavřená vzhledem k $(\omega_i)_{i \in I} :\Leftrightarrow T$ je uzavřená vzhledem k $(\omega_i)_{i \in I} :\Leftrightarrow T$ je uzavřená vzhledem k $(\omega_i)_{i \in I} :\Leftrightarrow T$ je uzavřená vzhledem k $(\omega_i)_{i \in I} :\Leftrightarrow T$ je uzavřená vzhledem k $(\omega_i)_{i \in I} :\Leftrightarrow T$ je uzavřená vzhledem k $(\omega_i)_{i \in I} :\Leftrightarrow T$ je uzavřená vzhledem k $(\omega_i)_{i \in I} :\Leftrightarrow T$ je uzavřená vzhledem k $(\omega_i)_{i \in I} :\Leftrightarrow T$ je uzavřená vzhledem k $(\omega_i)_{i \in I} :\Leftrightarrow T$ je uzavřená vzhledem k $(\omega_i)_{i \in I} :\Leftrightarrow T$ je uzavřená vzhledem k $(\omega_i)_{i \in I} :\Leftrightarrow T$ je uzavřená vzhledem k $(\omega_i)_{i \in I} :\Leftrightarrow T$ je uzavřená vzhledem k $(\omega_i)_{i \in I} :\Leftrightarrow T$ je uzavřená vzhledem k $(\omega_i)_{i \in I} :\Leftrightarrow T$ je uzavřená vzhledem k $(\omega_i)_{i \in I} :\Leftrightarrow T$ je uzavřená vzhledem k $(\omega_i)_{i \in I} :\Leftrightarrow T$ je uzavřená vzhledem k $(\omega_i)_{i \in I} :\Leftrightarrow T$ je uzavřená vzhledem k $(\omega_i)_{i \in I} :\Leftrightarrow$

Poznámka 2.3. Často také nazýváme podalgebrou algebry \mathcal{A} pouze množinu T.

Podalgebry speciálních algebraických struktur

1) Buď (H,\cdot) pologrupa. $T\subseteq H$ je podalgebrou algebry $(H,\cdot)\Leftrightarrow (x,y\in T\Rightarrow xy\in T)$. Pak je $\cdot=\cdot|_{T\times T}$ binární operace na T a (T,\cdot) je pologrupa, neboť asociativní zákon platí v H, a tedy i v T. (Obecně: Je-li v algebře definovaná vlastnost nějaké operace pomocí nějakého zákona, pak má tato operace zúžená na některou podalgebru tuto vlastnost přirozeně také.)

 (T,\cdot) se nazývá podpologrupa pologrupy (H,\cdot) .

2) 2) Buď (G, \cdot) grupa typu (2) a (T, \cdot) podpologrupa pologrupy (G, \cdot) . Potom není obecně (T, \cdot) grupa!

Příklad(y) 2.4. $(G, \cdot) = (\mathbb{Z}, +), (T, \cdot) = (\mathbb{N}, +).$

3) Buď $(G,\cdot,e,{}^{-1})$ grupa typu (2,0,1). $T\subseteq G$ je podalgebra

$$\Leftrightarrow \left\{ \begin{array}{l} x, y \in T \Rightarrow xy \in T \\ e \in T \\ x \in T \Rightarrow x^{-1} \in T \end{array} \right\} \Leftrightarrow \left\{ \begin{array}{l} T \neq \emptyset \\ x, y \in T \Rightarrow xy^{-1} \in T \end{array} \right\}.$$

Protože zákony grupy typu (2,0,1) platí v G, a tedy také v T, je podalgebra $(T,\cdot,e,^{-1})$ opět grupou a nazývá se podgrupa grupy $(G,\cdot,e,^{-1})$.

4) 4) Je-li $(R, +, 0, -, \cdot)$ okruh typu (2, 0, 1, 2), potom je podalgebra $(T, +, 0, -, \cdot)$ opět okruhem a nazývá se *podokruh* okruhu $(R, +, 0, -, \cdot)$. To neplatí pro okruhy typu (2, 2).

Příklad(y) 2.5. $(\mathbb{N}, +, \cdot)$ je podalgebrou $(\mathbb{Z}, +, \cdot)$, ale nikoliv podokruhem.

5) Buď $(K, +, 0, -, \cdot, 1)$ pole typu (2, 0, 1, 2, 0) a $(T, +, 0, -, \cdot, 1)$ podalgebra (tj. podokruh se stejným jednotkovým prvkem). Je-li $(T, +, 0, -, \cdot, 1)$ samotná polem, pak se nazývá podpole pole $(K, +, 0, -, \cdot, 1)$. Platí: T je podpole

$$\Leftrightarrow \left\{ \begin{array}{l} x,y \in T \Rightarrow x+y \in T \\ 0 \in T \\ x \in T \Rightarrow -x \in T \\ x,y \in T \Rightarrow xy \in T \\ 1 \in T \\ x \in T, x \neq 0 \Rightarrow x^{-1} \in T. \end{array} \right.$$

Příklad(y) 2.6. (\mathbb{R} , +, 0, -, ·, 1) je podpolem pole (\mathbb{C} , +, 0, -, ·, 1), zatímco (\mathbb{Z} , +, 0, -, ·, 1) *není*.

6) Buď (V, +, 0, -, K) vektorový prostor nad K a (T, +, 0, -, K) podalgebra, tj.

$$x, y \in T \Rightarrow x + y \in T$$

$$0 \in T$$

$$x \in T \Rightarrow -x \in T$$

$$\lambda \in K, x \in T \Rightarrow \lambda x \in T.$$

Potom je také (T, +, 0, -, K) vektorový prostor nad K a nazývá se vektorový podprostor.

Věta 2.7. Buď (A, Ω) algebra a $(T_j)_{j \in J}$ soubor podalgeber. Potom je $\bigcap_{j \in J} T_j$ rovněž podalgebra.

Poznámka 2.8. Průnik, který se vyskytuje v předchozí větě, se definuje pomocí vztahu $\bigcap_{i \in J} T_j := \{x \in A \mid \forall j \in J : x \in T_j\}$. Pro $J = \emptyset$ je $\bigcap_{i \in J} T_j = A$.

 $D\mathring{u}kaz$. Buď $\Omega=(\omega_i)_{i\in I},\ \omega_i\ n_i$ -ární operace, a $T:=\bigcap_{j\in J}T_j$. Buď $i\in I$, přičemž $n_i>0$, a buď te $x_1,\ldots,x_{n_i}\in T$. Potom platí $\forall j\in J:x_1,\ldots,x_{n_i}\in T_j$, tedy $\forall j\in J:\omega_ix_1\ldots x_{n_i}\in T_j$. Proto $\omega_ix_1\ldots x_{n_i}\in T$. Pro $n_i=0$ platí $\forall j\in J:\omega_i\in T_j$, takže $\omega_i\in T$.

Věta 2.9. Buď (A, Ω) algebra a $S \subseteq A$ podmnožina. Potom je

$$\langle S \rangle := \bigcap \{ T \mid T \supseteq S, T \text{ je podalgebra algebry } (A, \Omega) \}$$

nejmenší podalgebra algebry (A, Ω) , která S obsahuje.

Definice 2.10. $\langle S \rangle$ se nazývá podalgebra algebry (A, Ω) generovaná množinou S. Množina S se nazývá systém generátorů podalgebry $\langle S \rangle$.

Věta 2.11. Bud' $(G, \cdot, e, ^{-1})$ grupa, $x \in G, S = \{x\}$. Potom platí:

$$\langle x \rangle := \langle S \rangle = \{ x^k \mid k \in \mathbb{Z} \}.$$

 $D\mathring{u}kaz$. Máme dokázat: $\langle x \rangle = \{x^k \mid k \in \mathbb{Z}\} =: T$.

 \subseteq : T je podgrupa grupy $(G, \cdot, e, ^{-1})$. Nechť $x^k, x^l \in T, k, l \in \mathbb{Z}$. Potom platí $x^k x^l = x^{k+l} \in T$ (jelikož $k+l \in \mathbb{Z}$), $x^0 \in T$ (protože $0 \in \mathbb{Z}$), $(x^k)^{-1} = x^{-k} \in T$ (neboť $-k \in \mathbb{Z}$). Dále platí $x = x^1 \in T$, tedy $\{x\} \subseteq T$, odkud plyne $\langle x \rangle \subseteq T$.

 \supseteq : Buď U podgrupa grupy $(G,\cdot,e,^{-1})$, kde $\{x\}\subseteq U$, tj. $x\in U$. Potom platí $x^n\in U$ $(n\in\mathbb{N})$, $e=x^0\in U,\,x^{-n}=(x^n)^{-1}\in U$, takže $T\subseteq U$. Zejména tedy $T\subseteq\langle x\rangle$.

Definice 2.12. $\langle x \rangle$ se nazývá podgrupa grupy $(G, \cdot, e, ^{-1})$ generovaná prvkem x.

Poznámka 2.13. 1) Pro vektorové prostory máme:

$$\langle \{x_1, \dots, x_n\} \rangle = \{ \sum_{1 \le i \le n} \lambda_i x_i \mid \lambda_i \in K \}.$$

2) Je-li $(G, \cdot, e, ^{-1})$ abelovská grupa, potom platí:

$$\langle \{x_1, \dots, x_n\} \rangle = \{x_1^{k_1} x_2^{k_2} \cdots x_n^{k_n} \mid k_i \in \mathbb{Z} \}.$$

Vyjádříme-li abelovskou grupu ve tvaru (G,+,0,-), potom platí:

$$\langle \{x_1, \dots, x_n\} \rangle = \{k_1 x_1 + k_2 x_2 + \dots + k_n x_n \mid k_i \in \mathbb{Z}\}.$$

3) Pro neabelovské grupy platí např.:

$$\langle \{x_1, x_2\} \rangle = \{x_1^{k_{11}} x_2^{k_{12}} x_1^{k_{21}} x_2^{k_{22}} \cdots x_1^{k_{n1}} x_2^{k_{n2}} \mid n \in \mathbb{N}, k_{ij} \in \mathbb{Z} \}.$$

4) Obecně platí:

$$\langle \{x_1, \dots, x_n\} \rangle = \{t(x_1, \dots, x_n) \mid t \text{ je libovolný } n\text{-ární } term v \text{ algebře } (A, \Omega) \}.$$

Definice 2.14. Grupa $(G, \cdot, e, ^{-1})$ se nazývá $cyklická : \Leftrightarrow \exists x \in G : G = \langle x \rangle$. Prvek x se pak nazývá generátor.

Z Věty 1.83 a Věty 2.11 plyne

Důsledek 2.15. Buď $(G, \cdot, e, ^{-1})$ cyklická grupa a nechť $\langle x \rangle = G$. Potom můžeme rozlišit dva případy:

- a) Je-li $o(x)=\infty$, potom je také G nekonečná a platí $G=\{e,x,x^{-1},x^2,x^{-2},\ldots\}$.
- b) Je-li $o(x) = n \in \mathbb{N}$, potom máme |G| = n, a platí $G = \{e, x, x^2, \dots, x^{n-1}\}$.

V obou případech jsou uvedené mocniny v dané množině navzájem různé.

Příklad(y) 2.16. K a): pro $(\mathbb{Z}, +, 0, -)$ platí $\mathbb{Z} = \langle 1 \rangle = \langle -1 \rangle$.

K b): pro $(\mathbb{Z}_m, +, 0, -)$ (operace modulo m, viz odstavec 2.4) platí $\mathbb{Z}_m = \langle 1 \rangle = \langle k \rangle$, kde $\mathrm{NSD}(m, k) = 1$ (Cvičení).

2.2 Relace ekvivalence a rozklad na třídy ekvivalence

Definice 2.17. Je-li M množina, potom se podmnožina R množiny $M \times M$ nazývá binární relace na M. Místo $(x,y) \in R$ píšeme většinou xRy. Speciální relace: $\alpha_M := M \times M$ se nazývá univerzální relace, $\iota_M := \{(x,x) \mid x \in M\}$ se nazývá identická relace nebo identická relace nebo identická ident

Definice 2.18. Relace $R \subseteq M \times M$ se nazývá:

- 1) reflexivní $:\Leftrightarrow \iota_M \subseteq R, \text{ tj.}, \forall x \in M : xRx.$
- 2) symetrická : $\Leftrightarrow \forall x, y \in M : xRy \Rightarrow yRx$.
- 3) $antisymetrick\acute{a}:\Leftrightarrow \forall x,y\in M: xRy\wedge yRx\Rightarrow x=y.$
- 4) transitivni : $\Leftrightarrow \forall x, y, z \in M : xRy \land yRz \Rightarrow xRz$.

Relace splňující 1), 2) a 4) se nazývá $relace\ ekvivalence$, relace splňující 1), 3) a 4) se nazývá $relace\ (\check{c}\acute{a}ste\check{c}n\acute{e}ho)\ uspo\check{r}\acute{a}d\acute{a}n\acute{i}$.

Příklad(y) 2.19. α_M a ι_M jsou vždy relace ekvivalence. Relace \leq na množině \mathbb{R} , \subseteq na množině $\mathcal{P}(M)$ a | (dělí) na množině \mathbb{N} jsou relace uspořádání.

Definice 2.20. Buď M množina. $\mathcal{P} \subseteq \mathcal{P}(M)$ se nazývá rozklad množiny M na třídy ekvivalence třídy ekvivalence : \Leftrightarrow

- 1) $\bigcup_{C \in \mathcal{P}} C = M$,
- 2) $\emptyset \notin \mathcal{P}$,
- 3) $A, B \in \mathcal{P} \Rightarrow A = B \vee A \cap B = \emptyset$ (tj. množiny v \mathcal{P} jsou po dvou disjunktní).

Věta 2.21. Buď π relace ekvivalence na množině M, $a \in M$, $[a]_{\pi} := \{b \in M \mid b\pi a\}$ tzv. $t\check{r}ida$ ekvivalence prvku a a $M/\pi := \{[a]_{\pi} \mid a \in M\}$ tzv. faktorová množina množiny M podle ekvivalence π . Potom je M/π rozklad množiny M na třídy ekvivalence.

Je-li naopak \mathcal{P} rozklad množiny M na třídy ekvivalence a π je definováno vztahem $a\pi b : \Leftrightarrow \exists C \in \mathcal{P} : a, b \in C$, potom je π relace ekvivalence na množině M, a platí $M/\pi = \mathcal{P}$.

 $\pi \mapsto M/\pi$ je bijektivní zobrazení množiny všech relací ekvivalence na množině M na množinu všech rozkladů množiny M na třídy ekvivalence. Inverzní zobrazení je dáno výše uvedeným předpisem $\mathcal{P} \mapsto \pi$.

Důkaz. Úloha k procvičení.

Věta 2.22. Buďte M, N množiny, $f: M \to N$ zobrazení a $x\pi_f y :\Leftrightarrow f(x) = f(y)$. Potom platí:

- a) π_f je relace ekvivalence na M, která se nazývá jádro f.
- b) Zobrazení

$$\begin{cases} M/\pi_f \to f(M) := \{f(x) \mid x \in M\} \subseteq N \\ [x]_{\pi_f} \mapsto f(x) \end{cases}$$

je korektně definováno a bijektivní.

Důkaz. Úloha k procvičení.

Poznámka 2.23. Význam zobrazení definovaného v předchozí větě je možno znázornit následujícím *komutativním diagramem* :

Zde je

$$\nu: \left\{ \begin{array}{l} M \to M/\pi_f \\ x \mapsto [x]_{\pi_f} \end{array} \right.$$

kanonické neboli faktorové zobrazení a g zobrazení

$$\begin{cases} M/\pi_f \to f(M) \\ [x]_{\pi_f} \mapsto f(x). \end{cases}$$

Platí: $f = g \circ \nu$.

Rozklad grupy na třídy podle podgrupy

Označení: Pokud nebude moci dojít k nedorozumění, budeme dále často klást $G := (G, \cdot, e, ^{-1})$, resp. $G := (G, \cdot)$, tj. označíme grupu tímtéž symbolem jako její nosnou množinu. Podobně pro okruhy.

Věta 2.24. Bud' $(G, \cdot, e, ^{-1})$ grupa a $(H, \cdot, e, ^{-1})$ podgrupa grupy G. Bud' dále $\pi \subseteq G \times G$ podmnožina definovaná pomocí vztahu $x\pi y :\Leftrightarrow x^{-1}y \in H$, $x, y \in G$. Potom je π relace ekvivalence na G.

 $D\mathring{u}kaz$. 1) π je reflexivní: $\forall x : x\pi x$, neboť $x^{-1}x = e \in H$.

- 2) π je symetrická: $x\pi y \Rightarrow x^{-1}y \in H \Rightarrow (x^{-1}y)^{-1} = y^{-1}x \in H \Rightarrow y\pi x$.
- 3) π je tranzitivní: $x\pi y, y\pi z \Rightarrow x^{-1}y \in H, y^{-1}z \in H \Rightarrow (x^{-1}y)(y^{-1}z) = x^{-1}z \in H \Rightarrow x\pi z.$

Poznámka 2.25. Analogicky platí: pomocí vztahu $x\varrho y :\Leftrightarrow xy^{-1} \in H$ je na G rovněž definována relace ekvivalence.

Definice 2.26. Buď $(G, \cdot, e, ^{-1})$ grupa, $A, B \subseteq G$. Potom se nazývá $AB := \{ab \mid a \in A, b \in B\}$ složený součin A a B. Speciální případy: $A = \{a\}$: $AB =: aB = \{ab \mid b \in B\}$, $B = \{b\}$: $AB =: Ab = \{ab \mid a \in A\}$. Pro podgrupu B grupy B se nazývá B levá třída rozkladu grupy B podle B a B se nazývá pravá třída rozkladu grupy B podle B (B pevné ale libovolné).

Věta 2.27. Buďte π, ϱ výše definované relace ekvivalence na grupě G. Potom platí pro všechna $a \in G$: $[a]_{\pi} = aH$, $[a]_{\varrho} = Ha$.

 $\begin{array}{l} \textit{D\'ukaz}. \ \text{Plat\'i} \ \{y \mid a^{-1}y \in H\} = aH \ (\subseteq: a^{-1}y = x \in H \Rightarrow y = ax \in aH; \supseteq: y = ax \in aH \Rightarrow a^{-1}y = x \in H). \ \text{Odtud plyne} \ [a]_{\pi} = \{y \mid a\pi y\} = \{y \mid a^{-1}y \in H\} = aH. \end{array}$

Důkaz vztahu $[a]_{\rho} = Ha$ se provede analogicky.

Důsledek 2.28. $\{aH \mid a \in G\}$ je rozklad grupy G na třídy ekvivalence, který se nazývá levý rozklad grupy G podle H. Podobně se nazývá $\{Ha \mid a \in G\}$ pravý rozklad grupy G podle H.

Příklad(y) 2.29. $G = S_3 = \{(1), (123), (132), (12), (23), (13)\}, H = \{(1), (23)\}.$

$$(1)H=H$$
 $H(1)=H$
 $(123)H=\{(123),(12)\}$ $H(123)=\{(123),(13)\}$
 $(132)H=\{(132),(13)\}$ $H(132)=\{(132),(12)\}$

Obecně tedy platí $Ha \neq aH!$ Pro a = e však platí vždy He = eH = H. V abelovských grupách platí Ha = aH pro všechna $a \in G$.

Věta 2.30. Buď $(G, \cdot, e, ^{-1})$ grupa, H podgrupa grupy $G, a, b \in G$. Potom je vztahem

$$i: \left\{ \begin{array}{l} aH \to bH \\ ax \mapsto bx \end{array} \right.$$

definováno bijektivní zobrazení.

 $D\mathring{u}kaz$. 1) i je korektně definováno: $ax_1 = ax_2 \Rightarrow x_1 = x_2 \Rightarrow bx_1 = bx_2$.

- 2) i je injektivní: $i(ax_1) = i(ax_2) \Rightarrow bx_1 = bx_2 \Rightarrow x_1 = x_2$.
- 3) i je surjektivní: každé $bx \in bH$ je obrazem $ax \in aH$.

Důsledek 2.31. $\forall a, b \in G : |aH| = |bH| = |H|$. (Analogicky: $\forall a \in G : |Ha| = |H|$.)

Věta 2.32. Vztahem $aH \mapsto Ha^{-1}$, $a \in G$, je definováno bijektivní zobrazení φ levého rozkladu na pravý rozklad grupy G podle H.

 $D\mathring{u}kaz$. 1) φ je korektně definováno: $aH=bH\Rightarrow a\pi b\Rightarrow a^{-1}b\in H\Rightarrow a^{-1}\varrho b^{-1}\Rightarrow Ha^{-1}=Hb^{-1}$.

- 2) φ je surjektivní: $\forall a \in G : \varphi(a^{-1}H) = Ha$.
- 3) φ je injektivní: $\varphi(aH) = \varphi(bH) \Rightarrow Ha^{-1} = Hb^{-1} \Rightarrow a^{-1}\varrho b^{-1} \Rightarrow a^{-1}b \in H \Rightarrow a\pi b \Rightarrow aH = bH$.

Definice 2.33. Počet všech různých tříd levého rozkladu (pravého rozkladu) grupy G podle H se nazývá $index\ podgrupy\ H\ v\ G$, formálně: $[G:H]:=|\{aH\ |\ a\in G\}|=|\{Ha\ |\ a\in G\}|.$

Věta 2.34. (Lagrangeova) Bud' $(G, \cdot, e, ^{-1})$ konečná grupa, H podgrupa G. Potom platí:

$$[G:H] \cdot |H| = |G|.$$

Poznámka 2.35. Lagrangeova věta platí také pro nekonečné grupy.

Důsledek 2.36. a) Je-li H podgrupa G, pak |H| dělí |G|.

- b) $x \in G \Rightarrow o(x) = |\{x^n \mid n \in \mathbb{Z}\}| = |\langle x \rangle| \ d\check{e}li' |G|.$
- c) $|G| = p \text{ prvo}\check{c}\text{islo}$, $H \text{ podgrupa } G \Rightarrow H = \{e\} \text{ nebo } H = G. \text{ Pro } x \in G, x \neq e, dostáváme } \langle x \rangle = G, \text{ tedy } G \text{ je cyklická}$.

2.3 Izomorfizmy a homomorfizmy

Definice 2.37. Buď te $\mathcal{A} = (A, (\omega_i)_{i \in I})$ a $\mathcal{A}^* = (A^*, (\omega_i^*)_{i \in I})$ algebry téhož typu $(n_i)_{i \in I}$. Zobrazení $f: A \to A^*$ se nazývá homomorfizmus algebry \mathcal{A} do algebry $\mathcal{A}^* : \Leftrightarrow$

- 1) Pro $i \in I$, kde $n_i > 0$, platí $\forall x_1, \dots, x_{n_i} \in A : f(\omega_i x_1 \dots x_{n_i}) = \omega_i^* f(x_1) \dots f(x_{n_i})$,
- 2) pro $i \in I$, kde $n_i = 0$, platí $f(\omega_i) = \omega_i^*$.

Lemma 2.38. Bud'te $(G, \cdot, e, ^{-1})$ a $(H, \cdot, e, ^{-1})$ grupy, $f: G \to H$. Potom platí: f je homomorfizmus grupy $(G, \cdot, e, ^{-1})$ do grupy $(H, \cdot, e, ^{-1}) \Leftrightarrow f$ je homomorfizmus grupy (G, \cdot) do grupy (H, \cdot) .

 $D\mathring{u}kaz. \Rightarrow : Triviální.$

$$\Leftarrow$$
: Nechť $f(xy) = f(x)f(y)$. Máme ukázat, že $f(e) = e$, $f(x^{-1}) = (f(x))^{-1}$. Platí $ee = e \Rightarrow f(e)f(e) = f(e) \Rightarrow f(e) = e$. Dále, $xx^{-1} = e \Rightarrow f(x)f(x^{-1}) = f(e) = e = f(x)(f(x))^{-1} \Rightarrow f(x^{-1}) = (f(x))^{-1}$. □

- **Důsledek 2.39.** 1) Buďte $\mathcal{V} = (V, +, 0, -, K)$ a $\mathcal{W} = (W, +, 0, -, K)$ vektorové prostory nad tímtéž polem K a $f: V \to W$. Potom platí: f je homomorfizmus vektorového prostoru \mathcal{V} do vektorového prostoru $\mathcal{W} \Leftrightarrow f$ je lineární zobrazení, tj. $\forall x, y \in V: f(x+y) = f(x) + f(y), \ \forall \lambda \in K, x \in V: f(\lambda x) = \lambda f(x)$.
- 2) Bud'te $(R, +, 0, -, \cdot)$ a $(S, +, 0, -, \cdot)$ okruhy, $f: R \to S$. Potom platí: f je homomorfizmus okruhu $(R, +, 0, -, \cdot)$ do okruhu $(S, +, 0, -, \cdot)$ \Leftrightarrow f je homomorfizmus okruhu $(R, +, \cdot)$ do okruhu $(S, +, \cdot)$.

Definice 2.40. Buď te $\mathcal{A} = (A, (\omega_i)_{i \in I})$ a $\mathcal{A}^* = (A^*, (\omega_i^*)_{i \in I})$ algebry téhož typu $(n_i)_{i \in I}$ a $f: A \to A^*$ homomorfizmus algebry \mathcal{A} do algebry \mathcal{A}^* . f se nazývá

- 1) izomorfizmus, pokud je f bijektivní (v tomto případě říkáme, že \mathcal{A} je izomorfní obraz \mathcal{A}^* , a píšeme $\mathcal{A} \cong \mathcal{A}^*$),
- 2) endomorfizmus, pokud $A = A^*$,
- 3) automorfizmus, pokud $A = A^*$ a f izomorfizmus,
- 4) epimorfizmus, pokud je f surjektivní (v tomto případě se nazývá \mathcal{A}^* homomorfní obraz \mathcal{A}),
- 5) monomorfizmus, pokud je f injektivní (v tomto případě se nazývá \mathcal{A} izomorfně vnořená $v \mathcal{A}^*$).
- **Lemma 2.41.** a) Bud'te A, A^* , A^{**} algebry téhož typu, f homomorfizmus algebry A do algebry A^* , g homomorfizmus algebry A^* do algebry A^{**} . Potom je $g \circ f$ homomorfizmus algebry A do algebry A^{**} . Isou-li f, g izomorfizmy, pak je také $g \circ f$ izomorfizmus.
 - b) Je-li f izomorfizmus A do A^* , pak je f^{-1} izomorfizmus A^* do A.

 $D\mathring{u}kaz$. Cvičení.

Obrazy a (úplné) vzory podalgeber při homomorfizmech jsou opět podalgebry (Cvičení). (Je-li $f: A \to A^*$ zobrazení, $U^* \subseteq A^*$, pak se $f^{-1}(U^*) := \{x \in A \mid f(x) \in U^*\}$ nazývá úplný vzor U^* .)

Homomorfizmy a zákony

Věta 2.42. Bud' (H, \cdot) pologrupa, (H^*, \cdot) grupoid a $f: H \to H^*$ homomorfizmus. Potom je podalgebra $(f(H), \cdot)$ grupoidu (H^*, \cdot) pologrupa.

 $D\mathring{u}kaz$. Buď te $x, y, z \in f(H)$. Potom existuje $a, b, c \in H$, kde f(a) = x, f(b) = y a f(c) = z. Protože (H, \cdot) je pologrupa, platí a(bc) = (ab)c, tudíž f(a)(f(b)f(c)) = (f(a)f(b))f(c), tedy x(yz) = (xy)z.

Poznámka 2.43. Buď te $(A, (\omega_i)_{i \in I})$ a $(A^*, (\omega_i^*)_{i \in I})$ algebry téhož typu, $f: A \to A^*$ epimorfizmus (tj. A^* je homomorfní obraz A). Platí-li pro vhodné termy t_1, t_2 v A rovnice (zákon) $\forall a, b, c, \ldots : t_1(a, b, c, \ldots) = t_2(a, b, c, \ldots)$, pak plyne ze vztahu $t_1(f(a), f(b), f(c), \ldots) = f(t_1(a, b, c, \ldots)) = f(t_2(a, b, c, \ldots)) = t_2(f(a), f(b), f(c), \ldots)$, že zákon platí též v A^* . Termy jsou přitom vytvořeny z konečného počtu proměnných a symbolů operací (pro A, resp. A^*).

Poznámka 2.44. Je-li $(A, (\omega_i)_{i \in I})$ algebra, pak nazýváme $(\omega_i)_{i \in I}$ fundamentální operace, příslušné termy naproti tomu nazýváme odvozené operace.

Interpretace věty 2.42: každý homomorfní obraz pologrupy je pologrupa. Analogicky se dá ukázat: každý homomorfní obraz

- 1) (abelovské) grupy je (abelovská) grupa,
- 2) (komutativního) okruhu je (komutativní) okruh,
- 3) okruhu s jednotkovým prvkem je okruh s jednotkovým prvkem,
- 4) svazu je svaz,
- 5) Booleovy algebry je Booleova algebra,
- 6) vektorového prostoru nad K je vektorový prostor nad K.

Buď (A, \cdot) grupoid, kde $A = \{a_1, \ldots, a_n\}$, a (A^*, \circ) další grupoid, kde $|A^*| = n, f : A \to A^*$ izomorfizmus, $A^* = \{a_1^*, \ldots, a_n^*\}$, kde $a_i^* = f(a_i), 1 \le i \le n$. Tabulky operací obou algeber pak vypadají následovně:

Je-li v levé tabulce $a_i a_j = a_k$, pak je v pravé tabulce $a_i^* \circ a_j^* = a_k^*$. Z algebraického hlediska je proto izomorfizmus pouhé "přeznačení". Na izomorfní algebry je nutno "pohlížet jako na stejné".

Algebraické vlastnosti jsou takové vlastnosti, které zůstávají zachovány při izomorfizmech. Například všechny zákony jsou algebraickými vlastnostmi, protože podle výše uvedené poznámky zůstávají zachovány dokonce už při epimorfizmech.

Často je možné charakterizovat algebraické struktury "až na izomorfizmus". Tak jsou např. všechny konečnědimenzionální vektorové prostory nad K až na izomorfizmus dány vektorovým prostorem K^n , $n \in \mathbb{N}_0$ (s obvyklými operacemi). Analogická tvrzení uvedeme pro konečná pole a konečné Booleovy algebry. Dalším výsledkem v tomto směru je následující věta:

Věta 2.45. (Cayleyova věta o reprezentaci) Bud' $(G, \cdot, e, ^{-1})$ grupa. Potom je G izomorfní s podgrupou symetrické grupy $(S_G, \circ, id_G, ^{-1})$. Krátce: Každá grupa je izomorfní s nějakou grupou permutací.

 $D\mathring{u}kaz$. Zkonstruujeme vnoření (monomorfizmus) $\pi: G \to S_G, a \mapsto \pi_a$, následujícím způsobem:

$$\forall q \in G : \pi_a(q) := aq.$$

- 1) $\pi_a \in S_G$, tj., π_a je injektivní a surjektivní (injektivní: $\pi_a(g_1) = \pi_a(g_2) \Rightarrow ag_1 = ag_2 \Rightarrow g_1 = g_2$; surjektivní: $h \in G \Rightarrow h = \pi_a(a^{-1}h)$).
- 2) π je injektivní: $\pi_{a_1} = \pi_{a_2} \Rightarrow \pi_{a_1}(e) = \pi_{a_2}(e) \Rightarrow a_1e = a_2e \Rightarrow a_1 = a_2$.

3)
$$\pi_{ab} = \pi_a \circ \pi_b$$
: $\pi_{ab}(g) = (ab)g = a(bg) = \pi_a(bg) = \pi_a(\pi_b(g)) = (\pi_a \circ \pi_b)(g)$.

Poznámka 2.46. Analogická věta platí také pro monoidy.

2.4 Relace kongruence a faktorové algebry

Definice 2.47. Buď $\mathcal{A} = (A, (\omega_i)_{i \in I})$ algebra typu $(n_i)_{i \in I}$ a π relace ekvivalence na A. π se nazývá (relace) kongruence na $\mathcal{A} :\Leftrightarrow$ pro všechna $i \in I$, kde $n_i > 0, a_1, \ldots, a_{n_i}, b_1, \ldots, b_{n_i} \in A$, platí

$$a_1\pi b_1 \wedge \ldots \wedge a_{n_i}\pi b_{n_i} \Rightarrow \omega_i a_1 \ldots a_{n_i}\pi \omega_i b_1 \ldots b_{n_i}$$

Příklad(y) 2.48. Buď $\mathcal{A} = (\mathbb{Z}, +, 0, -, \cdot, 1)$ obor integrity celých čísel a $n \in \mathbb{N}_0$ pevné (n se nazývá modul). Nechť binární relace π na \mathbb{Z} je definována pomocí vztahu:

$$a\pi b : \Leftrightarrow \exists c \in \mathbb{Z} : a - b = cn, \quad a, b \in \mathbb{Z}.$$

Dále budeme psát – podobně jako v odstavci $1.3 - a \equiv b \mod n$ místo $a\pi b$. Platí: $\equiv \mod n$ je relace kongruence neboť:

- 1) $\equiv \mod n$ je relace ekvivalence: $a \equiv a \mod n$ protože a a = 0 = 0n; $a \equiv b \mod n \Rightarrow a b = cn \Rightarrow b a = (-c)n \Rightarrow b \equiv a \mod n$; $a \equiv b \mod n \land b \equiv c \mod n \Rightarrow a b = d_1n \land b c = d_2n \Rightarrow a c = (d_1 + d_2)n \Rightarrow a \equiv c \mod n$.
- 2) Operace +: $a_1 \equiv b_1 \mod n \land a_2 \equiv b_2 \mod n \Rightarrow a_1 b_1 = c_1 n \land a_2 b_2 = c_2 n \Rightarrow (a_1 + a_2) (b_1 + b_2) = (c_1 + c_2)n \Rightarrow (a_1 + a_2) \equiv (b_1 + b_2) \mod n$.
- 3) Operace $-: a \equiv b \mod n \Rightarrow a b = cn \Rightarrow (-a) (-b) = (-c)n \Rightarrow (-a) \equiv (-b) \mod n$.
- 4) Operace $: a_1 \equiv b_1 \mod n \land a_2 \equiv b_2 \mod n \Rightarrow a_1 = b_1 + c_1 n \land a_2 = b_2 + c_2 n \Rightarrow a_1 a_2 = b_1 b_2 + (b_1 c_2 + b_2 c_1 + c_1 c_2 n)n \Rightarrow a_1 a_2 \equiv b_1 b_2 \mod n.$

Příslušný rozklad na třídy: Platí $[a] = \{a + kn \mid k \in \mathbb{Z}\}$. Pro n = 0 máme $[a] = \{a\}$ pro všechna $a \in \mathbb{Z}$ ($\equiv \mod n$ je potom relace rovnosti). Pro n > 0 platí: $\mathbb{Z}_n := \mathbb{Z}/\equiv \mod n = \{[a] \mid a \in \mathbb{Z}\} = \{[0], \ldots, [n-1]\}$.

Věta 2.49. Buď $\mathcal{A} = (A, (\omega_i)_{i \in I})$ algebra a π kongruence na \mathcal{A} . Potom jsou vztahy

$$\omega_i^*[a_1]_{\pi} \dots [a_{n_i}]_{\pi} := [\omega_i a_1 \dots a_{n_i}]_{\pi}, \quad n_i > 0, \ a_1, \dots, a_{n_i} \in A,$$

 $\omega_i^* := [\omega_i]_{\pi}, \quad n_i = 0,$

definovány operace $(\omega_i^*)_{i\in I}$ na faktorové množině A/π .

Důkaz. Operace jsou korektně definovány:

$$\begin{bmatrix} [a_1]_{\pi} = [b_1]_{\pi} \\ \vdots \\ [a_{n_i}]_{\pi} = [b_{n_i}]_{\pi} \end{bmatrix} \Rightarrow \begin{Bmatrix} a_1 \pi b_1 \\ \vdots \\ a_{n_i} \pi b_{n_i} \end{Bmatrix} \Rightarrow \omega_i a_1 \dots a_{n_i} \pi \omega_i b_1 \dots b_{n_i}.$$

Proto je $[\omega_i a_1 \dots a_{n_i}]_{\pi} = [\omega_i b_1 \dots b_{n_i}]_{\pi}$.

Definice 2.50. Algebra $\mathcal{A}/\pi := (A/\pi, (\omega_i^*)_{i \in I})$ se nazývá faktorová algebra algebry \mathcal{A} podle kongruence π . Často klademe $\omega_i := \omega_i^*$.

Příklad(y) 2.51. $\mathcal{A} = (\mathbb{Z}, +, 0, -, \cdot, 1), \ \pi = \equiv \mod n$. Faktorová algebra \mathcal{A}/π je potom dána pomocí vztahu $(\mathbb{Z}_n, +^*, 0^*, -^*, \cdot^*, 1^*)$, kde $[a] +^* [b] = [a+b], \ 0^* = [0], \ -^* [a] = [-a], \ [a] \cdot^* [b] = [ab], \ 1^* = [1]$ (tj. počítáme s "reprezentanty" tříd). Dále budeme symbol u operací vynechávat. Platí (viz následující věta): $(\mathbb{Z}_n, +, 0, -, \cdot, 1)$ je komutativní okruh s jednotkovým prvkem, který se nazývá *okruh zbytkových tříd modulo n*.

Věta 2.52. $Bud' \mathcal{A} = (A, (\omega_i)_{i \in I})$ algebra, π kongruence na \mathcal{A} . Potom je zobrazení

$$\nu: \left\{ \begin{array}{l} A \to A/\pi \\ a \mapsto [a]_{\pi} \end{array} \right.$$

surjektivní homomorfizmus algebry \mathcal{A} na \mathcal{A}/π , který se nazývá přirozený homomorfizmus . Důkaz.

$$\nu(\omega_i a_1 \dots a_{n_i}) = [\omega_i a_1 \dots a_{n_i}]_{\pi} = \omega_i [a_1]_{\pi} \dots [a_{n_i}]_{\pi} = \omega_i \nu(a_1) \dots \nu(a_{n_i}), \quad n_i > 0, \nu(\omega_i) = [\omega_i]_{\pi} = \omega_i, \quad n_i = 0.$$

Důsledek 2.53. a) A/π je homomorfní obraz A.

- b) Každý zákon, který platí v A, platí také v A/π . Speciálně je tedy
 - i) každá faktorová algebra pologrupy pologrupou,
 - ii) každá faktorová algebra (abelovské) grupy (abelovskou) grupou,
 - iii) každá faktorová algebra vektorového prostoru vektorovým prostorem,
 - iv každá faktorová algebra (komutativního) okruhu (komutativním) okruhem,
 - v) každá faktorová algebra okruhu s jednotkovým prvkem okruhem s jednotkovým prvkem,
 - vi) každá faktorová algebra svazu (resp. Booleovy algebry) svazem (resp. Booleovou algebrou).

Poznámka 2.54. Faktorová algebra oboru integrity nemusí být oborem integrity, jak je vidět na příkladu ($\mathbb{Z}_n, +, 0, -, \cdot, 1$), kde $n \in \mathbb{N}$ není prvočíslo.

Věta 2.55. (O homomorfizmu) Buďte $\mathcal{A} = (A, (\omega_i)_{i \in I})$ a $\mathcal{A}^* = (A^*, (\omega_i^*)_{i \in I})$ algebry téhož typu $(n_i)_{i \in I}$ a $f: A \to A^*$ homomorfizmus. Potom je jádro π_f kongruencí na \mathcal{A} a existuje přesně jeden injektivní homomorfizmus $g \ z \ \mathcal{A}/\pi_f$ do \mathcal{A}^* takový, že $f = g \circ \nu$ (ν je přirozené zobrazení).

 $D\mathring{u}kaz$. 1) π_f je relace ekvivalence a existuje injektivní zobrazení $g: A/\pi_f \to A^*$, kde $f = g \circ \nu$ (viz odstavec 2.2).

2) π_f je kongruence: Buď $i \in I, n_i > 0$. Máme:

$$\begin{vmatrix}
a_1 \pi_f b_1 \\
\vdots \\
a_{n_i} \pi_f b_{n_i}
\end{vmatrix} \Rightarrow \begin{cases}
f(a_1) = f(b_1) \\
\vdots \\
f(a_{n_i}) = f(b_{n_i})
\end{cases} \Rightarrow \omega_i^* f(a_1) \dots f(a_{n_i}) = \omega_i^* f(b_1) \dots f(b_{n_i})$$

 $\Rightarrow f(\omega_i a_1 \dots a_{n_i}) = f(\omega_i b_1 \dots b_{n_i}) \Rightarrow \omega_i a_1 \dots a_{n_i} \pi_f \omega_i b_1 \dots b_{n_i}$. Jednoznačnost g je triviální: $g([a]_{\pi_f}) = g(\nu(a)) = (g \circ \nu)(a) = f(a)$.

3) g je homomorfizmus: Buď $i \in I$, $n_i > 0$, potom platí:

$$g(\omega_i[a_1]_{\pi_f} \dots [a_{n_i}]_{\pi_f}) = g([\omega_i a_1 \dots a_{n_i}]_{\pi_f}) = g(\nu(\omega_i a_1 \dots a_{n_i})) = f(\omega_i a_1 \dots a_{n_i})$$

= $\omega_i^* f(a_1) \dots f(a_{n_i}) = \omega_i^* g(\nu(a_1)) \dots g(\nu(a_{n_i})) = \omega_i^* g([a_1]_{\pi_f}) \dots g([a_{n_i}]_{\pi_f}).$

П

Analogicky pro $n_i = 0$: $g(\omega_i) = g([\omega_i]_{\pi_f}) = f(\omega_i) = \omega_i^*$.

Důsledek 2.56. Pro podalgebru $(f(A), (\omega_i^*)_{i \in I})$ algebry \mathcal{A}^* platí $(f(A), (\omega_i^*)_{i \in I}) \cong \mathcal{A}/\pi_f$, tedy je každý homomorfní obraz algebry izomorfní s nějakou faktorovou algebrou.

Poznámka 2.57. Relace rovnosti $\iota = \{(x, x) \mid x \in A\}$ a univerzální relace $\alpha = A \times A$ jsou vždy kongruencemi na \mathcal{A} a nazývají se *triviální* kongruence na \mathcal{A} . Platí: $\mathcal{A}/\iota \cong \mathcal{A}$ a $|\mathcal{A}/\alpha| \leq 1$. \mathcal{A}/ι a \mathcal{A}/α jsou *triviální* faktorové algebry .

Definice 2.58. Algebra \mathcal{A} se nazývá *prostá*, má-li pouze triviální kongruence.

Poznámka 2.59. Algebra \mathcal{A} je prostá tehdy a jen tehdy, když má pouze *triviální* homomorfní obrazy (tj. pouze obrazy izomorfní s \mathcal{A} , resp. nejvýše jednoprvkové homomorfní obrazy).

2.5 Relace kongruence na grupách a okruzích

Věta 2.60. Bud' $(G, \cdot, e, ^{-1})$ grupa a π relace ekvivalence na G. Potom platí:

- a) π je kongruence na $(G, \cdot, e, ^{-1}) \Leftrightarrow \pi$ je kongruence na (G, \cdot) .
- b) Je-li π kongruence na (G,\cdot) a $[e]_{\pi}=:N$, potom platí:
 - i) N je podgrupa $(G, \cdot, e, ^{-1})$.
 - $ii) \ xNx^{-1} = \{xyx^{-1} \mid y \in N\} \subseteq N \ pro \ v\check{s}echna \ x \in G.$
 - iii) $x\pi y \Leftrightarrow x^{-1}y \in N$ pro všechna $x, y \in G$ (tj., $[x]_{\pi} = xN$ pro všechna $x \in G$).

 $D\mathring{u}kaz$. a) \Rightarrow : Triviální.

⇐:

- b) i) $e \in N$ protože $e\pi e$. $x, y \in N \Rightarrow x\pi e \land y\pi e \Rightarrow xy\pi ee = e \Rightarrow xy \in N$. $x \in N \Rightarrow x\pi e \Rightarrow x^{-1}\pi e^{-1} = e \Rightarrow x^{-1} \in N$.
 - ii) $y \in N \Rightarrow y\pi e \Rightarrow xyx^{-1}\pi xex^{-1} = e \Rightarrow xyx^{-1} \in N$.

iii)
$$\Rightarrow$$
: $x\pi y \Rightarrow e = x^{-1}x\pi x^{-1}y \Rightarrow x^{-1}y \in N$.
 \Leftarrow : $x^{-1}y \in N \Rightarrow x^{-1}y\pi e \Rightarrow y = xx^{-1}y\pi xe = x$.

Definice 2.61. Podgrupa N grupy $(G, \cdot, e, ^{-1})$ se nazývá normální podgrupa grupy G (symbolicky: $N \triangleleft G$) : $\Leftrightarrow xNx^{-1} \subseteq N$ pro všechna $x \in G$.

Poznámka 2.62. V abelovské grupě je každá podgrupa normální podgrupou. Pro neabelovské grupy tomu tak není. Např. existují podgrupy grupy S_3 , které nejsou normálními podgrupami, totiž: $\{(1), (12)\}, \{(1), (13)\}$ a $\{(1), (23)\}$.

Lemma 2.63. Pro podgrupu N grupy G jsou následující tvrzení ekvivalentní:

- a) N je normální podgrupa grupy G.
- b) $\forall x \in G : xNx^{-1} = N$.
- c) $\forall x \in G : Nx = xN$, tj. pravá třída rozkladu = levá třída rozkladu.

 $D\mathring{u}kaz$. a) \Rightarrow b): N normální podgrupa $\Rightarrow \forall x \in G : xNx^{-1} \subseteq N \Rightarrow \forall x \in G : x^{-1}Nx \subseteq N \Rightarrow \forall x \in G : N = xx^{-1}Nxx^{-1} \subseteq xNx^{-1} \Rightarrow \forall x \in G : xNx^{-1} = N$.

- b) \Rightarrow a) je triviální.
- b) \Leftrightarrow c): $xNx^{-1}=N\Rightarrow xN=xNx^{-1}x=Nx;\;xN=Nx\Rightarrow xNx^{-1}=Nxx^{-1}=N$ pro všechna $x\in G.$

Věta 2.64. Bud' $(G, \cdot, e, ^{-1})$ grupa, $N \triangleleft G$ a π bud' binární relace na G definovaná vztahem $x\pi y :\Leftrightarrow x^{-1}y \in N, \ x,y \in G$. Potom je π relace kongruence na G, kde $[e]_{\pi} = N$.

 $D\mathring{u}kaz.$ π je relace ekvivalence a $[x]_{\pi}=xN=Nx$ podle Věty 2.24 a Lemmatu 2.63. π je kongruence:

$$\begin{cases} x_1 \pi y_1 \\ x_2 \pi y_2 \end{cases} \Rightarrow \begin{cases} x_1 = y_1 n_1, \text{ kde } n_1 \in N \text{ (nebot } x_1 \in y_1 N) \\ x_2 = n_2 y_2, \text{ kde } n_2 \in N \text{ (nebot } x_2 \in N y_2) \end{cases} \Rightarrow$$

$$\Rightarrow x_1 x_2 = y_1 n_1 n_2 y_2 \in y_1 N y_2 = y_1 y_2 N \Rightarrow x_1 x_2 \pi y_1 y_2.$$

Dále platí $[e]_{\pi} = eN = N$.

Věta 2.65. Vztahem $\pi \mapsto [e]_{\pi}$ je definováno bijektivní zobrazení množiny kongruencí na grupě G na množinu všech normálních podgrup grupy G. Inverzní zobrazení je dáno pomocí vztahu $N \mapsto \pi$, $kde \ x\pi y :\Leftrightarrow x^{-1}y \in N$.

 $D\mathring{u}kaz$. Obě přiřazení jsou navzájem inverzní: $\pi \mapsto [e]_{\pi} =: N \mapsto \pi_1$, kde $x\pi_1 y :\Leftrightarrow x^{-1}y \in N \Leftrightarrow x\pi y$, tj. $\pi = \pi_1$. Obráceně: $N \mapsto \pi \mapsto [e]_{\pi} = N$.

Chceme-li najít všechny homomorfní obrazy – až na izomorfizmus – nějaké grupy G, můžeme tedy určit všechny normální podgrupy N grupy G a vytvořit faktorové algebry G/π pomocí odpovídajících kongruencí. Pokud normální podgrupě N odpovídá kongruence π , píšeme $G/N := G/\pi = \{xN \mid x \in G\}$. Takováto faktorová algebra se nazývá faktorgrupa grupy G.

Ve faktorgrupě G/N se počítá následujícím způsobem: (xN)(yN) = (xy)N, eN = N je jednotkový prvek, $(xN)^{-1} = x^{-1}N$.

Triviálním kongruencím $\iota = \{(x, x) \mid x \in G\}$ a $\alpha = G \times G$ odpovídají tzv. triviální normální podgrupy $\{e\}$ a G. Odtud plyne: G je prostá $\Leftrightarrow G$ má pouze triviální normální podgrupy.

- **Příklad(y) 2.66.** 1) Každá cyklická grupa $G = \langle x \rangle$ taková, že o(x) = p (p prvočíslo), je prostá (věta Lagrangeova). Obráceně platí: Každá prostá abelovská grupa G, kde |G| > 1, je cyklická a má prvočíselný řád (Cvičení).
- 2) Alternující grupa A_n (viz Příklad 1.84) je prostá pro $n \neq 4$.
- 3) Symetrická grupa S_n není pro $n \geq 3$ prostá, neboť platí $A_n \triangleleft S_n$. Levý (pravý) rozklad S_n na třídy podle A_n je roven $\{A_n, S_n \setminus A_n\}$, tedy platí $[S_n : A_n] = 2$ (index A_n v S_n).

Věta 2.67. Buď G grupa, U podgrupa, kde [G:U] = 2. Potom platí $U \triangleleft G$.

$$D\mathring{u}kaz. \ x \in U \Rightarrow xU = Ux = U. \ x \notin U \Rightarrow xU = Ux = G \setminus U.$$

Poznámka 2.68. Také pro vektorové prostory platí podobný výsledek jako pro grupy: Vztahem $\pi \mapsto [0]_{\pi}$ je definováno bijektivní zobrazení množiny všech relací kongruence vektorového prostoru (V, +, 0, -, K) na množinu všech podprostorů prostoru V (Důkaz podobný jako u grup).

Je-li U podprostor prostoru V, pak je $V/U = \{x+U \mid x \in V\}$ faktorový prostor s operacemi $(x+U)+(y+U)=(x+y)+U,\ 0+U=U$ (neutrální prvek), $-(x+U)=(-x)+U,\ \lambda(x+U)=(\lambda x)+U,\ x,y\in V,\ \lambda\in K.$

Definice 2.69. Buď $(R, +, 0, -, \cdot)$ okruh a I podokruh okruhu R. Potom se I nazývá

- $\mathit{lev\'y}$ ideál okruhu $R:\Leftrightarrow \forall r\in R: rI:=\{ri\mid i\in I\}\subseteq I,$
- pravý ideál okruhu $R : \Leftrightarrow \forall r \in R : Ir := \{ir \mid i \in I\} \subseteq I$,
- ideál okruhu R (formálně: $I \triangleleft R$) : $\Leftrightarrow \forall r \in R : rI \subseteq I \land Ir \subseteq I$.

Příklad(y) 2.70. 1) $\{0\}$ a R jsou vždy ideály okruhu R, tak zvané triviálni ideály .

2) V $(\mathbb{Z}, +, 0, -, \cdot)$ je $\{nk \mid k \in \mathbb{Z}\}, n \in \mathbb{N}_0$, ideálem. Tím jsou vyčerpány všechny ideály v \mathbb{Z} .

Lemma 2.71. Buď $(R, +, 0, -, \cdot, 1)$ okruh s jednotkovým prvkem a I ideál okruhu R. Potom platí: $1 \in I \Leftrightarrow I = R$.

 $D\mathring{u}kaz$. Je triviální.

Věta 2.72. Každé těleso má pouze triviální ideály.

Důkaz. Buď I ideál tělesa $(K, +, 0, -, \cdot, 1)$ a $I \neq \{0\}$. Potom existuje $x \in I$, $x \neq 0$. Protože $1 = x^{-1}x \in x^{-1}I \subseteq I$, platí I = K.

Věta 2.73. Buď $(R, +, 0, -, \cdot, 1)$ komutativní okruh s jednotkovým prvkem, který má pouze triviální ideály. Potom je R pole nebo $R = \{0\}$.

 $D\mathring{u}kaz$. $x \in R$, $x \neq 0 \Rightarrow xR = \{xr \mid r \in R\}$ je ideál okruhu R (analogicky k \mathbb{Z}), kde $x = x1 \in xR \Rightarrow xR \neq \{0\} \Rightarrow xR = R \Rightarrow \exists r \in R : 1 = xr \Rightarrow x$ má inverzní prvek.

Důsledek 2.74. Komutativní okruh $R \neq \{0\}$ s jednotkovým prvkem je pole $\Leftrightarrow R$ má pouze triviální ideály.

Věta 2.75. Buď $(R, +, 0, -, \cdot)$ okruh.

- a) Je-li π kongruence na R, potom je $I := [0]_{\pi}$ ideál okruhu R, a platí: $R/\pi = R/I = \{x + I \mid x \in R\}$.
- b) Je-li I ideál okruhu R a π binární relace na R definovaná vztahem $x\pi y :\Leftrightarrow y x \in I$, $x, y \in R$, potom je π kongruence na R a $[0]_{\pi} = I$.

c) $\pi \mapsto [0]_{\pi}$ definuje bijektivní zobrazení množiny všech kongruencí na R na množinu všech ideálů okruhu R. Inverzní zobrazení je dáno vztahem $I \mapsto \pi$, kde π je kongruence definovaná v b).

 $D\mathring{u}kaz$. a) $i \in I \land r \in R \Rightarrow i\pi 0 \land r\pi r \Rightarrow ir\pi 0 r = 0 \land ri\pi r 0 = 0 \Rightarrow ir, ri \in I$.

- b) $x_1\pi y_1 \wedge x_2\pi y_2 \Rightarrow y_1 = x_1 + i_1 \wedge y_2 = x_2 + i_2$, $i_1, i_2 \in I \Rightarrow y_1y_2 = x_1x_2 + i$, kde $i = x_1i_2 + i_1x_2 + i_1i_2 \in I$ (I je ideál) $\Rightarrow x_1x_2\pi y_1y_2$.
- c) $\pi \mapsto [0]_{\pi} = I \mapsto \pi, I \mapsto \pi \mapsto [0]_{\pi} = I$ (analogicky k odpovídajícímu důkazu pro normální podgrupy).

Je-li I ideál okruhu R, potom je faktorová algebra $(R/I,+,I,-,\cdot)$ okruhem a nazývá se faktorový okruh nebo okruh zbytkových tříd okruhu R modulo I. Operace v R/I jsou: (x+I)+(y+I)=(x+y)+I (je identická se součtem $A+B=\{a+b\mid a\in A,\ b\in B\}$), (x+I)(y+I)=xy+I (není identická se součinem $AB=\{ab\mid a\in A,\ b\in B\}$), -(x+I)=(-x)+I, 0+I=I je nulový prvek.

Příklad(y) 2.76. Nechť $\mathbb{Z}_n = \mathbb{Z}/I$, $I = \{kn \mid k \in \mathbb{Z}\}$. Pak $y - x \in I \Leftrightarrow \exists k \in \mathbb{N} : y - x = kn \Leftrightarrow x \equiv y \mod n$. Tedy zadaný ideál I odpovídá relaci $\equiv \mod n$, což zapíšeme jako I =: (n).

Poznámka 2.77. Okruh R je prostý $\Leftrightarrow R$ má pouze triviální kongruence $\Leftrightarrow R$ má pouze triviální ideály $\{0\} =: (0)$ a R.

Věta 2.78. Komutativní okruh $R \neq \{0\}$ s jednotkovým prvkem je prostý právě tehdy, když je pole.

Příklad(y) 2.79. Každý okruh matic $M_n(K)$ nad polem K je prostý (Cvičení).

2.6 Přímé součiny algeber

Definice 2.80. Buď te $A_k = (A_k, (\omega_i^{(k)})_{i \in I}), k \in K$, algebry téhož typu $(n_i)_{i \in I}$ a $A := \prod_{k \in K} A_k = \{(a_k)_{k \in K} \mid a_k \in A_k\}$ kartézský součin všech množin A_k . Pro všechna $i \in I$ buď operace ω_i na A definována vztahem:

$$\omega_i(a_k^{(1)})_{k \in K} \dots (a_k^{(n_i)})_{k \in K} := (\underbrace{\omega_i^{(k)} a_k^{(1)} \dots a_k^{(n_i)}}_{i \in A_k})_{k \in K} \quad \text{pro } n_i > 0,$$
$$\omega_i := (\omega_i^{(k)})_{k \in K} \qquad \text{pro } n_i = 0.$$

Algebra $(A, (\omega_i)_{i \in I})$ se nazývá *přímý součin* algeber A_k a značí se $\prod_{k \in K} A_k$.

Příklad(y) 2.81. Nechť $K = \{1,2\}$, $\mathcal{A}_1 = (A_1, \cdot, e, ^{-1})$, $\mathcal{A}_2 = (A_2, +, 0, -)$ jsou grupy. Potom se v $\mathcal{A}_1 \times \mathcal{A}_2 = (A_1 \times A_2, \circ, (e, 0), ')$ počítá následujícím způsobem: $(a_1, a_2) \circ (b_1, b_2) = (a_1b_1, a_2 + b_2)$, $(a_1, a_2)' = (a_1^{-1}, -a_2)$. Platí: $\mathcal{A}_1 \times \mathcal{A}_2$ je grupa. Asociativní zákon: $((a_1, a_2) \circ (b_1, b_2)) \circ (c_1, c_2) = (a_1b_1c_1, a_2 + b_2 + c_2) = (a_1, a_2) \circ ((b_1, b_2) \circ (c_1, c_2))$; (e, 0) je neutrální prvek: $(e, 0) \circ (a_1, a_2) = (ea_1, 0 + a_2) = (a_1, a_2) = (a_1e, a_2 + 0) = (a_1, a_2) \circ (e, 0)$; $(a_1, a_2)'$ je inverzní prvek k (a_1, a_2) : $(a_1, a_2) \circ (a_1, a_2)' = (a_1, a_2) \circ (a_1^{-1}, -a_2) = (a_1a_1^{-1}, a_2 + (-a_2)) = (e, 0)$, analogicky $(a_1, a_2)' \circ (a_1, a_2) = (e, 0)$.

Věta 2.82. Pokud platí při vhodných termech t_1, t_2 zákon tvaru $\forall x_1, \ldots, x_n : t_1(x_1, \ldots, x_n) = t_2(x_1, \ldots, x_n)$ ve všech algebrách \mathcal{A}_k , $k \in K$, potom platí také v $\prod_{k \in K} \mathcal{A}_k$.

 $D\mathring{u}kaz$. Indukcí podle slžitosti termů t_1, t_2 .

Důsledek 2.83. Přímé součiny pologrup (grup, vektorových prostorů, okruhů, Booleových algeber) jsou opět pologrupy (grupy, vektorové prostory, okruhy, Booleovy algebry).

Pozor! Přímý součin (alespoň dvou) oborů integrity není nikdy obor integrity, neboť $(0,1) \cdot (1,0) = (0,0)$. (Všimněte si: $0 \neq 1$.)

Poznámka 2.84. Přímý součin $\prod_{k \in K} A_k$ je až na izomorfizmus

- a) komutativní, tj. nezávislý na pořadí činitelů, např.: $A_1 \times A_2 \cong A_2 \times A_1$,
- b) asociativní, tj. je možno jej libovolně uzávorkovat, např.: $\mathcal{A}_1 \times \mathcal{A}_2 \times \mathcal{A}_3 \cong (\mathcal{A}_1 \times \mathcal{A}_2) \times \mathcal{A}_3 \cong \mathcal{A}_1 \times (\mathcal{A}_2 \times \mathcal{A}_3)$.

V následujícím textu symbolem C_n označíme cyklickou grupu řádu n.

Věta 2.85. Grupa $C_n \times C_m$ je cyklická $\Leftrightarrow NSD(m, n) = 1$.

 $D\mathring{u}kaz$. Bud' $C_n = \langle x \rangle, C_m = \langle y \rangle$.

 \Rightarrow (nepřímo): $\mathrm{NSD}(n,m) > 1 \Rightarrow k := \mathrm{NSN}(n,m) < nm$ (neboť $\mathrm{NSN}(n,m) = nm/\mathrm{NSD}(n,m)$) a $(x^i,y^j)^k = (x^{ki},y^{kj}) = (e,e)$ (protože n|ki a $m|kj) \Rightarrow \mathrm{o}(x^i,y^j)|k < nm \Rightarrow$ řád všech prvků množiny $C_n \times C_m$ je menší než $nm = |C_n \times C_m| \Rightarrow C_n \times C_m$ není cyklická.

 \Leftarrow : Ukážeme, že $C_n \times C_m = \langle (x,y) \rangle$. Máme $(x,y)^t = (e,e) \Rightarrow x^t = e \wedge y^t = e \Rightarrow n|t \wedge m|t \Rightarrow \text{NSN}(n,m) = nm|t$ (jelikož NSD(n,m) = 1). Tedy nm|o(x,y). Na druhé straně platí $(x,y)^{nm} = (x^{nm},y^{nm}) = ((x^n)^m,(y^m)^n) = (e,e)$, takže o(x,y)|mn. Proto o(x,y) = nm.

Důsledek 2.86. Je-li $n = p_1^{e_1} \cdots p_k^{e_k}$ rozklad na prvočinitele čísla $n \in \mathbb{N}$, potom platí $C_n \cong C_{p_1^{e_1}} \times \cdots \times C_{p_n^{e_k}}$.

Věta 2.87. (Hlavní věta o konečně generovaných abelovských grupách) Je-li $G = \langle x_1, \ldots, x_m \rangle$ abelovská grupa generovaná prvky x_1, \ldots, x_m , potom platí:

$$G \cong C_{\infty}^k \times C_{n_1} \times \cdots \times C_{n_r},$$

přičemž $k \geq 0$ $(C^0_\infty := \{e\}), \ n_i \in \mathbb{N}, \ r \geq 0.$ Přitom platí: G je konečná $\Leftrightarrow k = 0.$

 $(C_{\infty}$ označuje nekonečnou cyklickou grupu.)

Důkaz této věty zde neuvádíme. Lze jej nalézt v mnoha učebnicích o algebře a teorii grup.

Příklad(y) 2.88. 1) Všechny abelovské grupy s 12 prvky jsou – až na izomorfizmus – dány grupami $C_{12} \cong C_3 \times C_4$ a $C_2 \times C_6 \cong C_2 \times C_2 \times C_3$.

2) Všechny abelovské grupy s 8 prvky jsou – až na izomorfizmus – dány grupami $C_8, C_2 \times C_4$ a $C_2 \times C_2 \times C_2$.

Kapitola 3

Svazy a Booleovy algebry

3.1 (Částečně) uspořádané množiny

Na začátku odstavce 2.2 jsme definovali: Jestliže M je množina a R binární relace na M, kde

- 1) $\forall x \in M : xRx \text{ (reflexivita)},$
- 2) $\forall x, y \in M : xRy \land yRx \Rightarrow x = y \text{ (antisymmetrie)},$
- 3) $\forall x, y, z \in M : xRy \land yRz \Rightarrow xRz \text{ (transitivita)},$

potom se R nazývá (částečné) uspořádání na M a (M,R) se nazývá (částečně) uspořádaná množina. Platí-li navíc

4) $\forall x, y \in M : xRy \vee yRx \text{ (srovnatelnost)}$,

potom se (M,R) nazývá řetězec nebo lineárně uspořádaná množina.

Označení: Místo R se většinou píše " \leq ". Dále klademe

$$\begin{aligned} x &\geq y :\Leftrightarrow y \leq x, \\ x &< y :\Leftrightarrow x \leq y, \ x \neq y, \\ x &> y :\Leftrightarrow x \geq y, \ x \neq y. \end{aligned}$$

Příklad(y) 3.1. 1) (\mathbb{R}, \leq) je řetězec.

- 2) $(\mathbb{N}_0, |)$ je uspořádaná množina, ale není řetězec.
- 3) $(\mathcal{P}(M), \subseteq)$ je uspořádaná množina, ale pro $|M| \ge 2$ není řetězec.

Definice 3.2. Buď (M, \leq) uspořádaná množina. Potom se $k \in M$ nazývá nejmenší (resp. největší) prvek množiny $M : \Leftrightarrow \forall x \in M : k \leq x$ (resp. $k \geq x$).

Příklad(y) 3.3. 1) (\mathbb{R}, \leq) nemá nejmenší, resp. největší prvek.

- 2) $(\mathbb{N}_0, |)$ má 1 jako nejmenší a 0 jako největší prvek.
- 3) $(\mathcal{P}(M), \subseteq)$ má \emptyset jako nejmenší a M jako největší prvek.

Poznámka 3.4. Existuje vždy nejvýše jeden nejmenší, resp. největší prvek, neboť platí: jsou-li k_1, k_2 nejmenší prvky, potom $k_1 \leq k_2 \wedge k_2 \leq k_1$, a proto $k_1 = k_2$. Analogicky pro největší prvky.

Definice 3.5. Buď (M, \leq) uspořádaná množina. Potom se m inM nazývá minimální (resp. maximální) prvek množiny $M :\Leftrightarrow \forall x \in M : x \leq m \text{ (resp. } x \geq m) \Rightarrow x = m.$

Každý nejmenší prvek je také minimální, každý největší je také maximální.

- **Věta 3.6.** a) Buď (M, \leq) uspořádaná množina a $N \subseteq M$. Potom je (N, \leq) rovněž uspořádaná množina. Je-li (M, \leq) řetězec, potom také (N, \leq) řetězec. Přitom (N, \leq) zkráceně označuje $(N, \leq \cap (N \times N))$.
- b) Je- $li~(M, \leq)~uspožádaná~množina,~potom~také~(M, <math>\geq)~je~uspořádaná~množina~(tzv.~,princip~duality~pro~uspožádané~množiny").$

Duální pojmy:

$$\leq$$
 nejmenší prvek největší prvek maximální prvek minimální prvek

Tak například platí: m je maximální v $(M,\leq) \Leftrightarrow m$ je minimální v (M,\geq) .

Definice 3.7. Buď (M, \leq) uspořádaná množina a $N \subseteq M$. Potom se nazývá $u \in M$ dolní závora množiny $N :\Leftrightarrow \forall x \in N : u \leq x$. Největší prvek množiny všech dolních závor se nazývá infimum množiny N, formálně: inf N nebo $\bigcap N$. Prvek $v \in M$ se nazývá horní závora množiny $N :\Leftrightarrow \forall x \in N : x \leq v$. Nejmenší horní závora se nazývá supremum množiny N, formálně: sup N nebo $\bigcup N$.

Příklad(y) 3.8. 1) V množině (\mathbb{R}, \leq) odpovídají právě definované pojmy pojmům běžným v analýze.

- 2) V množině $(\mathbb{N}_0, |)$ platí pro $T \subseteq \mathbb{N}_0$, kde $T \neq \emptyset$: inf T = NSD(T) a sup T = NSN(T). Dále je inf $\emptyset = 0$ a sup $\emptyset = 1$.
- 3) V množině $(\mathcal{P}(M), \subseteq)$ platí pro $\mathcal{S} \subseteq \mathcal{P}(M)$: inf $\mathcal{S} = \bigcap \mathcal{S}$ a sup $\mathcal{S} = \bigcup \mathcal{S}$.

Hasseův diagram. Buď (M, \leq) konečná uspořádaná množina a nechť relace "sousední" je definovaná takto:

$$a,b$$
 sousední $:\Leftrightarrow \left\{ \begin{array}{l} 1)\ a < b\ {\rm nebo}\ b < a,\\ 2)\ {\rm neexistuje}\ c\ {\rm takov\acute{e}},\ {\rm \check{z}e}\ a < c < b\ {\rm nebo}\ b < c < a. \end{array} \right.$

Potom je Hasseův diagram (M, \leq) dán grafy relace "sousední". (Množina uzlů je M; je-li a < b, nakreslí se uzel a "níže" než uzel b a a se spojí sb hranou, pokud jsou a a b sousední.)

Příklad(y) 3.9. Hasseův diagram pro $(\mathcal{P}(\{1,2,3\}),\subseteq)$ vypadá takto:

(Částečná) uspořádání a svazy 3.2

Definice 3.10. Buď (V, \leq) uspořádaná množina. (V, \leq) se nazývá svazově uspořádaná : \Leftrightarrow $\sup\{a,b\}$ a $\inf\{a,b\}$ existují pro všechna $a,b\in V$.

Příklad(y) 3.11. Nechť jsou na $M = \{1, 2, 3, 4, 5, 6\}$ definovány dvě relace uspořádání \leq a <'.

 (M, \leq) je svazově uspořádána (platí např. $\inf\{2,3\} = 1$ a $\sup\{2,3\} = 6$). Naproti tomu (M, \leq') není svazově uspořádána: $\sup\{2,3\}$ neexistuje, protože množina $\{2,3\}$ má horní závory 4, 5 a 6, tedy nemá nejmenší horní závoru.

Lemma 3.12. Bud' (V, \cap, \cup) svaz, potom platí:

- $a) \ \forall a \in V : a \cap a = a = a \cup a.$
- $b) \ \forall a, b \in V : a \cap b = a \Leftrightarrow a \cup b = b.$

 $D\mathring{u}kaz$. a) Na základě absorbčních zákonů platí: $a \cap a = a \cap (a \cup (a \cap a)) = a$ a $a \cup a = a \cap (a \cup (a \cap a))$ $a \cup (a \cap (a \cup a)) = a.$

b) \Rightarrow : $a \cup b = (a \cap b) \cup b = b$, \Leftarrow : $a \cap b = a \cap (a \cup b) = a$ (rovněž podle absorpčních zákonů). \square

Věta 3.13. a) Bud' (V, \cap, \cup) svaz. Pokud definujeme relaci $\leq na \ V$ pomocí vztahu $a \leq b : \Leftrightarrow$ $a \cap b = a$, $a, b \in V$, potom je (V, \leq) svazově uspořádaná množina.

- b) $Bud'(V, \leq)$ svazově uspořádaná množina. Definujeme-li na V binární operace \cap , \cup pomocí $vztah\mathring{u} \ a \cap b := \inf\{a,b\}, \ a \cup b := \sup\{a,b\}, \ a,b \in V, \ potom \ je \ (V,\cap,\cup) \ svaz.$
- c) Přiřazení definovaná v a) a b) jsou navzájem inverzní.

 $D\mathring{u}kaz$. a) Relace \leq je reflexivní $(a \leq a \text{ protože } a \cap a = a)$, antisymetrická $(a \leq b \wedge b \leq a)$ $\Rightarrow a \cap b = a \wedge b \cap a = b \Rightarrow a = b)$ a transitivní ($a \leq b \wedge b \leq c \Rightarrow a \cap b = a \wedge b \cap c = b \wedge$ $a \cap c = (a \cap b) \cap c = a \cap (b \cap c) = a \cap b = a$.

Ukážeme nyní, že $a \cap b = \inf\{a, b\}$. Platí $a \cap b \leq a, b \ (a \cap b \cap a = a \cap b \cap b = a \cap b); x \leq a \land x \leq b$ $\Rightarrow a \cap x = b \cap x = x \Rightarrow (a \cap b) \cap x = a \cap (b \cap x) = a \cap x = x \Rightarrow x \leq a \cap b$. Nakonec ukážeme, že platí $a \cup b = \sup\{a, b\} : a, b \le a \cup b \ (a \cup b \cup a = a \cup b \cup b = a \cup b); \ a, b \le x \Rightarrow a \cup x = b \cup x = x$ $\Rightarrow (a \cup b) \cup x = a \cup (b \cup x) = a \cup x = x \Rightarrow a \cup b \leq x.$

- b) Musíme ukázat, že platí svazové zákony:
- $a \cap b = \inf\{a, b\} = \inf\{b, a\} = b \cap a.$
- $a \cap (b \cap c) = \inf\{a, \inf\{b, c\}\} = \ldots = \inf\{a, b, c\} = \ldots = \inf\{\inf\{a, b\}, c\} = (a \cap b) \cap c$
- $a \cap (a \cup b) = \inf\{a, \sup\{a, b\}\} = a.$

Analogicky se dokážou duální zákony.

c) $(V, \cap, \cup) \xrightarrow{a} (V, \leq) \xrightarrow{b} (V, \cap^*, \cup^*)$, přičemž $a \cap^* b = \inf\{a, b\} = a \cap b$ a $a \cup^* b = \sup\{a, b\} = a \cup b$. $(V, \leq) \xrightarrow{b} (V, \cap, \cup) \xrightarrow{a} (V, \leq^*)$, přičemž $a \leq^* b \Leftrightarrow a \cap b = a \Leftrightarrow \inf\{a, b\} = a \Leftrightarrow a \leq b$. \square

$$(V, \leq) \xrightarrow{\mathrm{b}} (V, \cap, \cup) \xrightarrow{\mathrm{a}} (V, \leq^*)$$
, přičemž $a \leq^* b \Leftrightarrow a \cap b = a \Leftrightarrow \inf\{a, b\} = a \Leftrightarrow a \leq b$. \square

Každý konečný svaz je tak možno popsat nějakým Hasseovým diagramem.

Příklad(y) 3.14. 1)

\cap	0	0 a 0 0 a	b	c	1
0	0	0	0	0	0
a	0	a	0	0	a
b	0	0	b	0	b
c	0	0	0	c	c
1	0	a	b	c	1

\bigcup	0	a	b	c	1
0	0	a	b	c	1
a	a	a	1	1	1
b	b	1	b	1	1
c	c	1	1	c	1
1	1	a a 1 1 1 1	1	1	1

0 je nejmenší prvek a zároveň neutrální prvek pro operaci \cup . 1 je největší prvek a zároveň neutrální prvek pro operaci \cap .

2) 2) Svazy dělitelů $(T_n, \text{NSD}, \text{NSN})$, kde $T_n := \{t \in \mathbb{N} \mid t \text{ dělí } n\}, n \in \mathbb{N}$. Hasseovy diagramy

Princip duality pro svazy:

$$(V,\cap,\cup)$$
 svaz $\Leftrightarrow (V,\cup,\cap)$ svaz, (V,\leq) svazově uspořádaný $\Leftrightarrow (V,\geq)$ svazově uspořádaný.

3.3 Booleovy algebry

Na konci odstavce 1.2 jsme definovali: algebra $(B, \cap, \cup, 0, 1, ')$ typu (2, 2, 0, 0, 1) se nazývá Booleova algebra \Leftrightarrow platí následující zákony pro všechna $a, b, c \in B$:

$$a \cap b = b \cap a$$

$$a \cap (b \cap c) = (a \cap b) \cap c$$

$$a \cap (a \cup b) = a$$

$$a \cap (b \cup c) = (a \cap b) \cup (a \cap c)$$

$$1 \cap a = a$$

$$a \cap a' = 0$$

$$a \cup b = b \cup a$$

$$a \cup (b \cup c) = (a \cup b) \cup c$$

$$a \cup (a \cap b) = a$$

$$a \cup (b \cap c) = (a \cup b) \cap (a \cup c)$$

$$0 \cup a = a$$

$$a \cup a' = 1$$

Princip duality:

$$(B, \cap, \cup, 0, 1,')$$
 Booleova algebra $\Leftrightarrow (B, \cup, \cap, 1, 0,')$ Booleova algebra.

Lemma 3.15. Bud' (V, \cap, \cup) svaz. Potom platí:

$$a) \ \forall a,b,c \in V: a \cap (b \cup c) = (a \cap b) \cup (a \cap c) \Leftrightarrow \forall a,b,c \in V: a \cup (b \cap c) = (a \cup b) \cap (a \cup c),$$

32

- b) $\forall a \in V : 0 \cup a = a \Leftrightarrow \forall a \in V : 0 \cap a = 0$,
- c) $\forall a \in V : 1 \cap a = a \Leftrightarrow \forall a \in V : 1 \cup a = 1$,

$$D\mathring{u}kaz. \ \ \mathbf{a}) \Rightarrow : (a \cup b) \cap (a \cup c) = \underbrace{[(a \cup b) \cap a]}_{a} \cup \underbrace{[(a \cup b) \cap c]}_{a} = \underbrace{a \cup (a \cap c)}_{a} \cup (b \cap c) = a \cup (b \cap c).$$

⇐: analogicky.

b) a c) plynou z
$$a \cap b = a \Leftrightarrow a \cup b = b$$
.

Příklad(y) 3.16. $(\mathcal{P}(M), \cap, \cup, \emptyset, M,')$, kde $A' = M \setminus A$ je Booleova algebra.

Věta 3.17. (Věta o komplementech) Bud' $(B, \cap, \cup, 0, 1, ')$ Booleova algebra. Potom platí:

- a) Jsou-li a, a^* prvky množiny B, kde $a \cup a^* = 1$ a $a \cap a^* = 0$, pak platí $a^* = a'$.
- b) $(a')' = a \text{ pro } v\check{s}echna \ a \in B.$
- c) 0' = 1 a 1' = 0.
- d) $(a \cup b)' = a' \cap b'$ a $(a \cap b)' = a' \cup b'$ pro všechna $a, b \in B$ (De Morganovy zákony).

Důkaz. a) bylo dokázáno na konci odstavce 1.2.

b)
$$a \cup a' = 1$$
, $a \cap a' = 0 \stackrel{a)}{\Longrightarrow} (a')' = a$.

c)
$$0 \cup 1 = 1, \ 0 \cap 1 = 0 \Longrightarrow 0' = 1, \ 1' = 0.$$

d)
$$(a \cup b) \cup (a' \cap b') = (a \cup b \cup a') \cap (a \cup b \cup b') = 1 \cap 1 = 1$$
, $(a \cup b) \cap (a' \cap b') = (a \cap a' \cap b') \cup (b \cap a' \cap b') = 0 \cup 0 = 0 \Longrightarrow (a \cup b)' = a' \cap b'$. Analogicky se dokáže $(a \cap b)' = a' \cup b'$.

Věta 3.18. (Věta o homorfizmech) Buďte $(B, \cap, \cup, 0, 1,')$ a $(C, \cap, \cup, 0, 1,')$ Booleovy algebry, $\varphi: B \to C$ surjektivní zobrazení. Potom platí: φ je homomorfizmus $(B, \cap, \cup, 0, 1,')$ do $(C, \cap, \cup, 0, 1,') \Leftrightarrow \varphi$ je homomorfizmus (B, \cap, \cup) do (C, \cap, \cup) (tj. stačí, aby φ bylo konzistentní se svazovými operacemi.)

 $D\mathring{u}kaz. \Rightarrow : triviální.$

 \Leftarrow : Jelikož $0 \cup a = a$, platí $\varphi(0) \cup \varphi(a) = \varphi(a)$ pro všechna $a \in B$. Protože φ je surjektivní, platí $\varphi(0) \cup c = c$ pro všechna $c \in C$. Tedy je $\varphi(0)$ neutrální prvek vzhledem k \cup v C a proto $\varphi(0) = 0$. Analogicky se dokáže $\varphi(1) = 1$.

$$\varphi$$
 je kompatibilní s ': $a \cup a' = 1$, $a \cap a' = 0 \Rightarrow \varphi(a) \cup \varphi(a') = \varphi(1) = 1$, $\varphi(a) \cap \varphi(a') = \varphi(0) = 0$ $\Rightarrow \varphi(a') = \varphi(a)'$.

3.4 Stoneova věta o reprezentaci

Definice 3.19. Buď $(V, \cap, \cup, 0, 1)$ svaz s nulovým a jdnotkovým prvkem. Potom se $a \in V$ nazývá $atom :\Leftrightarrow$

- 1) 0 < a a
- 2) $0 < b < a \Rightarrow b = 0 \lor b = a$

(tj. a je horním sousedním prvkem nulového prvku).

Lemma 3.20. Bud' $(B, \cap, \cup, 0, 1, ')$ konečná Booleova algebra. Potom ke každému prvku $b \in B \setminus \{0\}$ existuje atom $a \in B$, kde $a \le b$. (Toto platí i pro libovolné konečné svazy.)

 $D\mathring{u}kaz$. Buď $b \in B \setminus \{0\}$. Je-li b atom, pak můžeme položit a = b. Není-li b atom, pak existuje $b_1 \in B$, kde $0 < b_1 < b$. Je-li b_1 atom, pak můžeme klást $a = b_1$. Jinak tímto postupem pokračujeme tak dlouho, až obdržíme řetězec $b > b_1 > b_2 > \ldots$, který, vzhledem k tomu, že B je konečná, musí skončit některým b_i . Potom položíme $a = b_i$.

Věta 3.21. (Stoneova věta) Buď $(B, \cap, \cup, 0, 1,')$ konečná Booleova algebra a $M := \{a \in B \mid a \text{ atom algebry } B\}$. Potom platí:

$$(B, \cap, \cup, 0, 1,') \cong (\mathcal{P}(M), \cap, \cup, \emptyset, M,'),$$

 $p\check{r}i\check{c}em\check{z}\ vztahem\ \varphi(b):=\{a\in M\mid a\leq b\}\ je\ d\acute{a}n\ izomorfizmus\ \varphi:B\to \mathcal{P}(M).$

 $D\mathring{u}kaz$. Vzhledem k tomu, že $\varphi(b) \subseteq M$, φ je korektně definováno.

1) $\varphi(b \cup c) = \varphi(b) \cup \varphi(c)$:

$$a \in \varphi(b \cup c) \Rightarrow a \leq b \cup c \Rightarrow a = a \cap (b \cup c) = (\underbrace{a \cap b}) \cup (\underbrace{a \cap c}) \Rightarrow a \cap b = a \vee a \cap c = a \wedge b \cap c$$

 $a \le b \lor a \le c \Rightarrow a \in \varphi(b) \lor a \in \varphi(c) \Rightarrow a \in \varphi(b) \cup \varphi(c).$

$$a \in \varphi(b) \cup \varphi(c) \Rightarrow a \in \varphi(b) \lor a \in \varphi(c) \Rightarrow a \leq b \lor a \leq c \Rightarrow a \leq b \cup c \Rightarrow a \in \varphi(b \cup c).$$

2) $\varphi(b \cap c) = \varphi(b) \cap \varphi(c)$:

$$a \in \varphi(b \cap c) \Leftrightarrow a \leq b \cap c \Leftrightarrow a \leq b \wedge a \leq c \Leftrightarrow a \in \varphi(b) \wedge a \in \varphi(c) \Leftrightarrow a \in \varphi(b) \cap \varphi(c).$$

3) φ je surjektivní:

Buď $U \in \mathcal{P}(M)$, tj. $U \subseteq M$. Nechť $U = \{a_1, \ldots, a_r\}$ a $b := a_1 \cup \cdots \cup a_r$. Potom platí $\varphi(b) = \varphi(a_1 \cup \cdots \cup a_r) \stackrel{1)}{=} \varphi(a_1) \cup \cdots \cup \varphi(a_r) \stackrel{a_i \text{ atomy}}{=} \{a_1\} \cup \cdots \cup \{a_r\} = U$.

- 4) $\varphi(b') = \varphi(b)' = M \setminus \varphi(b), \ \varphi(0) = \emptyset, \ \varphi(1) = M$ podle posledního zákona z odstavce 3.3.
- 5) φ je injektivní (tj. $b \neq c \Rightarrow \varphi(b) \neq \varphi(c)$):

Je-li $b \neq c$, potom platí $b \nleq c$ nebo $c \nleq b$. Bez újmy na obecnosti můžeme předpokládat $b \nleq c$. Potom je $b \cap c' \neq 0$, neboť: $b \cap c' = 0 \Rightarrow b = b \cap 1 = b \cap (c \cup c') = (b \cap c) \cup (\underline{b \cap c'}) = b \cap c$

 $\Rightarrow b \leq c$. Proto existuje $a \in M$ takové, že $a \leq b \cap c'$, tj. $a \leq b$ a $a \leq c'$, tedy $a \leq b$, ale $a \not\leq c$ (jinak by platilo $a \leq c \cap c' = 0$). Odtud plyne $a \in \varphi(b)$ a $a \notin \varphi(c)$, tj. $\varphi(b) \neq \varphi(c)$.

Poznámka 3.22. 1) $|M| = |M_1| \Rightarrow (\mathcal{P}(M), \cap, \cup, \emptyset, M,') \cong (\mathcal{P}(M_1), \cap, \cup, \emptyset, M_1,').$

2)
$$|M| = n \in \mathbb{N}_0 \Rightarrow |\mathcal{P}(M)| = 2^n$$
.

Důsledek 3.23. Je-li B konečná Booleova algebra, potom platí $|B| = 2^n$ pro libovolné $n \in \mathbb{N}_0$. Ke každému $n \in \mathbb{N}_0$ tak existuje — až na izomorfizmus — přesně jedna Booleova algebra s 2^n prvky, totiž $\mathcal{P}(\{0,1,\ldots,n-1\})$.

Definice 3.24. Buď M množina. $\mathcal{K} \subseteq \mathcal{P}(M)$ se nazývá množinový $okruh :\Leftrightarrow$ pro všechna $A, B \in \mathcal{K}$ platí

- 1) $A \cup B \in \mathcal{K}$,
- 2) $A \cap B \in \mathcal{K}$ a

3) $A \cap B' = A \setminus B \in \mathcal{K}$.

Příklad(y) 3.25. $\mathcal{P}(M)$ je množinový okruh.

Definice 3.26. Buď $\mathcal{K} \subseteq \mathcal{P}(M)$ množinový okruh a nechť $M \in \mathcal{K}$. Potom Booleova algebra $(\mathcal{K}, \cap, \cup, \emptyset, M, ')$ se nazývá algebra množinového okruhu.

Algebra množinového okruhu je tedy podalgebra $(\mathcal{P}(M), \cap, \cup, \emptyset, M, ')$.

Příklad(y) 3.27. Buď (0,1] polootevřený interval číselné osy a $\mathcal{K} \subseteq \mathcal{P}((0,1])$ množina daná vztahem $\mathcal{K} := \{\emptyset\} \cup \{\bigcup_{1 \leq i \leq n} (a_i, b_i] \mid 0 \leq a_i < b_i \leq 1, \ n \in \mathbb{N}\}$. Potom je \mathcal{K} podalgebra algebry $(\mathcal{P}((0,1]), \cap, \cup, \emptyset, (0,1], ')$.

Následující větu uvádíme bez důkazu.

Věta 3.28. (Stoneova věta) Každá Booleova algebra je izomorfní s nějakou algebrou množinového okruhu.

Poznámka 3.29. $\mathcal{P}(M)\cong\{0,1\}^M$ (potenční množina). (Každé podmnožině je přiřazena její charakteristická funkce.) Ze Stoneovy věty proto vyplývá: každá Booleova algebra B je izomorfní s nějakou podalgebrou jisté potenční množiny $\{0,1\}^M$. Každý zákon v Booleově algebře $\{0,1\}$ platný pro operace

musí proto platit ve všech Booleových algebrách!

Poznámka 3.30. Analogické tvrzení platí také pro distributivní svazy. K tomu definujme: $\mathcal{V} \subseteq \mathcal{P}(M)$ se nazývá množinový $svaz:\Leftrightarrow$ pro všechna $A,B\in\mathcal{V}$ platí $A\cap B,A\cup B\in\mathcal{V}$. Platí potom (bez důkazu): Každý distributivní svaz je izomorfní s nějakým množinovým svazem. Odtud plyne: každý zákon, který platí v distributivním svazu $\{0,1\}$ s výše uvedenými operacemi \cap, \cup , musí platit ve všech distributivních svazech.

Kapitola 4

Polynomy

4.1 Konstrukce okruhů polynomů

Definice 4.1. Buď $(R, +, 0, -, \cdot, 1)$ komutativní okruh s jednotkovým prvkem. Výraz tvaru $\sum_{k=0}^{\infty} a_k x^k$, kde $a_k \in R$ pro všechna $k \in \mathbb{N}_0$ a množina $\{k \in \mathbb{N}_0 \mid a_k \neq 0\}$ je konečná, se nazývá polynom neurčité x nad R. Množinu všech polynomů neurčité x nad R označíme symbolem R[x]. Definujme nyní operace $+, 0, -, \cdot, 1$ na R[x] tak, aby $(R[x], +, 0, -, \cdot, 1)$ byl opět komutativní okruh s jednotkovým prvkem:

$$\sum_{k=0}^{\infty} a_k x^k + \sum_{k=0}^{\infty} b_k x^k := \sum_{k=0}^{\infty} (a_k + b_k) x^k, \quad 0 := \sum_{k=0}^{\infty} 0 \cdot x^k, \quad -(\sum_{k=0}^{\infty} a_k x^k) := \sum_{k=0}^{\infty} (-a_k) x^k,$$

$$\sum_{k=0}^{\infty} a_k x^k \cdot \sum_{k=0}^{\infty} b_k x^k := \sum_{k=0}^{\infty} (\sum_{l=0}^{k} a_l b_{k-l}) x^k, \quad 1 := \sum_{k=0}^{\infty} \delta_{0k} x^k.$$

Věta 4.2. $(R[x], +, 0, -, \cdot, 1)$ je komutativní okruh s jednotkovým prvkem.

Důkaz. Např. asociativní zákon pro násobení:

$$\left(\sum_{k=0}^{\infty} a_k x^k \sum_{k=0}^{\infty} b_k x^k\right) \sum_{k=0}^{\infty} c_k x^k = \sum_{k=0}^{\infty} \left(\sum_{l=0}^{k} a_l b_{k-l}\right) x^k \sum_{k=0}^{\infty} c_k x^k =$$

$$= \sum_{k=0}^{\infty} \left(\sum_{l=0}^{k} \left(\sum_{j=0}^{l} a_j b_{l-j}\right) c_{k-l}\right) x^k = \sum_{k=0}^{\infty} \left(\sum_{\substack{0 \le i,j,k \le k, \\ i+j+l=k}} a_i b_j c_l\right) x^k =$$

$$= \dots = \sum_{k=0}^{\infty} a_k x^k \left(\sum_{k=0}^{\infty} b_k x^k \sum_{k=0}^{\infty} c_k x^k\right).$$

Analogicky se dokáží i ostatní zákony.

Polynomy neurčité x nad R, tedy prvky množiny R[x], budeme značit f(x), p(x), V dalším textu budeme při zápisu polynomu $p(x) = \sum_{k=0}^{\infty} a_k x^k$ používat pravidlo, že ty členy $a_k x^k$, pro které platí $a_k = 0$, mohou být vynechány. Dále klademe $x^0 = 1$, tedy $a_0 x^0 = a_0$. Polynom p(x) pak můžeme psát ve tvaru $p(x) = \sum_{k=0}^{n} a_k x^k = a_0 + a_1 x + a_2 x^2 + \ldots + a_n x^n$, kde $n \in \mathbb{N}_0$. Buď dále $q(x) = \sum_{k=0}^{m} b_k x^k$, $m \le n$, polynom. Kdy platí p(x) = q(x)? Zřejmě platí $q(x) = \sum_{k=0}^{n} b_k x^k$, přičemž $b_k = 0$ pro $m < k \le n$. Máme tedy $p(x) = q(x) \Leftrightarrow a_k = b_k$ pro $k = 0, \ldots, n$.

S polynomy budeme počítat podle zákonů komutativního okruhu R[x] s jednotkovým prvkem

Definice 4.3. Je-li $p(x) = \sum_{k=0}^{n} a_k x^k$, kde $a_n \neq 0$, pak se n nazývá stupeň polynomu p(x) (píšeme $n = \operatorname{grad} p(x)$).

Platí: grad $(p(x)+q(x)) \le \max(\operatorname{grad} p(x), \operatorname{grad} q(x))$ a grad $(p(x)q(x)) \le \operatorname{grad} p(x) + \operatorname{grad} q(x)$, jestliže p(x), q(x), p(x) + q(x) a $p(x)q(x) \ne 0$. Polynomu 0 se obecně nepřiřazuje žádný stupeň.

Každý prvek $a \in R$ můžeme ztotožnit s polynomem $p(x) = a_0 \in R[x]$, kde $a_0 = a$. Máme tedy $R \subseteq R[x]$ a $(R, +, 0, -, \cdot, 1)$ je zřejmě podokruhem okruhu $(R[x], +, 0, -, \cdot, 1)$.

Definice 4.4. Je-li $p(x) = \sum_{k=0}^{n} a_k x^k \in R[x]$, pak se prvky a_k nazývají koeficienty polynomu p(x). $0 \in R[x]$ je nulový polynom, $a \in R \subseteq R[x]$ se nazývá konstantní polynom. Platí-li grad p(x) = n a $a_n = 1$, pak se p(x) nazývá normovaný polynom. Polynomy tvaru ax + b, kde $a \neq 0$, se nazývají lineární polynomy.

Věta 4.5. Je-li R obor integrity, potom je také R[x] obor integrity, a pro $p(x), q(x) \in R[x] \setminus \{0\}$ platí grad $(p(x)q(x)) = \operatorname{grad} p(x) + \operatorname{grad} q(x)$.

$$\begin{array}{ll} \textit{Důkaz. } p(x) = \sum_{k=0}^{n} a_k x^k, \, a_n \neq 0, \, q(x) = \sum_{k=0}^{m} b_k x^k, \, b_m \neq 0 \Rightarrow p(x) q(x) = \sum_{k=0}^{n+m} c_k x^k, \, \text{kde} \\ c_k = \sum_{j=0}^{k} a_j b_{k-j}, \, \text{speciálně tedy } c_{n+m} = a_n b_m \neq 0. \end{array}$$

Poznámka 4.6. Není-li R obor integrity, pak ani R[x] není obor integrity, neboť R je podokruh okruhu R[x].

Polynomy n neurčitých x_1, \ldots, x_n

Indukcí se definuje:

$$R[x_1] := R[x], \qquad R[x_1, \dots, x_n] := (R[x_1, \dots, x_{n-1}])[x_n], \ n > 1.$$

Potom platí (důkaz úplnou indukcí podle n):

$$R[x_1, \dots, x_n] = \{ \sum_{0 \le i_1, \dots, i_n \le m} a_{i_1 \dots i_n} x_1^{i_1} \cdots x_n^{i_n} \mid m \in \mathbb{N}_0, \ a_{i_1 \dots i_n} \in R \}.$$

Např. prvek z $R[x_1, x_2]$ má obecný tvar: $p(x_1, x_2) = a_{00} + a_{10}x_1 + a_{01}x_2 + a_{20}x_1^2 + a_{11}x_1x_2 + a_{02}x_2^2 + \cdots + a_{jk}x_1^jx_2^k$.

4.2 Polynomy a funkce

Princip dosazování. Buď $(R, +, 0, -, \cdot, 1)$ komutativní okruh s jednotkovým prvkem a $p(x) = a_n x^n + \cdots + a_1 x + a_0 \in R[x]$. Pro $a \in R$ je potom $p(a) := a_n a^n + \cdots + a_1 a + a_0$ opět prvkem z R, který se nazývá hodnota polynomu v a. Funkce

$$\begin{cases} R \to R \\ a \mapsto p(a) \end{cases}$$

se nazývá polynomiální funkce indukovaná polynomem p(x) a často se také označuje p.

Věta 4.7. Zobrazení

$$\varphi: \left\{ \begin{array}{l} R[x] \to R \\ p(x) \mapsto p(a) \end{array} \right.$$

je pro pevně dané $a \in R$ surjektivní homomorfizmus R[x] na R.

 $D\mathring{u}kaz.$ Buď $p(x)=\sum_{k=0}^n a_k x^k$ a $q(x)=\sum_{k=0}^n b_k x^k.$ Potom platí

$$\varphi(p(x) + q(x)) = \sum_{k=0}^{n} (a_k + b_k)a^k = \sum_{k=0}^{n} a_k a^k + \sum_{k=0}^{n} b_k a^k = \varphi(p(x)) + \varphi(q(x)).$$

Analogicky je vidět, že $\varphi(p(x)q(x)) = \varphi(p(x))\varphi(q(x))$. Zbytek důkazu je triviální.

Příklad(y) 4.8. Platí-li např. $f(x)^2 - g(x)h(x) + k(x) = f(x)^4 + k(x)^2$, kde $f(x), g(x), h(x), k(x) \in R[x]$, a je-li $a \in R$, pak také platí $f(a)^2 - g(a)h(a) + k(a) = f(a)^4 + k(a)^2$.

Definice 4.9. Buď $p(x) \in R[x]$ (R komutativní okruh s jednotkovým prvkem). Potom se $a \in R$ nazývá kořen polynomu $p(x) :\Leftrightarrow p(a) = 0$. Polynom p(x) se nazývá dělitelný polynomem $q(x) \in R[x]$ (formálně: $q(x)|p(x)\rangle :\Leftrightarrow p(x) = q(x)r(x)$, kde $r(x) \in R[x]$.

Věta 4.10. Je-li a kořen polynomu p(x), pak je p(x) dělitelný lineárním polynom x - a (a opačně).

 $D\mathring{u}kaz$. Buď $p(x) = a_n x^n + \cdots + a_1 x + a_0$. Vytvořme

$$q(x) := p(x) - a_n x^{n-1}(x-a) = b_{n-1} x^{n-1} + \dots + b_1 x + b_0,$$

$$r(x) := q(x) - b_{n-1} x^{n-2}(x-a) = c_{n-2} x^{n-2} + \dots + c_1 x + c_0,$$

$$s(x) := r(x) - c_{n-2} x^{n-3}(x-a) = d_{n-3} x^{n-3} + \dots + d_1 x + d_0, \text{ atd.}$$

Pak obdržíme $p(x) = a_n x^{n-1}(x-a) + q(x) = a_n x^{n-1}(x-a) + b_{n-1} x^{n-2}(x-a) + r(x) = a_n x^{n-1}(x-a) + b_{n-1} x^{n-2}(x-a) + c_{n-2} x^{n-3}(x-a) + s(x) = \dots = a_n x^{n-1}(x-a) + \dots + k_1(x-a) + k_0$. Vzhledem k tomu, že $0 = p(a) = a_n a^{n-1}(a-a) + \dots + k_1(a-a) + k_0 = k_0$, je $k_0 = 0$ a $p(x) = (x-a)(a_n x^{n-1} + \dots + k_1)$. Tedy x-a dělí p(x). (Vlastně jsme p(x) podělili polynomem x-a a obdrželi jsme zbytek $k_0 = 0$!)

Dále nechť je R obor integrity (např. $R = \mathbb{Z}$ nebo R pole).

Je-li grad p(x) = n a platí $(x - a)^k | p(x)$, tj. $p(x) = (x - a)^k q(x)$, potom je $k + \operatorname{grad} q(x) = \operatorname{grad} p(x) = n$, z čehož plyne $k \leq n$.

Definice 4.11. Buď $p(x) \in R[x] \setminus \{0\}$ a nechť $a \in R$ je kořenem p(x). Potom největší číslo $k \in \mathbb{N}$ takové, že $(x-a)^k | p(x)$, se nazývá *násobnost* kořene a. (Podle právě učiněné poznámky je $k \leq \operatorname{grad} p(x)$.)

Věta 4.12. Nechť a_1, \ldots, a_r jsou po dvou různé kořeny polynomu $p(x) \in R[x] \setminus \{0\}$ s násobnostmi k_1, \ldots, k_r . Potom platí:

$$(x-a_1)^{k_1}\cdots(x-a_r)^{k_r}|p(x).$$

 $D\mathring{u}kaz$. Pro r=1 není co dokazovat. Pro r>1 platí podle předpokladu $p(x)=(x-a_1)^{k_1}q_1(x)=(xa_2)^{k_2}q(x)$. Jelikož $p(a_2)=(a_2-a_1)^{k_1}q_1(a_2)=0$ a $(a_2-a_1)^{k_1}\neq 0$, musí platit $q_1(a_2)=0$, a proto $q_1(x)=(x-a_2)q_2(x)$. Tedy je $p(x)=(x-a_1)^{k_1}(x-a_2)q_2(x)=(x-a_2)^{k_2}q(x)$, tj. $(x-a_1)^{k_1}q_2(x)=(x-a_2)^{k_2-1}q(x)$. Pokud $k_2-1>0$, dostaneme analogicky $p(x)=(x-a_2)^{k_2}q(x)$, tj. $(x-a_1)^{k_1}q_3(x)=(x-a_2)^{k_2-2}q(x)$. Po k_2 krocích tak obdržíme $p(x)=(x-a_1)^{k_1}(x-a_2)^{k_2}q_{k_2+1}(x)$, tj. $(x-a_1)^{k_1}(x-a_2)^{k_2}|p(x)$. S ostatními kořeny a_3,\ldots,a_r naložíme podobně a nakonec obdržíme tvrzení.

Důsledek 4.13. Nechť a_1, \ldots, a_r jsou po dvou různé kořeny polynomu $p(x) \in R[x] \setminus \{0\}$ s násobnostmi k_1, \ldots, k_r . Potom platí: $k_1 + \cdots + k_r \leq \operatorname{grad} p(x)$.

Polynom stupně n nad oborem integrity má tedy nejvýše n kořenů, přičemž každý kořen se počítá tolikrát, kolik je jeho násobnost.

Věta 4.14. Buďte $p(x), q(x) \in R[x] \setminus \{0\}$, grad p(x), grad $q(x) \le n$ a $p(b_i) = q(b_i)$ pro n+1 po dvou různých prvků b_0, \ldots, b_n množiny R. Potom platí p(x) = q(x).

 $D\mathring{u}kaz$. $(p-q)(b_i)=0$ pro $0 \le i \le n \Rightarrow p-q$ má n+1 kořenů $\Rightarrow p-q=0 \Rightarrow p=q$. \square Polynom nemusí mít žádné kořeny.

Příklad(y) 4.15. 1) $x^2 - 2 \in \mathbb{Q}[x]$ nemá kořeny v \mathbb{Q} , ale v $\mathbb{R} \supset \mathbb{Q}$ má, totiž $\pm \sqrt{2}$.

2) $x^2 + 1 \in \mathbb{R}[x]$ nemá kořeny v \mathbb{R} , ale v $\mathbb{C} \supset \mathbb{R}$ má, totiž $\pm i$.

Definice 4.16. Pole K se nazývá algebraicky uzavřené, jestliže každý polynom $p(x) \in K[x] \setminus K$ má aspoň jeden kořen.

Poznámka 4.17. Pokud má nad oborem integrity každý lineární polynom kořen, pak je tento obor integrity pole $(ax-1 \ (a \neq 0) \ \text{má kořen} \ c \Rightarrow ac = 1 \Rightarrow c = a^{-1}).$

Věta 4.18. (Gaussova základní věta algebry) Pole ℂ je algebraicky uzavřené.

Věta 4.19. Je-li K pole, potom jsou následující tvrzení ekvivalentní:

- a) K je algebraicky uzavřené.
- b) Pro všechna $p(x) \in K[x]$, kde grad p(x) = n > 0, platí $p(x) = c(x b_1)^{k_1} \cdots (x b_r)^{k_r}$, kde $b_1, \ldots, b_r, c \in K$ a $k_1 + \cdots + k_r = n$.

 $D\mathring{u}kaz$. b) \Rightarrow a): triviální.

a) \Rightarrow b): Buď $p(x) \in K[x]$, grad p(x) > 0. Potom existuje $a_1 \in K$ takové, že $p(a_1) = 0$, tj. $p(x) = (x - a_1)p_1(x)$. Je-li grad $p_1(x) > 0$, obdržíme analogicky $p_1(x) = (x - a_2)p_2(x)$, tedy $p(x) = (x - a_1)(x - a_2)p_2(x)$. Další aplikací této úvahy nakonec obdržíme $p(x) = (x - a_1)(x - a_2) \cdots (x - a_n)c$. Pokud shrneme členy $(x - a_i)$ se stejnými mocninami dohromady, obdržíme tvar obsažený v tvrzení věty.

Výpočet kořenů polynomů nad poli.

- 1) grad p(x) = 1: triviální.
- 2) grad p(x) = 2: $p(x) = ax^2 + bx + c$ $(a \neq 0)$ má kořeny $\frac{-b \pm \sqrt{b^2 4ac}}{2a}$ ("2" resp. "4" zde označuje 1 + 1 resp. 1 + 1 + 1 + 1; vyjádření kořenů musí existovat a musí být $1 + 1 \neq 0$).
- 3) grad p(x) = 3, 4: Cardanovy vzorce (Cardano Tartaglia).
- 4) gradp(x) > 4: zde už neexistují obecné "vzorce" (vyžadující pouze základní početní postupy a odmocňování).

4.3 Interpolace pomocí polynomů

Bud' K pole a $f: K \to K$ funkce.

Zadáno: $b_i = f(a_i)$ pro po dvou různá $a_i \in K$, $1 \le i \le n$ (např.: výsledek řady měření). **Hledá se:** $p(x) \in K[x]$, kde $p(a_i) = b_i = f(a_i)$, $1 \le i \le n$, a grad p(x) < n. (Existuje nejvýše jeden takový polynom p(x): z $p(a_i) = q(a_i)$, $1 \le i \le n$, kde grad p(x), grad q(x) < n totiž plyne p = q.)

Lagrangeovy interpolační vzorce:

Bud'

$$q_i(x) := \prod_{\substack{1 \le j \le n, \\ j \ne i}} (x - a_j) = (x - a_1) \cdots (x - a_{i-1})(x - a_{i+1}) \cdots (x - a_n).$$

Potom platí:

$$q_i(a_k) = \begin{cases} 0 & \text{pro } i \neq k, \\ \prod_{1 \leq j \leq n, j \neq i} (a_k - a_j) \neq 0 & \text{pro } i = k. \end{cases}$$

Pro

$$p(x) := \sum_{i=1}^{n} b_i \frac{q_i(x)}{q_i(a_i)}$$

platí potom $p(a_j) = b_j$, $1 \le j \le n$.

Důsledek 4.20. Je-li K konečné pole (např. $K = \mathbb{Z}_p$, p prvočíslo), $f : K \to K$, potom existuje polynom $p(x) \in K[x]$ takový, že f(a) = p(a) pro všechna $a \in K$.

Newtonovy interpolační vzorce:

Buď K pole, $n \in \mathbb{N}$, $K_{n-1}[x] := \{p(x) \in K[x] \mid \operatorname{grad} p(x) < n\} \cup \{0\}$. Potom platí: $K_{n-1}[x] = \{a_0 + a_1x + \cdots + a_{n-1}x^{n-1} \mid a_i \in K\}$ je n-rozměrný vektorový prostor nad K s bází $\{1, x, \ldots, x^{n-1}\}$.

Snadno je vidět: Je-li $\varphi_i(x) \in K[x]$, grad $\varphi_i(x) = i-1, 1 \le i \le n$, potom je $\{\varphi_1(x), \dots, \varphi_n(x)\}$ rovněž báze vektorového prostoru $K_{n-1}[x]$.

Buď nyní $f: K \to K, a_1, \dots, a_n \in K, f(a_i) = b_i, 1 \le i \le n$. Položíme-li $\varphi_1(x) := 1$ a

$$\varphi_i(x) := \prod_{j=1}^{i-1} (x - a_j), \qquad 2 \le i \le n,$$

pak je $\{\varphi_1(x), \ldots, \varphi_n(x)\}$ podle právě uvedené poznámky báze vektorového prostoru $K_{n-1}[x]$. Pro hledaný interpolační polynom p(x) takový, že $p(a_i) = b_i$, $1 \le i \le n$, tedy musí platit

$$p(x) = \sum_{i=1}^{n} \lambda_i \varphi_i(x)$$

pro vhodné prvky $\lambda_i \in K$. Ty se dají vypočítat pomocí následujícího systému rovnic ve schodovitém tvaru:

$$p(a_1) = b_1 = \lambda_1$$

$$p(a_2) = b_2 = \lambda_1 + \lambda_2(a_2 - a_1)$$

$$p(a_3) = b_3 = \lambda_1 + \lambda_2(a_3 - a_1) + \lambda_3(a_3 - a_1)(a_3 - a_2)$$

$$\vdots$$

Výhoda této interpolační metody spočívá v tom, že přidáme-li jednu novou hodnotu $b_{n+1} = f(a_{n+1})$, zůstanou $\lambda_1, \ldots, \lambda_n$ nezměněny a je nutno pouze spočítat nové λ_{n+1} .

Kapitola 5

Obory integrity a dělitelnost

5.1 Jednoduchá pravidla dělitelnosti

Definice 5.1. Buď $(I, +, 0, -, \cdot, 1)$ obor integrity. Jsou-li $a, b \in I$, potom říkáme, že prvek a je dělitelný prvkem b a b se nazývá dělitel prvku a (b "dělí" a, formálně: b|a): $\Leftrightarrow \exists c \in I$: a = bc.

Elementární pravidla dělitelnosti:

- 1) $\forall a \in I : a|0$,
- $2) \ \forall a \in I: 1|a,$
- 3) $\forall a \in I : a|a,$
- 4) $\forall a, b, c \in I : a|b \wedge b|c \Rightarrow a|c$,
- 5) $\forall a, b, c \in I : a|b \Rightarrow a|bc$,
- 6) $\forall a, b, c \in I : a|b \wedge a|c \Rightarrow a|b+c$,
- 7) $\forall a, b, c \in I, c \neq 0 : a|b \Leftrightarrow ac|bc$,
- 8) $\forall a, b, c, d \in I : a|b \land c|d \Rightarrow ac|bd$,
- 9) $\forall a, b \in I, n \in \mathbb{N} : a|b \Rightarrow a^n|b^n$.

Definice 5.2. Buď $(I, +, 0, -, \cdot, 1)$ obor integrity. Dělitel prvku 1 se nazývá jednotka oboru integrity I. Buď E(I) množina všech jednotek I. Prvky $a, b \in I$ se nazývají asociované (formálně: $a \sim b$) : $\Leftrightarrow \exists e \in E(I) : a = be$.

Příklad(y) 5.3. 1) $I = \mathbb{Z}$: $E(I) = \{\pm 1\}$, tedy $a \sim b \Leftrightarrow a = \pm b$.

- 2) I = K (K pole): $E(I) = K \setminus \{0\}$, tedy $a \sim b \Leftrightarrow a, b \neq 0 \lor a = b = 0$.
- 3) I = K[x] (K pole): $E(I) = K \setminus \{0\}$ (jelikož grad $p(x)q(x) = \operatorname{grad} p(x) + \operatorname{grad} q(x)$), platí $p(x) \sim q(x) \Leftrightarrow \exists a \in K \setminus \{0\} : p(x) = aq(x)$.

Věta 5.4. a) $e \in I$ je jednotka oboru integrity $I \Leftrightarrow \exists f \in I : ef = 1$.

- b) $(E(I), \cdot)$ je abelovská grupa, která se nazývá grupa jednotek oboru integrity I.
- c) \sim je relace kongruence na (I,\cdot) .
- $d) \ \forall a, b \in I : a \sim b \Leftrightarrow a|b \wedge b|a.$

Důkaz. a) Plyne bezprostředně z definice.

- b) $1 \in E(I)$; $e_1, e_2 \in E(I) \Rightarrow \exists f_1, f_2 : e_1 f_1 = e_2 f_2 = 1 \Rightarrow (e_1 e_2)(f_1 f_2) = 1 \cdot 1 = 1 \Rightarrow e_1 e_2 \in E(I)$; $e \in E(I) \Rightarrow \exists f : ef = 1 \Rightarrow f \in E(I)$ a f je inverzní k e.
- c) $a \sim a$, neboť $a = a \cdot 1$; $a \sim b \Rightarrow a = be \Rightarrow b = ae^{-1}$ $(e, e^{-1} \in E(I)) \Rightarrow b \sim a$; $a \sim b$, $b \sim c$ $\Rightarrow a = be$, $b = cf \Rightarrow a = c(ef) \Rightarrow a \sim c$ (protože $ef \in E(I)$). Tedy \sim je relace ekvivalence. Dále platí: $a \sim b$, $c \sim d \Rightarrow a = be$, $c = df \Rightarrow ac = (bd)(ef) \Rightarrow ac \sim bd$.
- d) \Rightarrow : $a \sim b \Rightarrow a = be$, $b = ae^{-1} \Rightarrow b|a \wedge a|b$. \Leftarrow : $b|a \wedge a|b \Rightarrow a = bc \wedge b = ad \Rightarrow a = adc$. Pro a = 0 je také b = 0. Pro $a \neq 0$ je 1 = dc, tedy $d, c \in E(I)$, tj. $a \sim b$.

Příklad(y) 5.5. Třídy ekvivalence vzhledem k \sim :

- 1) $I = \mathbb{Z}: \{0\}, \{\pm 1\}, \{\pm 2\}, \dots, \{\pm n\}, \dots, n \in \mathbb{N}.$
- 2) $I = K: \{0\}, K \setminus \{0\}.$
- 3) $I = K[x]: \{0\}, \{ap(x) \mid a \in K \setminus \{0\}, p(x) \text{ normovany}\}.$

Definice 5.6. Bud' $(I, +, 0, -, \cdot, 1)$ obor integrity, $a \in I$.

Triviální dělitelé prvku a jsou všechna $e \in E(I)$ a všechna b taková, že $b \sim a$.

Vlastní dělitelé prvku a jsou všechna b taková, že $b|a, b \notin E(I)$ a $b \not\sim a$.

Definice 5.7. Prvek $a \in I \setminus E(I)$, $a \neq 0$, se nazývá *ireducibilní prvek* : $\Leftrightarrow a$ má pouze triviální dělitele.

Příklad(y) 5.8. 1) $I = \mathbb{Z}$: $a \in I$ je ireducibilní prvek $\Leftrightarrow a = \pm p$, p prvočíslo.

- 2) I=K[x] (K pole): Ireducibilní prvky se nazýají *ireducibilní polynomy*. Např. lineární polynom $ax+b,\,a\neq 0$ je vždy ireducibilní prvek. V algebraicky uzavřeném poli je každý ireducibilní polynom také lineární.
- 3) $I = \mathbb{R}[x]$: ireducibilní prvky jsou zde všechny lineární polynomy a polynomy $ax^2 + bx + c$, kde $a \neq 0$ a $b^2 4ac < 0$. (Ze základní věty algebry plyne, že žádné jiné neexistují.)
- 4) I = K[x], K konečné pole: ke každému $n \in \mathbb{N}$ existuje polynom $p(x) \in K[x]$ takový, že grad p(x) = n a p(x) je ireducibilní prvek. (viz odstavec 6.3)

Definice 5.9. $p \in I \setminus E(I), p \neq 0$, se nazývá prvočinitel : $\Leftrightarrow p|ab \Rightarrow p|a \vee p|b$.

Příklad(y) 5.10. Pro $I = \mathbb{Z}, K[x]$ (K pole) platí: p je prvočinitel $\Leftrightarrow p$ je ireducibilní prvek (plyne z příkladů 5.8).

Poznámka 5.11. 1) a je ireducibilní prvek s $b \sim a \Rightarrow b$ je ireducibilní prvek.

- 2) p je prvočinitel a $q \sim p \Rightarrow q$ je prvočinitel.
- 3) p je prvočinitel $\Rightarrow p$ je ireducibilní prvek, neboť: $a|p \Rightarrow \exists b \in I : p = ab \Rightarrow p|ab \Rightarrow p|a \lor p|b$ a $a|p \land b|p$. Platí tedy $p \sim a \lor p \sim b$. V případě $p \sim b$ je p = eb = ab pro některou jednotku e. Vzhledem k tomu, že $p \neq 0$, je $b \neq 0$, a proto a = e. Tedy v každém případě je a triviální dělitel p. (Tvrzení obrácené k tvrzení 3) obecně neplatí, protože např. 3 je ireducibilním prvkem, nikoliv však prvočinitelem, v oboru ointegrity všech komplexních čísel tvaru $a + ib\sqrt{5}$, $a, b \in \mathbb{C}$.)

5.2 Gaussovy okruhy

Definice 5.12. Obor integrity I se nazývá $Gaussův okruh :\Leftrightarrow Ke každému prvku <math>a \in I \setminus E(I)$, $a \neq 0$, existují prvočinitelé p_1, \ldots, p_r (nikoliv nutně po dvou různí) tak, že platí $a = p_1 \cdots p_r$.

Věta 5.13. (Jednoznačnost rozkladu na prvočinitele) Buď I Gaussův okruh, $a \in I \setminus E(I)$, $a \neq 0$, $a = p_1^{(1)} \cdots p_{r_1}^{(1)} = p_1^{(2)} \cdots p_{r_2}^{(2)}$, $kde \ p_i^{(1)}, p_j^{(2)}$ jsou prvočinitelé. Potom je $r_1 = r_2 =: r$ a existuje permutace π množiny $\{1, \ldots, r\}$ taková, že $p_i^{(1)} \sim p_{\pi(i)}^{(2)}$, $i = 1, \ldots, r$.

 $D\mathring{u}kaz$. Vzhledem k tomu, že $p_1^{(1)}|p_1^{(2)}\cdots p_{r_2}^{(2)}$, existuje $\pi(1)$, $1\leq \pi(1)\leq r_2$, takové, že $p_1^{(1)}|p_{\pi(1)}^{(2)}$. Protože $p_{\pi(1)}^{(2)}$ je ireducibilní prvek, dostáváme $p_1^{(1)}\sim p_{\pi(1)}^{(2)}$. Pro vhodnou jednotku e_1 proto platí $e_1p_2^{(1)}\cdots p_{r_1}^{(1)}=p_1^{(2)}\cdots p_{\pi(1)-1}^{(2)}p_{\pi(1)+1}^{(2)}\cdots p_{r_2}^{(2)}$. Opakovanou aplikací této úvahy nakonec obdržíme tvrzení.

Příklad(y) 5.14. \mathbb{Z} a K[x] (K pole) jsou Gaussovy okruhy.

Definice 5.15. Bud' I obor integrity, $a_1, \ldots, a_n \in I$.

- 1) $d \in I$ se nazývá největší společný dělitel (NSD) prvků $a_1, \ldots, a_n \in I :\Leftrightarrow$ (i) $d|a_i, i = 1, \ldots, n$ a (ii) $\forall t \in I : t|a_i, i = 1, \ldots, n \Rightarrow t|d$.
- 2) $v \in I$ se nazývá nejmenší společný násobek (NSN) prvků $a_1, \ldots, a_n \in I :\Leftrightarrow$ (i) $a_i | v, i = 1, \ldots, n$ a (ii) $\forall w \in I : a_i | w, i = 1, \ldots, n \Rightarrow v | w$.

Poznámka 5.16. Buď d NSD prvků a_1, \ldots, a_n a $d_1 \in I$. Potom platí: d_1 je NSD prvků $a_1, \ldots, a_n \Leftrightarrow d_1 \sim d$. Podobné tvrzení platí i pro NSN.

Věta 5.17. V Gaussově okruhu I je každý ireducibilní prvek prvočinitelem.

 $D\mathring{u}kaz$. $a \in I$, a ireducibilní prvek $\Rightarrow a \notin E(I)$, $a \neq 0 \Rightarrow a = p_1 \cdots p_r$, kde p_i jsou prvočinitelé $\Rightarrow p_1|a, p_1 \notin E(I)$, tj. $p_1 \sim a \Rightarrow a$ je prvočinitel.

Uvažujme faktorovou množinu $I/\sim=\{[a]_{\sim}\mid a\in I\}$ a nechť z každé třídy rozkladu $[a]_{\sim}=\{b\in I\mid b\sim a\}$ je vybrán pevný prvek $n([a]_{\sim})$ (to je možné dle tzv. axiomu výběru, který užíváme), tj.

$$n: \left\{ \begin{array}{l} I/\sim \to I \\ [a]_{\sim} \mapsto n([a]_{\sim}) \in [a]_{\sim}. \end{array} \right.$$

Prvky množiny $n(I/\sim)$ se nazývají normované prvky (vzhledem k n).

Každá třída $[a]_{\sim}$, kde a je prvočinitel, se skládá pouze z prvočinitelů. Prvky $n([a]_{\sim})$, kde a je prvočinitel, se nazývají normovaní prvočinitelé.

Příklad(y) 5.18. 1) $I = \mathbb{Z}, n([a]_{\sim}) = n(\{\pm a\}) = |a|.$

2) $I = K[x], n(\{0\}) = 0, n([p(x)]_{\sim}) = q(x),$ přičemž $p(x) = a_n x^n + \dots + a_1 x + a_0, a_n \neq 0, q(x) = (1/a_n)p(x).$

Věta 5.19. Je-li I Gaussův okruh, $a \in I \setminus E(I)$, $a \neq 0$, potom platí $a = ep_1^{e_1} \cdots p_r^{e_r}$, kde $e \in E(I)$, p_1, \ldots, p_r jsou normovaní navzájem různí prvočinitelé, $e_i \in \mathbb{N}$.

Lemma 5.20. Buď I Gaussův okruh, $a, b \in I \setminus \{0\}$, $a = fp_1^{f_1} \cdots p_r^{f_r}$, $b = gp_1^{g_1} \cdots p_r^{g_r}$ (p_j normovaní navzájem různí prvočinitelé, $f_j, g_j \in \mathbb{N}_0$, $f, g \in E(I)$). Potom platí: $a|b \Leftrightarrow f_j \leq g_j$ pro $j = 1, \ldots, r$.

 $D\mathring{u}kaz. \ a|b \Rightarrow \exists c \in I : b = ac \Rightarrow c = hp_1^{h_1} \cdots p_r^{h_r}, \ h_j \in \mathbb{N}_0, \ h \in E(I)$ (protože I je Gaussův okruh) $\Rightarrow f_j + h_j = g_j, \ j = 1, \ldots, r \Rightarrow f_j \leq g_j, \ j = 1, \ldots, r.$ Obráceně: Je-li $f_j \leq g_j, \ j = 1, \ldots, r$, pak platí pro $h_j := g_j - f_j \in \mathbb{N}_0, \ c := f^{-1}gp_1^{h_1} \cdots p_r^{h_r}: ac = b, \ tj. \ a|b.$

Věta 5.21. Buď I Gaussův okruh, $a_1, \ldots, a_n \in I$, $a_i \neq 0$, $a_i = e_i p_1^{e_{1i}} \cdots p_r^{e_{ri}}$, $e_i \in E(I)$, p_j navzájem různí normovaní prvočinitelé, $e_{ji} \in \mathbb{N}_0$. Potom platí:

$$NSD(a_1, ..., a_n) = p_1^{\min_{1 \le i \le n}(e_{1i})} \cdots p_r^{\min_{1 \le i \le n}(e_{ri})}$$

a

$$NSN(a_1, ..., a_n) = p_1^{\max_{1 \le i \le n}(e_{1i})} \cdot \cdot \cdot p_r^{\max_{1 \le i \le n}(e_{ri})}$$

Jsou-li některá $a_i = 0$, potom je $NSD(a_1, \ldots, a_n) = NSD(a_i \mid a_i \neq 0)$; jsou-li všechna $a_i = 0$, potom je $NSD(a_1, \ldots, a_n) = 0$. Jsou-li některá $a_i = 0$, pak je $NSD(a_1, \ldots, a_n) = 0$.

 $D\mathring{u}kaz$. Bud' $d:=p_1^{\min_{1\leq i\leq n}(e_{1i})}\cdots p_r^{\min_{1\leq i\leq n}(e_{ri})}$.

- (i) $\min_i(e_{ji}) \le e_{jk}$ pro všechna $k \in \{1, \dots, n\} \Rightarrow d|a_k, k = 1, \dots, n$.
- (ii) $t|a_k$ pro všechna $k \in \{1, \ldots, n\} \Rightarrow t = fp_1^{f_1} \cdots p_r^{f_r}$, kde $f \in E(I)$, $f_j \leq e_{jk}$, $k = 1, \ldots, n$, $j = 1, \ldots, r \Rightarrow f_j \leq \min_i(e_{ji}), j = 1, \ldots, r \Rightarrow t|d$.

Zvláštní případy (některá nebo všechna $a_i = 0$) jsou triviální.

Tvrzení o NSN se dokáží pododbně jako pro NSD.

Věta 5.22. Buď I Gaussův okruh $a \cap, \cup$ binární operace na $I/\sim = \{[a]_{\sim} \mid a \in I\}$ definované vztahy

$$[a]_{\sim} \cap [b]_{\sim} := [\text{NSD}(a, b)]_{\sim}, \qquad [a]_{\sim} \cup [b]_{\sim} := [\text{NSN}(a, b)]_{\sim}.$$

Potom jsou \cap a \cup korektně definovány (tj. nezávisle na volbě reprezentantů) a $(I/\sim,\cap,\cup)$ je svaz s nulovým prvkem $[1]_{\sim} = E(I)$ a jednotkovým prvkem $[0]_{\sim} = \{0\}$ ("svaz dělitelů"). Příslušné uspořádání \leq je dáno vztahem: $[a]_{\sim} \leq [b]_{\sim} :\Leftrightarrow a|b$.

Důkaz. Důkaz této věty plyne snadno z definic.

Příklad(y) 5.23. $(\mathbb{Z}/\sim,\cap,\cup)\cong(\mathbb{N}_0,\mathrm{NSD},\mathrm{NSN}).$

5.3 Eukleidovy okruhy

Definice 5.24. Obor integrity I se nazývá Eukleidův okruh: \Leftrightarrow existuje zobrazení H: $I \setminus \{0\} \to \mathbb{N}_0$ (eukleidovské ohodnocení) s následující vlastností: pro všechna $a \in I \setminus \{0\}$, $b \in I$ existují $q, r \in I$ tak, že b = aq + r, kde $r = 0 \lor H(r) < H(a)$ (dělení se zbytkem).

Příklad(y) 5.25. 1) \mathbb{Z} je Eukleidův okruh, kde H(a) := |a| (viz odstavec 1.3).

2) Každé pole je Eukleidův okruh $(q = a^{-1}b, r = 0)$.

Věta 5.26. K[x] (K pole) je Eukleidův okruh, kde $H(p(x)) := \operatorname{grad} p(x)$, tj. pro $p(x) \neq 0$, $p_1(x)$ libovolné, je $p_1(x) = p(x)q(x) + r(x)$, kde r(x) = 0 nebo $\operatorname{grad} r(x) < \operatorname{grad} p(x)$.

Důkaz. Buď $p(x) = a_m x^m + \cdots + a_1 x + a_0, \ a_m \neq 0, \ m = \operatorname{grad} p(x), \ p_1(x) = b_n x^n + \cdots + b_1 x + b_0$. Pro n < m lze zvolit q(x) = 0 a $r(x) = p_1(x)$. Pro $n \geq m$ nechť $p_2(x) := p_1(x) - b_n a_m^{-1} x^{n-m} p(x)$. Platí $p_2(x) = c_k x^k + \cdots + c_1 x + c_0$, kde $k \leq n-1$. Pro k < m lze zvolit $q(x) = b_n a_m^{-1} x^{n-m}$ a $r(x) = p_2(x)$. Pro $k \geq m$ nechť $p_3(x) := p_2(x) - c_k a_m^{-1} x^{k-m} p(x)$. Platí $p_3(x) = d_l x^l + \cdots + d_1 x + d_0$, kde $l \leq k-1$. Pro l < m lze zvolit $q(x) = b_n a_m^{-1} x^{n-m} + c_k a_m^{-1} x^{k-m}$ a $r(x) = p_3(x)$. Pro $l \geq m$ v postupu pokračujeme a po konečném počtu kroků obdržíme polynom $p_t(x)$ takový, že $p_t(x) = 0$ nebo grad $p_t(x) < m$.

Důsledek 5.27. Pro libovolný polynom $p(x) \in K[x]$ a libovolný prvek $a \in K$ existuje $q(x) \in K[x]$ tak, že p(x) = (x - a)q(x) + p(a).

 $D\mathring{u}kaz$. Buď $p(x) \in K[x]$ a $a \in K$. Podle předchozí věty existuje $q(x) \in K[x]$ a $r \in K$ tak, že p(x) = (x - a)q(x) + r. Zřejmě platí p(a) = r.

Poznámka 5.28. Ukážeme způsob, jak určit q(x) a p(a) z předchozího důsledku. Je-li $p(x) = p \in K$, pak q(x) = 0 a p(a) = p. Nechť tedy grad p(x) = n > 0, $p(x) = \sum_{k=0}^{n} a_k x^k$. Potom zřejmě grad q(x) = n-1. Nechť $q(x) = \sum_{k=0}^{n-1} b_k x^k$. Pak máme $a_n = b_{n-1}, a_{n-1} = b_{n-2} - ab_{n-1}, \ldots, a_i = b_{i-1} - ab_i, \ldots, a_0 = p(a) - ab_0$. Odtud $b_{n-1} = a_n, b_{n-2} = a_{n-1} + ab_{n-1}, \ldots, b_{i-1} = a_i + ab_i, \ldots, b_0 = a_1 + ab_1, p(a) = a_0 + ab_0$. Koeficienty polynomu q(x) a prvek p(a) lze tedy určit pomoí tzv. Hornerova schématu

Ve schématu se nejprve napíše první řádek, pak se postupuje zleva po sloupcích a v každém sloupci se doplní prvek ležící ve druhém a třetím řádku - kažký prvek ve třetím řádku se obdrží součtem obou prvků, které leží ve stejném sloupci nad ním, je-li poslední prvek ve třetím řádku tabulky 0, pak je a kořenem polynomu p(x).

Příklad(y) 5.29. Buď $p(x) = 4x^4 - x^2 + 2x + 5$, a = -3. Pomocí Hornerova schématu určíme polynom q(x) a $p(a) \in \mathbb{Z}$ s vlastností p(x) = (x - a)q(x) + p(a):

Tedy $q(x) = 4x^3 - 12x^2 + 35x - 103$, p(a) = 314, tj.

$$4x^4 - x^2 + 2x + 5 = (x+3)(4x^3 - 12x^2 + 35x - 103) + 314.$$

Následující větu uvádíme bez důkazu.

Věta 5.30. Každý Eukleidův okruh je Gaussův okruh.

Eukleidův algoritmus pro výpočet NSD v Eukleidových okruzích.

Buď I Eukleidův okruh a $a, b \in I$. Pro a = b = 0 je NSD(a, b) = 0. Nechť bez újmy na obecnosti $a \neq 0$.

Pak
$$\exists q_1, r_1 \in I : b = aq_1 + r_1, \ r_1 = 0 \lor H(r_1) < H(a),$$

pro $r_1 \neq 0 \implies \exists q_2, r_2 \in I : a = r_1q_2 + r_2, \ r_2 = 0 \lor H(r_2) < H(r_1),$
pro $r_2 \neq 0 \implies \exists q_3, r_3 \in I : r_1 = r_2q_3 + r_3, \ r_3 = 0 \lor H(r_3) < H(r_2),$
 \vdots
obecně:
pro $r_i \neq 0 \implies \exists q_{i+1}, r_{i+1} \in I : r_{i-1} = r_iq_{i+1} + r_{i+1}, \ r_{i+1} = 0 \lor H(r_{i+1}) < H(r_i).$
(Přitom je třeba dosadit $a = r_0$ a $b = r_{-1}$.)

Po konečném počtu kroků (vzhledem k tomu, že $H(a) = H(r_0) > H(r_1) > H(r_2) > \ldots$) obdržime k takové, že $r_k = 0$ a $r_{k-1} \neq 0$. Nyní dokážeme, že $r_{k-1} = \mathrm{NSD}(a,b)$. Platí

$$r_{k-2} = r_{k-1}q_k + 0 \Rightarrow r_{k-1}|r_{k-2},$$

$$r_{k-3} = r_{k-2}q_{k-1} + r_{k-1} \Rightarrow r_{k-1}|r_{k-3},$$

$$r_{k-4} = r_{k-3}q_{k-2} + r_{k-2} \Rightarrow r_{k-1}|r_{k-4},$$

$$\vdots$$

$$r_1 = r_2q_3 + r_3 \Rightarrow r_{k-1}|r_1,$$

$$a = r_1q_2 + r_2 \Rightarrow r_{k-1}|a,$$

$$b = aq_1 + r_1 \Rightarrow r_{k-1}|b,$$

tedy platí $r_{k-1}|a \wedge r_{k-1}|b$. Pokud naopak platí $t|a \wedge t|b$, plyne z toho analogicky, že $t|r_1, t|r_2, t|r_3, \ldots, t|r_{k-1}$.

Pro okruhy hlavních ideálů jsme dokázali, že NSD(a, b) = ax + by, kde $x, y \in I$. V Eukleidových okruzích můžeme x, y vypočítat následovně:

$$NSD(a,b) = r_{k-1} = r_{k-3} + r_{k-2}(-q_{k-1}) = r_{k-3} + (r_{k-4} - r_{k-3}q_{k-2})(-q_{k-1}) = r_{k-4} \underbrace{(-q_{k-1})}_{\in I} + r_{k-3} \underbrace{(1 + q_{k-2}q_{k-1})}_{\in I} = \dots = ax + by.$$

Příklad(y) 5.31. Pomocí Euklidova algoritmu nalezneme NSD(84, 245) v \mathbb{Z} (místo b = aq + r píšeme b : a = q(r)):

- 1) 245:84=2(77);
- 2) 84:77=1(7);
- 3) 77:7=11(0).

Tedy NSD(84, 245) = 7.

Kapitola 6

Teorie polí

6.1 Minimální pole

Definice 6.1. Pole $(K,+,0,-,\cdot,1)$ se nazývá minimálni, pokud nemá žádná jiná podpole než sebe sama.

Věta 6.2. Každé pole má vždy jediné podpole, které je minimální.

 $D\mathring{u}kaz$. Bud' L libovolné pole a $K := \bigcap \{ M \subseteq L \mid M \text{ je podpole pole } L \}$, tj. K je nejmenší podpole pole L. Zřejmě je K minimální. Jsou-li $K_1, K_2 \subseteq L$ dvě minimální pole, potom je $K_1 \cap K_2$ podpolem pole K_1 a pole K_2 , takže $K_1 = K_1 \cap K_2 = K_2$.

Buď $(R, +, 0, -, \cdot, 1)$ okruh s jednotkovým prvkem a pro libovolné $n \in \mathbb{Z}$ položme

$$n \cdot 1 := \begin{cases} \underbrace{1 + 1 + \dots + 1}_{n-\text{kr\'at}}, & \text{pokud } n > 0, \\ 0, & \text{pokud } n = 0, \\ \underbrace{(-1) + (-1) + \dots + (-1)}_{|n|-\text{kr\'at}}, & \text{pokud } n < 0. \end{cases}$$

Potom $\{n \cdot 1 \mid n \in \mathbb{Z}\}$ je (cyklická) podgrupa grupy (R, +, 0, -) generovaná prvkem 1 (neboť pro libovolné $m, n \in \mathbb{Z}$ máme $n \cdot 1 + m \cdot 1 = (n + m) \cdot 1$ - srovnej s výpočtem mocnin v grupách, odstavec 1.3). Platí dokonce:

Lemma 6.3. Bud' $(R, +, 0, -, \cdot, 1)$ okruh s jednotkovým prvkem. Pak $\{n \cdot 1 \mid n \in \mathbb{Z}\}$ je komutativní podokruh okruhu R s tímtéž jednotkovým prvkem 1, totiž podokruh generovaný prvkem 1.

$$\begin{array}{ll} \textit{Důkaz}. \text{ Pro libovoln\'e } n,m \in \mathbb{Z}, \ n,m > 0, \text{ je } (n \cdot 1)(m \cdot 1) = \underbrace{(\underbrace{1 + \cdots + 1})(\underbrace{1 + \cdots + 1})}_{n-\text{kr\'at}} = \underbrace{\underbrace{1 + \cdots + 1}_{m-\text{kr\'at}}}_{m-\text{kr\'at}} = \underbrace{(nm) \cdot 1}; \text{ všechny ostatn\'e případy se dok\'až\'e analogicky.} \\ \underbrace{n_{m-\text{kr\'at}}}_{nm-\text{kr\'at}} = \underbrace{(nm) \cdot 1}_{nm-\text{kr\'at}}; \text{ všechny ostatn\'e případy se dok\'až\'e analogicky.} \\ \underbrace{Samoz\check{r}ejm\check{e}}_{nm-\text{kr\'at}} = \underbrace{(nm) \cdot 1}_{nm-\text{kr\'at}}; \text{ všechny ostatn\'e případy se dok\'až\'e analogicky.} \\ \underbrace{Samoz\check{r}ejm\check{e}}_{nm-\text{kr\'at}} = \underbrace{(nm) \cdot 1}_{nm-\text{kr\'at}}; \text{ všechny ostatn\'e případy se dok\'až\'e analogicky.} \\ \\ \underbrace{Samoz\check{r}ejm\check{e}}_{nm-\text{kr\'at}} = \underbrace{(nm) \cdot 1}_{nm-\text{kr\'at}}; \text{ všechny ostatn\'e případy se dok\'až\'e analogicky.} \\ \\ \underbrace{Samoz\check{r}ejm\check{e}}_{nm-\text{kr\'at}} = \underbrace{(nm) \cdot 1}_{nm-\text{kr\'at}}; \text{ všechny ostatn\'e případy se dokáž\'e analogicky.} \\ \\ \underbrace{Samoz\check{r}ejm\check{e}}_{nm-\text{kr\'at}} = \underbrace{(nm) \cdot 1}_{nm-\text{kr\'at}}; \text{ všechny ostatn\'e případy se dokáž\'e analogicky.} \\ \\ \underbrace{Samoz\check{r}ejm\check{e}}_{nm-\text{kr\'at}} = \underbrace{(nm) \cdot 1}_{nm-\text{kr\'at}}; \text{ všechny ostatn\'e případy se dokáž\'e analogicky.} \\ \\ \underbrace{Samoz\check{r}ejm\check{e}}_{nm-\text{kr\'at}} = \underbrace{(nm) \cdot 1}_{nm-\text{kr\'at}}; \text{ všechny ostatn\'e případy se dokáž\'e analogicky.} \\ \\ \underbrace{Samoz\check{r}ejm\check{e}}_{nm-\text{kr\'at}} = \underbrace{(nm) \cdot 1}_{nm-\text{kr\'at}}; \text{ všechny ostatn\'e případy se dokáž\'e analogicky.} \\ \\ \underbrace{Samoz\check{r}ejm\check{e}}_{nm-\text{kr\'at}} = \underbrace{(nm) \cdot 1}_{nm-\text{kr\'at}}; \text{ všechny ostatn\'e případy se dokáž\'e analogicky.} \\ \\ \underbrace{Samoz\check{r}ejm\check{e}}_{nm-\text{kr\'at}} = \underbrace{(nm) \cdot 1}_{nm-\text{kr\'at}}; \text{ všechny ostatn\'e případy se dokáž\'e analogicky.} \\ \\ \underbrace{Samoz\check{r}ejm\check{e}}_{nm-\text{kr\'at}} = \underbrace{(nm) \cdot 1}_{nm-\text{kr\'at}}; \text{ všechny ostatn\'e případy se dokáž\'e analogicky.} \\ \\ \underbrace{Samoz\check{r}ejm\check{e}}_{nm-\text{kr\'at}} = \underbrace{(nm) \cdot 1}_{nm-\text{kr\'at}}; \text{ všechny ostatn\'e případy se dokáž\'e analogicky.} \\ \\ \underbrace{Samoz\check{r}ejm\check{e}}_{nm-\text{kr\'at}} = \underbrace{(nm) \cdot 1}_{nm-\text{kr\'at}}; \text{ všechny ostatn\'e případy se dokáž\acutee analogicky.} \\ \\ \underbrace{Samoz\check{r}ejm\check{e}}_{nm-\text{kr\'at}} = \underbrace{(nm) \cdot 1}_{nm-\text{kr\'at}}; \text{ všechny ostatn\'e případy se dokáž\acutee analogicky.} \\ \\ \underbrace{Samoz\check{r}ejm\check{e}$$

Definice 6.4. Buď $(R, +, 0, -, \cdot)$ okruh. Pak symbolem char R označíme charakteristiku okruhu R, tj. nejmenší číslo $n \in \mathbb{N}$ takové, že pro každé $a \in R$ platí $n \cdot a = 0$ (kde $n \cdot a := \underbrace{a + a + \cdots + a}_{n-\text{krát}}$). Pokud takové číslo neexistuje, pak klademe char R = 0.

Je-li $(R, +, 0, -, \cdot, 1)$ okruh s jednotkovým prvkem a $n \in \mathbb{N}$, pak pro každé $a \in R$ platí $n \cdot a = 0$, právě když platí $n \cdot 1 = 0$ (platí-li $n \cdot 1 = 0$ a je-li $a \in R$ libovolný prvek, pak

máme $n \cdot a = \underbrace{a + a + \dots + a}_{n-\text{krát}} = \underbrace{(1 + 1 + \dots + 1)}_{n-\text{krát}} \cdot a = (n \cdot 1) \cdot a = 0 \cdot a = 0$; opačná implikace

je zřejmá.) Je-li tedy R okruh s jednotkovým prvkem 1, pak char R je nejmenší číslo $n \in \mathbb{N}$, pro něž platí $n \cdot 1 = 0$, případně char R = 0, pokud takové číslo neexistuje. Odtud ihned plyne, že platí

 $\operatorname{char} R = \begin{cases} o(1), & \operatorname{pokud} o(1) \in \mathbb{N}, \\ 0, & \operatorname{pokud} o(1) = \infty. \end{cases}$

Připomeňme, že o(1) značí řád prvku 1 v abelovské grupě (R, +) (viz odstavec 1.3), tedy $o(1) = |\{n \cdot 1 \mid n \in \mathbb{Z}\}|$ pokud je tato kardinalita konečná, jinak $o(1) = \infty$. Dostáváme tedy následující tvrzení:

Důsledek 6.5. $Bud'(R, +, 0, -, \cdot, 1)$ okruh s jednotkovým prvkem. Potom platí

$$\operatorname{char} R = \left\{ \begin{array}{ll} |\{n \cdot 1 \mid n \in \mathbb{Z}\}|, & \operatorname{pokud} \ \operatorname{se} \ \operatorname{jedn\'a} \ \operatorname{o} \ \operatorname{kone\check{c}nou} \ \operatorname{kardinalitu}, \\ 0 & \operatorname{jinak}. \end{array} \right.$$

Příklad(y) 6.6. 1) Pro okruh zbytkových tříd $(\mathbb{Z}_n, +, 0, -, \cdot, 1)$ platí char $\mathbb{Z}_n = n \ (n \in \mathbb{N}_0)$.

2) $\operatorname{char} \mathbb{Z} = \operatorname{char} \mathbb{Q} = \operatorname{char} \mathbb{R} = \operatorname{char} \mathbb{C} = 0.$

Následující dvě lemmata uvádíme bez důkazů:

Lemma 6.7. Bud' $(R, +, 0, -, \cdot, 1)$ okruh s jednotkovým prvkem a nechť $m = \operatorname{char} R$. Potom $\{n\cdot 1\mid n\in\mathbb{Z}\}\cong\mathbb{Z}_m.$

Lemma 6.8. 1) Je-li R obor integrity a $m = \operatorname{char} R$, potom také $\{n \cdot 1 \mid n \in \mathbb{Z}\}$, a tedy i \mathbb{Z}_m , je obor integrity, takže platí m=0 nebo $m\in\mathbb{P}$ (\mathbb{P} značí mmnožinu všech prvočísel).

2) Je-li R obor integrity a char $R \in \mathbb{P}$, potom $\{n \cdot 1 \mid n \in \mathbb{Z}\}$ je pole.

Věta 6.9. Bud' $(K, +, 0, -, \cdot, 1)$ pole takové, že char $K \in \mathbb{P}$. Potom $\{n \cdot 1 \mid n \in \mathbb{Z}\}$ je minimální podpole pole K. V tomto případě tedy platí: minimální podpole pole K je izomorfní $se \mathbb{Z}_m, kde m = char K.$

Důkaz. Plyne bezprostředně z posledního lemmatu.

Věta 6.10. Buď $(K, +, 0, -, \cdot, 1)$ pole, kde char K = 0. Potom je $\{\frac{n \cdot 1}{m \cdot 1} \mid n \in \mathbb{Z}, m \in \mathbb{Z}\}$ $\mathbb{Z}\setminus\{0\}\}\ nejmenším\ podpolem\ a\ tudíž\ minimálním\ podpolem\ pole\ K.\ Toto\ minimální\ podpole$ je izomorfní s \mathbb{Q} . Přitom jsme položili $\frac{n\cdot 1}{m\cdot 1} := (n\cdot 1)(m\cdot 1)^{-1}$.

Důkaz. Buď L podpole pole K. Potom platí: $1 \in L \Rightarrow \forall n \in \mathbb{Z} : n \cdot 1 \in L \Rightarrow \forall n, m \in \mathbb{Z}, m \neq 1$

Dukuz. Bud L podpole pole K. Fotolii plati. $1 \in L \Rightarrow \forall m \in \mathbb{Z}$. $n \cdot 1 \in L \Rightarrow \forall m, m \in \mathbb{Z}$, $m \neq 0$: $\frac{n \cdot 1}{m \cdot 1} \in L \Rightarrow P := \left\{\frac{n \cdot 1}{m \cdot 1} \mid n \in \mathbb{Z}, \ m \in \mathbb{Z} \setminus \{0\}\right\} \subseteq L$.

Ukážeme nyní, že zobrazení $\varphi : \mathbb{Q} \to P$, $\frac{n}{m} \mapsto \frac{n \cdot 1}{m \cdot 1}$, je korektně definováno a je izomorfizmus. φ je korektně definováno a je bijektivní: $\frac{n \cdot 1}{m \cdot 1} = \frac{p \cdot 1}{q \cdot 1} \Leftrightarrow (n \cdot 1)(m \cdot 1)^{-1} = (p \cdot 1)(q \cdot 1)^{-1} \Leftrightarrow (n \cdot 1)(q \cdot 1) = (m \cdot 1)(p \cdot 1) \Leftrightarrow (nq) \cdot 1 = (mp) \cdot 1 \Leftrightarrow nq = mp \Leftrightarrow \frac{n}{m} = \frac{p}{q}.$ φ je homomorfizmus: $\varphi(\frac{n}{m} \cdot \frac{p}{q}) = \varphi(\frac{np}{mq}) = \frac{(np) \cdot 1}{(mq) \cdot 1} = \frac{(n \cdot 1)(p \cdot 1)}{(m \cdot 1)(q \cdot 1)} = \frac{(n \cdot 1)}{(m \cdot 1)} \cdot \frac{(p \cdot 1)}{(q \cdot 1)} = \varphi(\frac{n}{m})\varphi(\frac{p}{q});$ analogicky se dokáže, že platí: $\varphi(\frac{n}{m} + \frac{p}{q}) = \varphi(\frac{n}{m}) + \varphi(\frac{p}{q}).$

Důsledek 6.11. Každé minimální pole je izomorfní se \mathbb{Z}_p $(p \in \mathbb{P})$ nebo \mathbb{Q} .

6.2 Rozšíření pole

Definice 6.12. Buď te K, L pole a K podpole pole L. Potom se L nazývá nadpole nebo rozšíření pole K.

Je-li L nadpole pole K, potom je L také vektorovým prostorem nad K s operacemi

$$a + b \dots$$
 součet v $L (a, b \in L),$
 $\lambda a \dots$ součin v $L (a \in L, \lambda \in K).$

Existuje proto báze vektorového prostoru L nad K. Vztahem $\dim_K L =: [L:K]$ definujeme tzv. stupeň rozšíření L pole K . Je-li $[L:K] < \infty$, pak se L nazývá konečné rozšíření pole K.

Poznámka 6.13. 1) $[L:K] = 1 \Leftrightarrow L = K$.

2) Je-li $p(x) \in K[x]$ ireducibilní polynom stupně k, pak existuje rozšíření L pole K a prvek $\alpha \in L$ tak, že $p(\alpha) = 0$ a $\{1, \alpha, \dots, \alpha^{k-1}\}$ je báze L nad K. Tedy platí [L:K] = k.

Definice 6.14. Buď L nadpole pole K a $\alpha \in L$. α se nazývá algebraický prvek nad K: $\Leftrightarrow \exists f(x) \in K[x] \setminus \{0\} : f(\alpha) = 0$. α se nazývá transcendentní prvek nad K: $\Leftrightarrow \not\exists f(x) \in K[x] \setminus \{0\} : f(\alpha) = 0$.

Příklad(y) 6.15. 1) $\sqrt{2}$ je algebraický prvek nad \mathbb{Q} $(f(x) = x^2 - 2, L = \mathbb{R})$.

- 2) $\sqrt[3]{3}$ je algebraický prvek nad \mathbb{Q} $(f(x) = x^3 3, L = \mathbb{R}).$
- 3) i je algebraický prvek nad \mathbb{R} $(f(x) = x^2 + 1, L = \mathbb{C}).$
- 4) e,π jsou transcendentní prvky nad $\mathbb Q$ (bez důkazu).

Definice 6.16. Je-li L nadpole pole K a $S\subseteq L$, pak definujeme rozšíření K(S) pole K takto:

$$K(S) := \bigcap \{ E \subseteq L \mid E \text{ je podpole pole } L, \text{ které obsahuje } K \cup S \}.$$

Je-li $S = \{u_1, \ldots, u_r\}$ konečné, pak píšeme $K(S) =: K(u_1, \ldots, u_r)$. Je-li speciálně $S = \{\alpha\}$ jednoprvkové, pak píšeme $K(S) =: K(\alpha)$ ("jednoduché rozšíření" pole K).

Jednoduchá rozšíření $K(\alpha), \alpha \in L \supseteq K$.

1. případ: Je-li α transcendentní prvek nad K, pak $K(\alpha)\cong K(x)$, kde K(x) je tzv. pole racionálních funkcí nad K, tj. pole

$$K(x) = \{ \frac{p(x)}{q(x)} \mid p(x), q(x) \in K[x], \ q(x) \neq 0 \}$$

s obvyklými operacemi sčítání a násobení zlomků. Izomorfizmus je dán vztahem $\frac{p(\alpha)}{q(\alpha)} \leftrightarrow \frac{p(x)}{q(x)}$. Protože mocniny α^n jsou lineárně nezávislé, platí $[K(\alpha):K]=\infty$.

2. případ: Je-li α algebraický prvek nad K, pak $K(\alpha) = \{a_0 + a_1\alpha + \dots + a_{k-1}\alpha^{k-1} \mid a_i \in K\}$, kde k je stupeň tzv. minimálního polynomu kořene α vzhledem ke K, tedy polynomu f(x) nejmenšího stupně nad K, který má kořen α . Přitom se obecně předpokládá, že f(x) je normovaný (a pak je jednoznačně určen).

Příklad(y) 6.17. 1) Pro $\alpha \in K$ je $x - \alpha$ minimální polynom kořene α vzhledem ke K.

- 2) $x^2 2$ je minimální polynom kořene $\sqrt{2}$ vzhledem ke \mathbb{Q} .
- 3) $x^3 3$ je minimální polynom kořene $\sqrt[3]{3}$ vzhledem ke \mathbb{Q} .
- 4) $x^2 + 1$ je minimální polynom kořene i vzhledem ke \mathbb{R} .

Platí: $[K(\alpha):K] = \operatorname{grad} f(x)$, přičemž f(x) je minimální polynom kořene α vzhledem ke K. Báze vektorového prostoru $K(\alpha)$ je potom množina $\{1,\alpha,\ldots,\alpha^{k-1}\}$, kde $k=\operatorname{grad} f(x)$.

6.3 Konečná pole (Galoisova pole)

Buď K konečné pole. Potom platí char $K=p\in\mathbb{P}$ a minimální podpole P pole K je izomorfní se \mathbb{Z}_p . Protože K je vektorový prostor nad podpolem P, existuje báze $\{a_1,\ldots,a_n\}$ vektorového prostoru K nad P ($[K:P]=n\in\mathbb{N}$). Proto platí $K=\{\lambda_1a_1+\cdots+\lambda_na_n\mid\lambda_i\in P\}$ a $|K|=p^n$, neboť každý koeficient λ_i lze zvolit |P|=p způsoby.

Otázka: Existuje při daném $p \in \mathbb{P}$ a $n \in \mathbb{N}$ pole K takové, že $|K| = p^n$?

Odpověď na tuto otázku dává následující věta, kterou uvádíme bez důkazu.

Věta 6.18. Řád každého konečného pole je mocnina prvočísla p^n ($p \in \mathbb{P}$, $n \in \mathbb{N}$). Obráceně, ke každé mocnině prvočísla p^n existuje až na izomorfizmus jediné pole K takové, že $|K| = p^n$.

Způsob zápisu pro K, kde $|K| = p^n$: $K = GF(p^n)$ (Galoisovo pole).

Věta 6.19. Je-li K konečné pole, pak je grupa $(K \setminus \{0\}, \cdot)$ cyklická.

 $D\mathring{u}kaz$. Buď $a\in K\setminus\{0\}$ prvek maximálního řádu r. Musíme dokázat, že $r=p^n-1$ (přičemž $|K|=p^n$). Buď $b\in K\setminus\{0\}$ libovolné, o(b)=s. Uvažujme rozklady na prvočíselné činitele r a s: $r=p_1^{e_1}\cdots p_k^{e_k},\ s=p_1^{f_1}\cdots p_k^{f_k}$. Máme

$$NSN(r,s) = \prod_{i=1}^{k} p_i^{\max(e_i,f_i)} = \underbrace{p_1^{e_1} \cdots p_j^{e_j}}_{=: \tilde{r}} \underbrace{p_{j+1}^{f_{j+1}} \cdots p_k^{f_k}}_{=: \tilde{s}}, \quad 1 \le j \le k.$$

Přitom platí $\mathrm{NSD}(\tilde{r}, \tilde{s}) = 1$ a $\mathrm{NSN}(\tilde{r}, \tilde{s}) = \tilde{r}\tilde{s} = \mathrm{NSN}(r, s)$. Buď $\tilde{a} := a^{r/\tilde{r}}$ a $\tilde{b} := b^{s/\tilde{s}}$. Potom $\mathrm{o}(\tilde{a}) = \tilde{r}$ (neboť $\tilde{a}^{\tilde{r}} = a^r = 1$ a $\mathrm{o}(a) = r$) a $\mathrm{o}(\tilde{b}) = \tilde{s}$ (analogicky).

Ukážeme nyní, že o $(\tilde{a}\tilde{b}) = \tilde{r}\tilde{s} = o(\tilde{a})o(\tilde{b})$. Vzhledem k tomu, že $(\tilde{a}\tilde{b})^{\tilde{r}\tilde{s}} = (\tilde{a}^{\tilde{r}})^{\tilde{s}}(\tilde{b}^{\tilde{s}})^{\tilde{r}} = 1 \cdot 1 = 1$ platí o $(\tilde{a}\tilde{b})|\tilde{r}\tilde{s}$. Dále platí: $(\tilde{a}\tilde{b})^m = 1$ pro $m \in \mathbb{N} \Rightarrow \tilde{a}^m = \tilde{b}^{-m} \Rightarrow 1 = \tilde{a}^{m\tilde{r}} = \tilde{b}^{-m\tilde{r}} \Rightarrow o(\tilde{b}) = \tilde{s}|-m\tilde{r} \Rightarrow \tilde{s}|m$. Analogicky: $\tilde{r}|m$. Z NSD $(\tilde{r},\tilde{s}) = 1$ tedy plyne $\tilde{r}\tilde{s}|m$.

Platí tedy $o(\tilde{a}\tilde{b}) = \tilde{r}\tilde{s} = NSN(r,s) = \frac{rs}{NSD(r,s)} \le r$, protože r je maximální. Odtud obdržíme $s \le NSD(r,s) \Rightarrow s = NSD(r,s) \Rightarrow s|r$. Protože b bylo libovolné, platí $b^r = 1$ pro všechna $b \in K \setminus \{0\}$. Proto polynom $f(x) = x^r - 1 \in K[x]$ má $p^n - 1$ kořenů, takže platí $p^n - 1 \le r$. Zřejmě platí $r|p^n - 1$, tedy $r \le p^n - 1$. Odtud plyne $r = p^n - 1$.

Nyní se budeme zabývat problémem zkonstruování konečného pole K, kde $|K|=p^n$ prodaná čísla $p \in \mathbb{P}$ a $n \in \mathbb{N}$, tedy Galoisova pole $K=\mathrm{GF}(p^n)$.

Každý generátor grupy $(K \setminus \{0\}, \cdot)$ se nazývá *primitivní prvek* K. Je-li α primitivní prvek K, pak $K = \{0, 1, \alpha, \alpha^2, \dots, \alpha^{|K|-2}\}$. Buď \mathbb{Z}_q , $q \in \mathbb{P}$, minimální podpole pole K. Pak pro libovolný primitivní prvek α z K platí $K \cong \mathbb{Z}_q(\alpha)$ a α je algebraický prvek nad \mathbb{Z}_q (neboť je kořenem polynomu $x^{|K|-1} - 1 \in \mathbb{Z}_q[x]$). Buď f(x) minimální polynom kořene α vyhledem k \mathbb{Z}_q . Potom je f(x) ireducibilní a platí

$$\mathbb{Z}_a(\alpha) = \{a_0 + a_1\alpha + \dots + a_{n-1}\alpha^{m-1} \mid a_i \in \mathbb{Z}_a\},\$$

kde $m=\operatorname{grad} f(x)$. Odtud stáváme $|\mathbb{Z}_q(\alpha)|=q^m$ a z podmínky $|\mathbb{Z}_q(\alpha)|=|K|=p^n$ nyní vyplývá q=p a m=n.

Při určování konečného pole $K=GF(p^n)$, tj. při sestavování tabulek jeho operací, lze proto postupovat následujícím způsobem:

- 1) Za minimální podpole pole K se vezme \mathbb{Z}_p .
- 2) Zvolíme normovaný ireducibilní polynom $q(x) \in \mathbb{Z}_p[x]$ stupně n. Nechť např. $q(x) = x^n a_{n-1}x^{n-1} \cdots a_1x a_0$, kde $a_i \in \mathbb{Z}_p$.
- 3) Položíme $q(\alpha) = 0$ a uvažujeme bázi $\{1, \alpha, \dots, \alpha^{n-1}\}$ vektorového prostoru $GF(p^n)$ nad \mathbb{Z}_p (víme, že $[GF(p^n): \mathbb{Z}_p] = n$). Spočítáme použitím $q(\alpha) = 0$ (tj. $\alpha^n = a_0 + a_1\alpha + \dots + a_{n-1}\alpha^{n-1}$) mocniny α . Platí-li $\alpha^{p^n-1} = 1$ a $\alpha^j \neq 1$ pro $1 \leq j < p^n 1$, je α primitivní prvek $GF(p^n)$. Jinak učiníme další pokus s novým polynomem q(x).

Příklad(y) 6.20. Určení GF(9) = GF(3²): Vezmeme $\mathbb{Z}_3 = \{0,1,2\}$ za minimální pole. Polynom $x^2 - x - 1 \in \mathbb{Z}_3[x]$ je ireducibilní, protože nemá v \mathbb{Z}_3 žádný kořen. Položíme $\alpha^2 - \alpha - 1 = 0$, tedy máme $\alpha^2 = \alpha + 1$, a uvažujeme bázi $\{1,\alpha\}$ vektorového prostoru GF(3²). Spočítáme nyní prvky GF(9) i s jejich souřadnicemi v bázi $\{1,\alpha\}$:

Prvky	Vyjádření v souřadnicích
0	(0,0)
$\alpha^0 = 1$	(1,0)
$\alpha^1 = \alpha$	(0,1)
$\alpha^2 = 1 + \alpha$	(1,1)
$\alpha^3 = 1 + 2\alpha$	(1,2)
$\alpha^4 = 2$	(2,0)
$\alpha^5 = 2\alpha$	(0,2)
$\alpha^6 = 2 + 2\alpha$	(2,2)
$\alpha^7 = 2 + \alpha$	(2,1)
$\alpha^8 = 1$	(1,0)

Mocniny α^j , $0 \le j < 8$, jsou navzájem různé, tedy je α primitivní prvek GF(9). Můžeme proto sestavit tabulku operací pole GF(9).

Násobení: $0 \cdot \alpha^i = 0$, $\alpha^i \alpha^j = \alpha^{(i+j) \bmod 8}$ ((GF(9) \ $\{0\}$, ·) je cyklická grupa). Sčítání: např.

$$\begin{array}{cccc} \alpha^2 & + & \alpha^4 & = & \alpha \\ \downarrow & & \downarrow & \uparrow \\ (1,1) + (2,0) = (0,1) \end{array}$$

Cvičení

- 1. Buď (A, \circ) algebra typu (2) taková, že platí:
 - a) o je asociativní,
 - b) existuje levý jednotkový prvek e,
 - c) ke každému $x \in A$ existuje $y \in A$ takové, že $y \circ x = e$.

Dokažte, že potom je e jednotkovým prvkem a každé $x \in A$ je invertibilní.

- 2. Buď Mlibovolná množina, o binární operace skládání funkcí definovaná na M^M a $f\in M^M.$ Dokažte:
 - a) o je asociativní.
 - b) id $_M$ je jednotkový prvek vzhledem k \circ .
 - c) f je injektivní $\Leftrightarrow f$ má levý inverzní prvek.
 - d) f je surjektivní $\Leftrightarrow f$ má pravý inverzní prvek.
 - e) f je bijektivní $\Leftrightarrow f$ je invertibilní.
- 3. Určete všechny dvojice (a, b) reálných čísel, pro která je operace daná vztahem

$$x \circ y = ax + by \quad (x, y \in \mathbb{R})$$

asociativní na \mathbb{R} .

4. Buď A množina všech čtvercových matic řádu 2 tvaru

$$\begin{pmatrix} a & b \\ 0 & 0 \end{pmatrix}$$
, kde $a, b \in \mathbb{Z}$.

Dokažte, že A tvoří vzhledem k násobení matic pologrupu, ve které existuje nekonečně mnoho levých jednotkových prvků, ale ani jeden pravý jednotkový prvek.

- 5. Uveď te všechny binární operace na $A = \{a, b\}$ a zjistěte, zda jsou komutativní, asociativní, invertibilní a zda pro ně existuje pravý (levý) jednotkový prvek.
- 6. Uveď te všechny binární operace \circ na $A = \{a, b, c\}$ takové, že \circ je komutativní a a je jednotkový prvek, a prozkoumejte, zda jsou asociativní a regulární.
- 7. Je možno následující tabulku operací doplnit tak, že \circ se stane asociativní binární operací na $A = \{a, b, c, d\}$?

8. Dokažte, že symetrická diference $A \triangle B := (A \cup B) \setminus (A \cap B)$ považovaná za binární operaci na potenční množině $\mathcal{P}(M)$ je asociativní, komutativní a invertibilní.

53

- 9. Buď A množina se dvěma binárními operacemi + a \cdot . Buď přitom \cdot distributivní nad + a nechť existuje jednotkový prvek pro \cdot . Nechť je + asociativní a regulární. Dokažte, že z toho plyne komutativita operace +.
- 10. Sestavte pro množinu D_3 všech pokrývajících zobrazení rovnostranného trojúhelníka, která se skládá ze tří otočení o 0° , 120° resp. 240° a tří symetrií podle os trojúhelníka, tabulku pro operaci \circ skládání zobrazení. Existuje jednotkový prvek vzhledem k \circ ? Pokud ano, které prvky jsou invertibilní?
- 11. Dokažte: Je-li (H, \cdot) pologrupa, potom platí pro $a_1, \ldots, a_n \in H, n \geq 3$, a $r, s \in \mathbb{N}_0$, $0 \leq r < s \leq n$:

$$a_1 \cdots a_n = a_1 \cdots a_r (a_{r+1} \cdots a_s) a_{s+1} \cdots a_n.$$

- 12. Dokažte sestavením tabulky operace, že všechny grupy s nejvýše čtyřmi prvky jsou komutativní.
- 13. Buď (H, \circ) konečný grupoid. Dokažte: \circ je s krácením $\Leftrightarrow \circ$ je invertibilní.
- 14. Dokažte, že $(\mathbb{Q} \setminus \{-1\}, \circ)$, kde

$$a \circ b := a + b + ab$$

tvoří abelovskou grupu.

- 15. Buď M množina a $S_M := \{ f \in M^M \mid f \text{ bijektivní} \}$. Dokažte, že (S_M, \circ) tvoří grupu, a vytvořte pro $M = \{1, 2, 3\}$ tabulku operace S_M .
- 16. Definujme na $\{e, a, b, c, d, f\}$ grupovou operaci · tak, že e se stane jednotkovým prvkem a platí vztahy $a^2 = b^3 = e$ a $ab = b^2a$. Kterou známou grupu tak dostaneme (až na označení prvků)?
- 17. Buď $A:=\{r+s\sqrt{p}\mid r,s\in\mathbb{Q},\ r^2+s^2\neq 0\}$ pro pevné prvočíslo p. Dokažte, že A spolu s obyčejným násobením tvoří grupu.
- 18. Buď (H, \cdot, e) monoid a $G := \{x \in H \mid x \text{ invertibilní}\}$. Dokažte, že zúžení · na $G \times G$ je binární operace na G a (G, \cdot) je grupa.
- 19. Buď m pevné přirozené číslo a $\mathbb{Z}_m := \{0,1,\ldots,m-1\}$. V \mathbb{Z}_m buď definována binární operace \oplus :

$$a \oplus b := \left\{ \begin{array}{ll} a+b & \text{pro } a+b < m, \\ a+b-m & \text{pro } a+b \geq m. \end{array} \right.$$

Dokažte: (\mathbb{Z}_m, \oplus) je abelovská grupa.

- 20. Dokažte: Grupa G s operací o a jednotkovým prvkem e je abelovská, je-li splněna jedna z následujících podmínek:
 - a) $a \circ a = e$ pro všechna $a \in G$.
 - b) $(a \circ b)^2 = a^2 \circ b^2$ pro všechna $a, b \in G$.
 - c) $b^{-1} \circ a^{-1} \circ b \circ a = e$ pro všechna $a, b \in G$.

Platí také obrácená tvrzení?

- 21. Dokažte, že pro prvočíslo p tvoří množina $\{a+b\sqrt{p}\mid a,b\in\mathbb{Z}\}$ s obvyklými operacemi sčítání a násobení reálných čísel obor integrity.
- 22. Buď $n\in\mathbb{N}$ a $T_n:=\{k\in\mathbb{N}\mid k$ dělí $n\}.$ Dokažte, že T_n s operacemi

$$a \cap b := \text{NSD}(a, b), \qquad a \cup b := \text{NSN}(a, b) \qquad (a, b \in T_n),$$

tvoří distributivní svaz s nulou a jedničkou. Pro která n je tento svaz Booleovský svaz?

- 23. Určete řád všech prvků symetrické grupy S_4 .
- 24. Dokažte: Okruh $(R, +, \cdot)$, ve kterém je každý prvek idempotentní, tj. ve kterém pro všechna $a \in R$ platí $a^2 = a$, je nutně komutativní.
- 25. Buď $(R, +, \cdot)$ okruh s právě jedním pravým neutrálním prvkem e vzhledem k násobení. Dokažte, že e je pak jednotkovým prvkem tohoto okruhu.
- 26. Dokažte: Komutativní okruh $(R, +, \cdot)$, kde |R| > 1, je pole, právě když pro každé $a \in R \setminus \{0\}$ má rovnice $axa = a \vee R$ právě jedno řešení.
- 27. Dokažte: $S := \{a + b\sqrt[3]{3} + c\sqrt[3]{9} \mid a, b, c \in \mathbb{Q}\}$ je podpole pole $(\mathbb{R}, +, \cdot)$ (s obvyklými operacemi $+ a \cdot$).
- 28. Nechť $(B, \cap, \cup, 0, 1, ')$ je Booleova algebra a $+, -, \cdot$ nechť jsou definovány vztahy

$$x+y:=(x\cap y')\cup (x'\cap y), \qquad -x:=x, \qquad x\cdot y:=x\cap y \qquad (x,y\in B).$$

Dokažte, že potom $(B, +, 0, -, \cdot, 1)$ je komutativní okruh s jednotkovým prvkem, ve kterém platí $x^2 = x$ pro všechna $x \in B$ (takovýto okruh se nazývá Booleův okruh).

29. Buď $(B, +, 0, -, \cdot, 1)$ komutativní okruh s jednotkovým prvkem, ve kterém platí $x^2 = x$ pro všechna $x \in B$, a nechť jsou na B definovány operace \cap , \cup , ' pomocí vztahů

$$x \cap y := x \cdot y, \qquad x \cup y := x + y + x \cdot y, \qquad x' := x + 1 \qquad (x, y \in B)$$

Dokažte, že potom $(B, \cap, \cup, 0, 1,')$ je Booleova algebra.

- 30. Dokažte, že přiřazení mezi Booleovými algebrami a Boleovými okruhy (tj. komutativními okruhy s jednotkovým prvkem a vlastností $x^2 = x$ pro každý prvek x) z příkladů 28 a 29 definují navzájem inverzní zobrazení.
- 31. Určete všechny podgrupy symetrické grupy S_3 .
- 32. Dokažte: Je-li (G, \cdot) grupa, potom je každá konečná neprázdná podpologrupa grupy (G, \cdot) podgrupa.
- 33. Dokažte: $\{(12), (13), \dots, (1n)\}$ je systém generátorů symetrické grupy S_n , $n \geq 2$. Návod: použijte fakt, že množina všech transpozic je systémem generátorů grupy S_n .
- 34. Dokažte, že

a)
$$\{(12), (23), \dots, (n-1n)\}$$
 a

b) $\{(12), (12 \dots n)\}$

jsou systémy generátorů grupy S_n , $n \ge 2$.

Návod pro a): Využijte příklad 33.

- 35. Buď (G, \cdot) grupa a $a \in G$. Dokažte, že $N(a) := \{x \in G \mid xa = ax\}$ je podgrupa grupy G. (Tato podgrupa se nazývá normalizátor prvku a.)
- 36. Dokažte: Je-li H podgrupa grupy G a $a \in G$, potom je také $a^{-1}Ha := \{a^{-1}xa \mid x \in H\}$ podgrupa grupy G.
- 37. Dokažte: \mathbb{Q} je nejmenší podpole pole \mathbb{R} .
- 38. Dokažte: Je-li π relace ekvivalence na množině Ma pro $a\in M$

$$[a]_{\pi} := \{ b \in M \mid b\pi a \},\$$

pak je $M/\pi := \{[a]_{\pi} \mid a \in M\}$ rozklad množiny M na třídy ekvivalence.

- 39. Dokažte: a) Je-li \mathcal{P} rozklad množiny M na třídy ekvivalence a je-li relace π na M definovaná vztahem $a\pi b :\Leftrightarrow \exists C \in \mathcal{P} : a,b \in C$, potom je π relace ekvivalence a $M/\pi = \mathcal{P}$.
 - b) $\pi \mapsto M/\pi$ definuje bijektivní zobrazení množiny všech relací ekvivalence na M na množinu všech rozkladů množiny M na třídy ekvivalence.
- 40. Dokažte: Nechť M,N jsou množiny, $f:M\to N$ zobrazení a relace π_f nechť je definována následujícím způsobem:

$$x\pi_f y :\Leftrightarrow f(x) = f(y), \quad x, y \in M.$$

Potom platí: a) π_f je relace ekvivalence na M.

b) $[x]_{\pi_f} \mapsto f(x)$ definuje bijektivní zobrazení množiny M/π_f na f(M).

V příkladech 41–44 značí G cyklickou grupu $G = \langle x \rangle$.

- 41. Dokažte: a) Je-li $o(x) = m \in \mathbb{N}$, pak je G izomorfní s (\mathbb{Z}_m, \oplus) (srovnej s př. 19). b) Je-li $o(x) = \infty$, pak je G izomorfní s $(\mathbb{Z}, +)$.
- 42. Dokažte: Každá podgrupa H grupy G je rovněž cyklická.
- 43. Dokažte: Je-li $o(x) = m \in \mathbb{N}$, pak platí pro všechna $k \in \mathbb{Z}$: $o(x^k) = m/\text{NSD}(k, m)$.
- 44. Dokažte: Pro $o(x) = m \in \mathbb{N}$ existuje ke každému děliteli t prvku m právě jedna podgrupa H grupy G taková, že |H| = t.
- 45. Určete všechny podgrupy symetrické grupy S_4 . Návod: Je jich 30.
- 46. Buďte $\mathcal{A}, \mathcal{A}^*, \mathcal{A}^{**}$ algebry stejného typu. Dokažte:
 - a) Je-li f homomorfizmus \mathcal{A} do \mathcal{A}^* a g homomorfizmus \mathcal{A}^* do \mathcal{A}^{**} , pak je $g \circ f$ homomorfizmus \mathcal{A} do \mathcal{A}^{**} . Jsou-li f, g izomorfizmy, pak je také $g \circ f$ izomorfizmus.
 - b) Je-li f izomorfizmus \mathcal{A} do \mathcal{A}^* , pak je f^{-1} izomorfizmus \mathcal{A}^* do \mathcal{A} .
- 47. Dokažte: a) Endomorfizmy algebry \mathcal{A} tvoří vzhledem k operaci skládání o pologrupu.
 - b) Automorfizmy \mathcal{A} tvoří vzhledem k operaci o grupu. Tuto grupu určete pro $\mathcal{A} = S_3$.
- 48. Nechť $\mathcal{A}, \mathcal{A}^*$ jsou algebry stejného typu a f nechť je homomorfizmus \mathcal{A} do \mathcal{A}^* . Dokažte:
 - a) Je-li U podalgebra algebry \mathcal{A} , potom je f(U) podalgebra algebry \mathcal{A}^* .
 - b) Je-li U^* podalgebra algebry \mathcal{A}^* , potom je $f^{-1}(U^*)$ podalgebra algebry \mathcal{A} .

49. Buď (G, \cdot) grupa. Dokažte, že vztah

$$h \sim g : \Leftrightarrow \exists x \in G : h = xgx^{-1}$$

definuje relaci ekvivalence na G a určete pro $G=S_3$ příslušný rozklad na třídy ekvivalence. Jaký výsledek je možno z tohoto faktu pro $G=S_4$ (obecně pro $G=S_n$) odvodit?

- 50. Nechť (G,\cdot) je grupa a pro $x \in G$ nechť je $\varphi_x : G \to G$ definováno vztahem $\varphi_x(g) := xgx^{-1}, g \in G$. Dokažte: φ_x je automorfizmus grupy G (tzv. vnitřní automorfizmus), a $\{\varphi_x \mid x \in G\}$ je podgrupa grupy automorfizmů grupy G.
- 51. Určete všechny normální podgrupy grupy S_4 . Návod: Použijte př. 49.
- 52. Dokažte: Abelovská grupa G taková, že |G| > 1, je právě tehdy prostá, když má prvočíselný řád.
- 53. Dokažte: Okruh matic $M_n(K)$ nad polem K je vždy prostý.
- 54. Nechť G,H jsou grupy s jednotkovými prvky e,e^* a $f:G\to H$ nechť je homomorfizmus. Dokažte:
 - a) Ker $f := \{a \in G \mid f(a) = e^*\}$ je normální dělitel grupy G.
 - b) f je monomorfizmus \Leftrightarrow Ker $f = \{e\}$.
- 55. Pro grupu G definujeme centrum grupy G takto: $Z(G) := \{x \in G \mid \forall g \in G : xg = gx\}.$
 - a) Dokažte, že Z(G) je normální podgrupa grupy G.
 - b) Určete centrum grupy S_n .
- 56. Určete až na izomorfizmus všechny čtyřprvkové okruhy s cyklickou aditivní grupou.
- 57. Buď G grupa a pro $a, b \in G$ definujme "komutátor" K(a, b) grupy G takto: $K(a, b) := aba^{-1}b^{-1}$. Dále nechť $K := \langle \{K(a, b) \mid a, b \in G\} \rangle$ je podgrupa grupy G generovaná množinou všech komutátorů. Dokažte:
 - a) K je normální podgrupa grupy G.
 - b) Je-li N normální podgrupa grupy G, potom platí: G/N je abelovská grupa $\Leftrightarrow N \supseteq K$.
- 58. Dokažte: Jsou-li A, B ideály okruhu R, pak také A + B a $A \cap B$ jsou ideály R.
- 59. Dokažte s využitím A_4 , že nemusí ke každému kladnému děliteli řádu grupy existovat podgrupa tohoto řádu.
- 60. Buď G konečná grupa, N normální podgrupa grupy G a m:=[G:N]. Dokažte, že $a^m \in N$ pro všechna $a \in G$.
- 61. Buď $(R,+,\cdot)$ komutativní okruh. Prvek $a\in R$ se nazývá nilpotentní, jestliže existuje $n\in\mathbb{N}$ takové, že $a^n=0$. Dokažte, že množina I všech nilpotentních prvků okruhu R je ideál okruhu R a faktorový okruh R/I kromě nulového prvku neobsahuje žádné jiné nilpotentní prvky.

62. Dokažte, že v každém svazu platí:

$$a < b \land c < d \Rightarrow a \cap c < b \cap d \land a \cup c < b \cup d$$

(monotónnost svazových operací \cap a \cup).

63. Dokažte, že v každém svazu (V, \cap, \cup) platí takzvané "distributivní nerovnosti"

$$x \cap (y \cup z) \ge (x \cap y) \cup (x \cap z), \qquad x \cup (y \cap z) \le (x \cup y) \cap (x \cup z).$$

- 64. Sestavte Hasseovy diagramy všech svazů s nejvýše 6 prvky.
- 65. Buď (M, \leq) uspořádaná množina taková, že existuje inf A pro všechna $A \subseteq M$. Dokažte, že potom pro všechna $A \subseteq M$ existuje také sup A.
- 66. Dokažte, že množina všech podalgeber algebry $(A, (\omega_i)_{i \in I})$ tvoří vzhledem k množinové inkluzi svazově uspořádanou množinu, přičemž inf $\{U_1, U_2\} = U_1 \cap U_2$, sup $\{U_1, U_2\} = \langle U_1 \cup U_2 \rangle$.
- 67. Dokažte, že množina všech normálních podgrup nějaké grupy (G, \cdot) s množinovou inkluzí tvoří svazově uspořádanou množinu, přičemž inf $\{N_1, N_2\} = N_1 \cap N_2$, sup $\{N_1, N_2\} = N_1 \cdot N_2$ (součin množin).
- 68. Dokažte, že množina všech ideálů nějakého okruhu s operacemi \cap a + (srovnej s př. 58) tvoří svaz.
- 69. Buď A algebra a Con(A) množina všech relací kongruence algebry A. Dokažte, že potom $(Con(A), \subseteq)$ je svazově uspořádaná množina.
- 70. Určete Hasseův diagram svazu podgrup grupy symetrií D_4 čtverce.
- 71. Buď $f(x) = a_0 + a_1 x + \cdots + a_n x^n \in \mathbb{Z}[x], f(x) \neq 0$ polynom a p/q racionální kořen f(x) takový, že $p, q \in \mathbb{Z}$, NSD(p, q) = 1.
 - a) Dokažte: $p|a_0$ a $q|a_n$.
 - b) Najděte všechny kořeny polynomu $12x^4 31x^3 + 27x^2 9x + 1$.
- 72. a) Určete kořeny polynomu $x^n 1$ v \mathbb{C} (n-té odmocniny z jednotky).
 - b) Dokažte, že n-té odmocniny z jednotky tvoří v $\mathbb C$ vzhledem k násobení cyklickou grupu řádu n.
- 73. Je-li R komutativní okruh s jednotkovým prvkem a $f(x) = a_0 + a_1 x + \cdots + a_n x^n \in R[x]$, potom nechť $f'(x) := a_1 + 2a_2 x + \cdots + na_n x^{n-1}$ (derivace f). Dokažte, že pro všechna $f, g \in R[x]$, $a \in R$ platí:

$$(f+g)' = f' + g',$$
 $(f \cdot g)' = f'g + g'f,$ $(af)' = af'.$

- 74. Dokažte: Je-li $f(x) \in \mathbb{R}[x], z \in \mathbb{C}$ a f(z) = 0, pak je také $f(\bar{z}) = 0$.
- 75. Dokažte: a) Je-li $a \in I$ k-násobný kořen (k > 1) polynomu $p(x) \in I[x]$, pak je a aspoň (k 1)-násobný kořen polynomu p'(x) (I obor integrity).
 - b) Jsou-li p(x) a p'(x) nesoudělné, pak má p(x) pouze prosté kořeny. Platí také obrácené tvrzení?

- 76. Nechť $f: \mathbb{R} \to \mathbb{R}$ je funkce a nechť f(1) = 2, f(-1) = 0, f(2) = 2, f(5) = -40. Určete k zadaným hodnotám
 - a) Lagrangeův interpolační polynom,
 - b) Newtonův interpolační polynom.
- 77. Buď $I = \mathbb{Z}[\sqrt{-5}] := \{a + b\sqrt{-5} \mid a, b \in \mathbb{Z}\} \subseteq \mathbb{C}$. Dokažte, že I s obvyklými operacemi součtu a součinu v \mathbb{C} tvoří obor integrity, ve kterém je prvek 3 sice ireducibilní, ale není prvoičinitelem. Je I Gaussův okruh?
- 78. Určete v $\mathbb{Z}_2[x]$ všechny ireducibilní polynomy až do řádu 3.
- 79. Buď $D \neq 1$ celé číslo bez kvadratických dělitelů.
 - a) Určete pro D < 0 jednotky v $\mathbb{Z}[\sqrt{D}] := \{a + b\sqrt{D} \mid a, b \in \mathbb{Z}\} \subseteq \mathbb{C}$. Návod: Uvažujte "normu" $N(a + b\sqrt{D}) := a^2 b^2D$.
 - b) Dokažte, že pro D=2 existuje v $\mathbb{Z}[\sqrt{D}]\subseteq\mathbb{R}$ nekonečně mnoho jednotek.
- 80. Buď I obor integrity a $a, b, c \in I$, přičemž $c \neq 0$. Dokažte: existuje-li NSD(ac, bc), pak také existuje NSD(a, b), a platí $c \cdot NSD(a, b) \sim NSD(ac, bc)$.
- 81. Dokažte: Jestliže K je pole a grupa $(K \setminus \{0\}, \cdot)$ je cyklická, pak je K konečné.
- 82. Dokažte, že $\mathbb{Z}[i] := \{a + bi \mid a, b \in \mathbb{Z}\}$ s obvyklými operacemi v \mathbb{C} je Eukleidův okruh (nazývaný okruh celých Gaussových čísel). Návod: Položte $H(z) := |z|^2$.
- 83. Určete v $\mathbb{Z}[i]$ NSD prvků a = 3 i a b = 1 + 3i a vyjádřete jej ve tvaru ax + by, kde $x, y \in \mathbb{Z}[i]$.
- 84. Najděte v $\mathbb{Z}[i]$ faktorizace prvků 27 + 6i a -3 + 4i.
- 85. a) Určete v Z NSD čísel 6188 a 4709 a vyjádřete jej jako celočíselnou lineární kombinaci čísel 6188 a 4709.
 - b) Analogicky pro čísla 525 a 231.
- 86. a) Určete v $\mathbb{Q}[x]$ všechny NSD polynomů $4x^4-2x^3-16x^2+5x+9$ a $2x^3-5x+4$ a vyjádřete normovaný NSD jako lineární kombinaci obou polynomů.
 - b) Analogicky pro $2x^6 + 3x^5 4x^4 5x^3 2x 2$ a $x^5 2x^3 1$.
- 87. Dokažte, že faktorový okruh $\mathbb{Z}_2[x]/(x^3+x+1)$ je pole, a demonstrujte na příkladu výpočet multiplikativního inverzního prvku (Eukleidovým algoritmem).

Dále buď K pole.

- 88. Nechť L je rozšíření pole K a E rozšíření pole L takové, že $[E:K] < \infty$. Dokažte, že platí $[E:K] = [E:L] \cdot [L:K]$ (věta o stupni).
- 89. Dokažte: Je-li α transcendentní nad K, pak je $K(\alpha) \cong K(x)$.
- 90. Dokažte: Je-li char K=0, pak má každý iredicibilní polynom $f(x) \in K[x]$ v každém rozšíření pole K pouze prosté kořeny.
- 91. Nechť char K=0 a nechť $u_1,\ldots,u_r\in L$ jsou algebraické prvky nad K, přičemž L je rozšíření pole K. Dokažte: Existuje $\alpha\in L$ takové, že $K(u_1,\ldots,u_r)=K(\alpha)$.

- 92. Najd<u>ě</u>te m<u>i</u>nimální polynom pro
 - a) $\sqrt{2} + \sqrt{3}$,
 - b) $\sqrt{3} + i$
 - nad \mathbb{Q} .
- 93. Buď $\alpha \in \mathbb{C}$ takové, že $\alpha^5 = 1$, ale $\alpha \neq 1$. Najděte minimální polynom pro α nad \mathbb{Q} .
- 94. Určete $\alpha \in \mathbb{C}$ tak, aby $\mathbb{Q}(i, \sqrt{3}) = \mathbb{Q}(\alpha)$.
- 95. Určete stupeň $\mathbb{Q}(\sqrt{6}, \sqrt{10}, \sqrt{15})$ nad \mathbb{Q} .
- 96. Pro $\alpha, \beta, \gamma \in \mathbb{C}$ kořeny polynomu $x^3 2$ určete stupeň $\mathbb{Q}(\alpha, \beta, \gamma)$ nad \mathbb{Q} .
- 97. Zkonstruujte tabulky operací konečného pole s 8 prvky.
- 98. Dokažte: Je-li K konečné pole charakteristiky p, potom $a\mapsto a^p\ (a\in K)$ definuje automorfizmus na K.
- 99. Určete počet normovaných ireducibilních polynomů stupně 2 nad GF(q).
- 100. Dokažte: Je-li φ automorfizmus pole K a P minimální podpole pole K, pak platí $\varphi(a)=a$ pro všechna $a\in P$.
- 101. Buď K pole charakteristiky p > 0. Dokažte: $x^p + a \in K[x]$ je buď to ireducibilní, nebo p-tá mocnina lineárního polynomu.
- 102. Dokažte, že v $\mathbb{Z}_p[x]$ platí: $x^{p^k} x | x^{p^n} = x \Leftrightarrow k | n$.
- 103. Dokažte: V GF (p^n) existuje ke každému kladnému děliteli k čísla n právě jedno podpole GF (p^k) .

Seznam literatury

- H. BÜRGER D. DORNINGER W. NÖBAUER: Boolesche Algebra und Anwendungen, Österr. Bundesverlag, Wien 1974.
- D. DORNINGER W. B. MÜLLER: Allgemeine Algebra und Anwendungen, B. G. Teubner, Stuttgart 1984.
- G. EIGENTHALER: Begleitmaterial zur Vorlesung ALGEBRA, Institut für Mathematik und Geometrie, Technische Universität Wien, 2004.
- G. Fischer R. Sacher: Einführung in die Algebra, B. G. Teubner, Stuttgart 1978.
- J. B. Fraleigh: A first course in abstract algebra, Addison-Wesley, Reading (Massachusetts) 1976.
- E. Fried: Abstrakte Algebra eine elementare Einführung, Akadémiai Kiadó, Budapest 1983.
- G. Grätzer: Universal Algebra, Second Edition, Springer-Verlag, New York 1979.
- TH. W. HUNGERFORD: Algebra, Springer-Verlag, 3. Auflage, New York 1984.
- TH. IHRINGER: Allgemeine Algebra, B. G. Teubner, Stuttgart 1993.
- H. KAISER: Skriptum zur Vorlesung Algebra, Institut für Algebra und Computermathematik, Technische Universität Wien 1999.
- H. Kaiser R. Lidl J. Wiesenbauer: Aufgabensammlung zur Algebra, Akademische Verlagsgesellschaft, Wiesbaden 1975.
- H. Kaiser R. Mlitz G. Zeilinger: Algebra für Informatiker, Springer-Verlag, Wien 1985.
- O. KÖRNER: Algebra, Akademische Verlagsgesellschaft, Frankfurt/Main 1974.
- G. KOWOL H. MITSCH: Algebra I, II, Prugg-Verlag, Eisenstadt 1982/84.
- R. Kochendörffer: Einführung in die Algebra, Wissenschaftsverlag, Berlin 1962.
- E. Kunz: Algebra, Vieweg, Braunschweig 1991.
- A. G. Kuroš: Vorlesungen über allgemeine Algebra, B. G. Teubner, Leipzig 1964.
- S. Lang: Undergraduate Algebra, Springer-Verlag, New York 1987.
- S. Lang: Algebra, Addison-Wesley, 3. Auflage, Reading (Massachusetts) 1993.
- H. Lausch W. Nöbauer: Algebra of Polynomials, North Holland, Amsterdam 1973.
- R. Lidl H. Niederreiter: Introduction to finite fields and their applications, Cambridge University Press, Cambridge 1986.
- R. Lidl G. Pilz: Angewandte abstrakte Algebra I, II, BI-Wissenschaftsverlag, Mannheim 1982.
- R. LIDL J. WIESENBAUER: Ringtheorie und Anwendungen, Akademische Verlagsgesellschaft, Wiesbaden 1980.

- S. MacLane G. Birkhoff: Algebra, Chelsea Publishing Company, New York 1988.
- K. MEYBERG: Algebra 1, 2, Carl Hanser Verlag, München 1975/76.
- K. MEYBERG P. VACHENAUER: Aufgaben und Lösungen zur Algebra, Carl Hanser Verlag, München 1978.
- L. Rédei: Algebra, Pergamon Press, Oxford 1967.
- E. Scholz (Hrsg.): Geschichte der Algebra, BI-Wissenschaftsverlag, Mannheim 1990.
- G. Szász: Einführung in die Verbandtheorie, Akadémiai Kiadó, Budapest 1962.
- B. L. VAN DER WAERDEN: Algebra I, II, Springer-Verlag, Berlin 1966/67.