Elementos de Teoría de la Computación Clase: Grupos Isomórficos

Depart. de Teoría de la Computación - Facultad de Informática Universidad Nacional del Comahue 2021

Pablo Kogan
pablo.kogan@fi.uncoma.edu.ar

Contenido

Repaso

2 Grupos Isomórficos

3 Bibliografía

- Función
 - Dominio Pre-Imagen
 - Imagen Codominio -Rango
 - Sobreyectiva
 - Inyectiva o Uno a uno
 - Biyectiva
- Composición de Funciones
- Inversa

- Grafos
- Digrafos
- Nodo
 - Grado
 - Aislado
 - Simple (en la definición de árbol)
- Simple Completo Conectado Subgrafo
- Camino Longitud Ciclo o Circuito
- Camino de Euler (tratable) y Ciclo de Hamilton(hard)
- Grafos Isomórficos
- Representación Computacional: matriz y lista de adyacencia

- Árboles
- Nodos internos Hojas
- Profundidad
- Árboles Binarios
- Recorridos
 - Pre-orden
 - Inorden
 - Pos-orden
- Representación Computacional: matriz y lista de adyacencia

- Sistemas Algebraicos
- Semigrupo
- Monoide
- Grupo
- Subgrupo

HOY: Grupos Isomórficos

Grupos Isomórficos

Importante

Cuando tenemos dos grupos isomórficos, toda computación realizada en uno de ellos puede ser *simulada* en el otro.

Grupos Isomórficos

¿Qué significa que dos grupos $[S, \bullet]$ y $[T, \circ]$ sean isomórficos?

- Que las estructuras son idénticas, excepto por el etiquetado.
- Debe existir una biyección desde S a T.
- Esta biyección debe preservar los efectos de la operación binaria.
 - Operar (en el primer conjunto) y mapear debe producir el mismo resultado que mapear y operar (en el segundo conjunto).

Homomorfismos - Isomorfismos

Definición

Sean $[S, \bullet]$ y $[T, \circ]$ dos grupos. Una función $f: S \to T$ es un homomorfismo de $[S, \bullet]$ a $[T, \circ]$ si:

■ para todo par $s_1, s_2 \in S$, $f(s_1 \bullet s_2) = f(s_1) \circ f(s_2)$.

Si *f* es biyectiva, entonces *f* es un isomorfismo.

Isomorfismos

EJEMPLO: $[\mathbb{R}^+,*]$ y $[\mathbb{R},+]$ son dos grupos. Sea b un número real positivo, $b \neq 1$, y sea la función $f: \mathbb{R}^+ \to \mathbb{R}$ tal que

$$f(x) = \log_b x$$

¿Cuál es la definición de logaritmo?

Back to ... Logaritmo

$$b^{exp} = x$$

¿Cuál es la operación inversa? La radicación, si dejamos fijo el exponente:

$$\sqrt[exp]{x} = b$$

¿Qué pasa si dejamos fija la base?

¿Cuál es la operación inversa?

$$log_b x = exp$$

¿Cuál es el log_b 1? 0 Sin importar la base, dado que $b^0=1$

Back to Isomorfismos en ETC:)

15 de Octubre del año 2020.

Isomorfismos

EJEMPLO: $[\mathbb{R}^+,*]$ y $[\mathbb{R},+]$ son dos grupos. Sea b un número real positivo, $b \neq 1$, y sea la función $f : \mathbb{R}^+ \to \mathbb{R}$ tal que

$$f(x) = \log_b x$$

f es un isomorfismo de $[\mathbb{R}^+,*]$ a $[\mathbb{R},+]$.

¿Cómo se prueba y cuál es la utilidad de este ejemplo?

Isomorfismos. Ejemplo

EJEMPLO: $[\mathbb{R}^+,*]$ y $[\mathbb{R},+]$ son dos grupos. Sea b un número real positivo, $b \neq 1$, y sea la función $f: \mathbb{R}^+ \to \mathbb{R}$ tal que $f(x) = \log_b x$. Entonces, f es un isomorfismo de $[\mathbb{R}^+,*]$ a $[\mathbb{R},+]$.

Debemos probar que f es biyectiva (*inyectiva* y *sobreyectiva*) y que f es un *homomorfismo*.

f es sobreyectiva: para cada $r \in \mathbb{R}$, $b^r \in \mathbb{R}^+$ y $f(b^r) = log_b b^r = r$.

También, f es inyectiva:

si $f(x_1) = f(x_2)$, entonces $log_b x_1 = log_b x_2$. Sea $p = log_b x_1 = log_b x_2$. Entonces $b^p = x_1$ y $b^p = x_2$, por lo tanto $x_1 = x_2$.

Isomorfismos. Ejemplo (cont.)

EJEMPLO: $[\mathbb{R}^+,*]$ y $[\mathbb{R},+]$ son dos grupos. Sea b un número real positivo, $b \neq 1$, y sea la función $f: \mathbb{R}^+ \to \mathbb{R}$ tal que $f(x) = \log_b x$. Entonces, f es un isomorfismo de $[\mathbb{R}^+,*]$ a $[\mathbb{R},+]$.

Debemos probar que f es biyectiva (*inyectiva* y *sobreyectiva*) y que f es un *homomorfismo*.

Finalmente, f es un homomorfismo:

para
$$x_1, x_2 \in \mathbb{R}^+$$
, $f(x_1 * x_2) = log_b(x_1 * x_2) = log_b x_1 + log_b x_2 = f(x_1) + f(x_2)$.

Además, notemos que:

$$log_b \ 1 = 0$$

 $log_b \ 1/x = log_b \ 1 - log_b \ x = 0 - log_b \ x = -log_b \ x = -f(x)$

Isomorfismos. Ejemplo (cont.)

EJEMPLO: $[\mathbb{R}^+,*]$ y $[\mathbb{R},+]$ son dos grupos. Sea b un número real positivo, $b \neq 1$, y sea la función $f: \mathbb{R}^+ \to \mathbb{R}$ tal que $f(x) = \log_b x$. Tal como vimos, f es un isomorfismo de $[\mathbb{R}^+,*]$ a $[\mathbb{R},+]$.

Supongamos que b=2. Luego, $[\mathbb{R},+]$ puede ser usado para simular la computación de 64 * 512 en $[\mathbb{R}^+,*]$. Primero, mapeamos desde \mathbb{R}^+ a \mathbb{R} :

$$f(64) = log_2 64 = 6$$

 $f(512) = log_2 512 = 9$

Ahora, ya en $[\mathbb{R}, +]$ realizamos la computación

$$6 + 9 = 15$$

Finalmente, usamos f^{-1} (como f es una biyección, sabemos que existe f^{-1} también biyectiva) para regresar a \mathbb{R}^+ y obtener el resultado buscado:

$$f^{-1}(15) = 2^{15} = 32.768$$

Isomorfismos. Ejemplo (final)

- Tal como vimos en este ejemplo, dados dos grupos isomórficos, cualquiera de ellos puede ser empleado para simular computaciones en el otro.
- En la época AC, antes de las calculadoras, el producto de números grandes era resuelto por medio de tablas de logaritmos en base 10. Un problema de multiplicación se convertía en un problema de suma.
- Hoy en día, los logaritmos en base 2 (y sus propiedades) son aún empleados para el diseño y optimización de circuitos digitales.

Núcleo de un Homomorfismo

Definición

Sean $[S, \bullet]$ y $[T, \circ]$ dos grupos. Sea i_t la identidad en $[T, \circ]$ y sea f un homomorfismo de $[S, \bullet]$ a $[T, \circ]$.

El núcleo de f, denotado Nuc(f), se define como

$$\mathit{Nuc}(\mathit{f}) = \{\mathit{s} \in \mathit{S} : \mathit{f}(\mathit{s}) = \mathit{i}_\mathit{t}\}$$

Núcleo de un Homomorfismo - Ejemplo

EJEMPLO: $[\mathbb{R}^+,*]$ y $[\mathbb{R},+]$ son dos grupos. Sea b un número real positivo, $b \neq 1$, y sea la función $f: \mathbb{R}^+ \to \mathbb{R}$ tal que $f(x) = \log_b x$. Tal como vimos, f es un homomorfismo (isomorfismo) de $[\mathbb{R}^+,*]$ a $[\mathbb{R},+]$.

¿Cuál es el núcleo de f?

$$Nuc(f) = \{r \in \mathbb{R}^+ : f(r) = 0\} = \{r \in \mathbb{R}^+ : \log_b r = 0\} = \{1\}$$

Imagen Homomórfica

Definición

Sean $[S, \bullet]$ y $[T, \circ]$ dos grupos. Sea f un homomorfismo de $[S, \bullet]$ a $[T, \circ]$.

La imagen homomórfica de f, denotada f(S), se define como

$$f(S) = \{t \in T : \text{ existe } s \in S \text{ y } f(s) = t\}$$

Imagen Homomórfica - Ejemplo

EJEMPLO: $[\mathbb{R}^+,*]$ y $[\mathbb{R},+]$ son dos grupos. Sea b un número real positivo, $b \neq 1$, y sea la función $f: \mathbb{R}^+ \to \mathbb{R}$ tal que $f(x) = \log_b x$. Tal como vimos, f es un homomorfismo (isomorfismo) de $[\mathbb{R}^+,*]$ a $[\mathbb{R},+]$.

¿Cuál es la imagen homomórfica de f?

Como f es sobreyectiva..

$$f(\mathbb{R}^+) = \{t \in \mathbb{R} : \text{ existe } s \in \mathbb{R}^+ \text{ y } f(s) = t\} = \mathbb{R}$$

Bibliografía

Mathematical Structures for Computer Science. Capítulo 8.

J. Gersting

Sixth edition

2007

Estructuras de Matemáticas Discretas para la Computación. Capítulo 9.

B. Kolman, A. Busby and S. Ross

3ra. Edición

1997

¿Preguntas?