Chapter 17

Definition

- 命题是指客观上能够判断真或假的陈述句.
- 基本的,原始的命题称为**原子命题**.由更小的命题组合而成的命题称为**复合命题**.将几个命题联结组合起来的方式称为**联结词**.
- 把组成一个复合命题的若干个原子命题用符号表示,那么就可用这些符号和联结词一起表达该复合命题,这样的方式称为命题符号化。

Def 17.1 设ar为集合T到非负整数集 \mathbb{N} 的函数,则称集合T和函数ar为一个**类型**,记为T=(T,ar),也可简记为T.

T的子集 $T_n = \{t \in T | ar(t) = n\}.$

Def 17.2 设A是一个集合,T为一个类型,T中每个元素t对应于A上的一个函数 $t_A:A^{ar(t)}\to A$,则称:

集合A和 $\{t_A|t\in T\}$ 构成类型为T的一个代数A,或称为T-代数.

元素 $t \in T_n$ 称为n元**T-代数运算**.

通常将函数 $t_A(a_1,a_2,\ldots,a_{ar(T)})$ 简写为 $t(a_1,a_2,\ldots,a_{ar(T)})$,且用A同时表示集合A和类型T的一个代数A.

Def 17.3 **T-代数**A,B**相等**,当且仅当A=B,且对 $\forall t\in T$,有 $t_A=t_B$,记为 $T_A=T_B$.

Def 17.4 设A是一个T-代数,B为A的子集,如果将A上的运算限制在B上仍然构成一个T-代数,即:对任意非负整数n,任意的 $t\in T$ 以及 $b_1,b_2,\ldots,b_{ar(t)}\in B$,有 $t_A(b_1,\ldots,b_{ar(t)})\in B$ 成立(通常称子集B关于A上的运算是封闭的),则称B是A的一个**T-子代数**.

- 设A为T-代数, $X \subseteq A$.
 - (1)U为A的一个T-子代数
 - (2) $X \subseteq U$
 - (3)若U'为A的一个T-子代数,且 $X \subset U'$,则 $U \subset U'$

称U为**包含**X的最小子代数,通常称为由X生成的子代数,记为 $\langle X \rangle_T$,在不引起误会时可记为 $\langle X \rangle$.

一定存在唯一的包含X的最小子代数,即: $\langle X \rangle_T = \bigcap \{U | U \to A$ 的子代数, $X \subset U \}$.

Def 17.5 设A, B是T-代数, ϕ 是从A到B的映射,若对 $\forall t \in T, a_1, \ldots, a_{ar(t)} \in A$,有: $\phi(t_A(a_1, \ldots, a_{ar(t)})) = t_B(\phi(a_1), \ldots, \phi(a_{ar(t)}))$,则称 ϕ 为**从**A**到**B**的同态映射**,当 ϕ 为满射时,称A**和**B是同态的.若 ϕ 是同态映射,而且是可逆的,则称 ϕ 为同构映射,称A, B是同构的.此时,逆函数 ϕ^{-1} 是从B到A的同构映射.

 $Def\ 17.6$ 设X是集合,G是一个T-代数, σ 为X到G的函数,若对每个T-代数A和X到A的函数 τ ,都存在唯一的G到A的同态映射 ϕ ,使得 $\phi \circ \sigma = \tau$,则称G(更严格地说是 (G,σ))是**生成集**X**上的自由T-代数**.X中的元素 称为**生成元**.

Def 17.7 一个**T-代数变量**是一个自由T-代数的自由生成集的元素.(**自由生成集**,就是自由T-代数概念中的集合 X_n)

Theorem

 $Lem 17.1 \ \Xi(G,\sigma)$ 是X上的自由T-代数,则 σ 是单射.

Thm~17.1 对任何集合X和类型T,存在X上的自由T-代数,并且这种T-代数在同构意义下是唯一的.

 $Cor\ 17.1$ 设G是可列集 $X=\{x_1,\ldots,x_n,\ldots\}$ 上的自由T-代数.则G中每个元素都是某个有限子集 $X_n=\{x_1,\ldots,x_n\}$ 所生成的自由T-代数中的元素.