Course 1: 04.10.2021

0.0 Coordinates

• Structure:

Chapter 1: Preliminaries

Chapter 2: Vector Spaces

Chapter 3: Matrices and Linear Systems

Chapter 4: Introduction to Coding Theory

• Bibliography:

1. N. Both, S. Crivei, Culegere de probleme de algebră, Lito UBB Cluj-Napoca, 1996.

2. G. Călugăreanu, Lecții de algebră liniară, Lito UBB, Cluj-Napoca, 1995.

3. S. Crivei, Basic abstract algebra, Casa Cărții de Știință, Cluj-Napoca, 2002, 2003.

4. J. Gilbert, L. Gilbert, Elements of Modern Algebra, PWS-Kent, 1992.

5. W.J. Gilbert, W.K. Nicholson, Modern Algebra with Applications, John Wiley, 2004.

6. P.N. Klein, Coding the Matrix. Linear Algebra through Applications to Computer Science, Newtonian Press, 2013.

7. R. Lidl, G. Pilz, Applied Abstract Algebra, Springer-Verlag, 1998.

8. I. Purdea, C. Pelea, *Probleme de algebră*, Eikon, Cluj-Napoca, 2008.

• Course:

Course materials will be uploaded on the Microsoft Teams platform.

Students may get up to 1 bonus point from course projects to the final grade: up to 5 projects, each for 0.2 points [you will receive details in due time...].

• Seminar:

Problems for the next week will be uploaded on the Microsoft Teams platform after the course.

Students may get up to 0.5 bonus points from seminar to the final grade: 5 problems solved during the seminar, each for 0.1 points [you will receive details during seminars...].

• Exam:

Partial exams in Week 8 (Chapters 1-2) and Week 14 (Chapters 3-4) (most likely on Saturday, November 20, 2021 and Saturday, January 15, 2022).

The final grade is computed as follows:

$$G = 1 + P_1 + P_2 + B$$
,

where:

G =the final grade

 P_1 = the grade from the first partial exam (max. 4)

 P_2 = the grade from the second partial exam (max. 5)

B = bonus points from seminar or course (max. 1.5)

Students may not pass the exam unless they participate in the second partial exam.

Chapter 1 PRELIMINARIES

1.1 Relations

Definition 1.1.1 A triple r = (A, B, R), where A, B are sets and

$$R \subseteq A \times B = \{(a, b) \mid a \in A, b \in B\},\$$

is called a (binary) relation.

The set A is called the *domain*, the set B is called the *codomain* and the set R is called the *graph* of the relation r.

If A = B, then the relation r is called homogeneous.

If $(a,b) \in R$, then we sometimes write a r b and we say that a has the relation r to b or a and b are related with respect to the relation r.

Definition 1.1.2 Let r = (A, B, R) be a relation and let $X \subseteq A$. Then the set

$$r(X) = \{ b \in B \mid \exists x \in X : x r b \}$$

is called the relation class of X with respect to r. If $x \in X$, then we denote

$$r < x >= r(\{x\}) = \{b \in B \mid x r b\}.$$

Remark 1.1.3 One may represent relations (defined on finite sets) by diagrams. E.g., let r = (A, B, R), where $A = \{1, 2, 3\}$, $B = \{1, 2\}$ and $R = \{(1, 1), (1, 2), (3, 1)\}$. As in the case of functions, one may draw the two sets A and B, and arrows between the elements related by R, namely arrows from 1 to 1, from 1 to 2 and from 3 to 1. Also note that $r < 1 >= \{1, 2\} = r(A)$.

Example 1.1.4 (a) Let C be the set of all children and P be the set of all parents. Then we may define the relation r = (C, P, R), where $R = \{(c, p) \in C \times P \mid c \text{ is a child of } p\}$.

- (b) The triple $r = (\mathbb{R}, \mathbb{R}, R)$, where $R = \{(x, y) \in \mathbb{R} \times \mathbb{R} \mid x \leq y\}$ is a homogeneous relation, called the *inequality relation* on \mathbb{R} . We have $r < 1 >= [1, \infty)$ and $r([1, 2]) = [1, \infty)$.
- (c) Examples from Number Theory and Geometry, e.g. divisibility on \mathbb{N} , parallelism of lines, perpendicularity of lines, congruence of triangles, similarity of triangles.
 - (d) Let A and B be two sets. Then the triples

$$o = (A, B, \emptyset), \quad u = (A, B, A \times B)$$

are relations, called the void relation and the universal relation respectively.

(e) Let A be a set. Then the triple $\delta_A = (A, A, \Delta_A)$, where

$$\Delta_A = \{(a, a) \mid a \in A\}$$

is a relation called the equality relation on A.

(f) Every function is a relation. Indeed, a function $f:A\to B$ is determined by its domain A, its codomain B and its graph

$$G_f = \{(x, y) \in A \times B \mid y = f(x)\}.$$

Then the triple (A, B, G_f) is a relation.

(g) Every directed graph is a relation. Indeed, a directed graph (V, E) consists of a set V of vertices and a set E of directed edges ("arrows") between vertices. We may identify each directed edge with a pair in $V \times V$, where the first and the second component are respectively the starting and the ending vertex of that directed edge. Denote by P the set of those pairs. Then the triple (V, V, P) is a relation.

For instance, the directed graph

may be seen as a relation (A, A, R), where $A = \{1, 2, 3, 4\}$ and $R = \{(1, 2), (2, 3), (2, 4), (4, 3)\}$.

1.2 Functions

Definition 1.2.1 A relation r = (A, B, R) is called a function if $\forall a \in A, |r < a > | = 1$.

In other words, a relation r is a function if and only if every element of the domain has the relation r to exactly one element of the codomain.

In what follows, if f = (A, B, F) is a function, we will mainly use the classical notation for a function, namely $f : A \to B$ or sometimes $A \xrightarrow{f} B$. The unique element of the set f < a > will be denoted by f(a). Then we have $(a, b) \in F \iff f(a) = b$.

Definition 1.2.2 Let $f: A \to B$ be a function. Then A is called the *domain*, B the *codomain* and

$$F = \{(a, f(a)) \mid a \in A\}$$

the graph of the function f. If $X \subseteq A$, then the relation class of X with respect to f, that is,

$$f(X) = \{ b \in B \mid \exists x \in X : x f b \} = \{ f(x) \mid x \in X \}$$

is called the image of X by f. We denote Im f = f(A) and call it the image of f.

Example 1.2.3 Let $A = \{1, 2, 3\}$, $B = \{1, 2\}$ and let r = (A, B, R), s = (A, B, S), t = (A, B, T) be the relations having the graphs

$$R = \{(1,1), (2,1), (3,2)\},$$

$$S = \{(1,2), (3,1)\},$$

$$T = \{(1,1), (1,2), (2,1), (3,2)\}.$$

Since |r < a > | = 1 for every $a \in A$, the relation r is a function. But s and t are not functions, because, for instance, we have |s < 2 > | = 0 and |t < 1 > | = 2.

If A and B are two sets, then we denote

$$B^A = \{ f \mid f : A \to B \text{ is a function} \}.$$

If $|A| = n \in \mathbb{N}^*$, then the set B^A can be identified with the set $B^n = \underbrace{B \times \cdots \times B}_{n \text{ times}}$.

Theorem 1.2.4 Let A and B be finite sets, say |A| = n and |B| = m $(m, n \in \mathbb{N}^*)$. Then

$$|B^A| = m^n = |B|^{|A|}$$
.

Homework: recall from High School the definitions and the basic properties of injective, surjective and bijective functions.

1.3 Equivalence relations and partitions

Definition 1.3.1 A homogeneous relation r = (A, A, R) on A is called:

- reflexive (r) if: $\forall x \in A, x r x$;
- transitive (t) if: $x, y, z \in A$, x r y and $y r z \Longrightarrow x r z$;
- symmetric (s) if: $x, y \in A, xry \Longrightarrow yrx$.
- equivalence relation if r has the properties (r), (t) and (s).

Example 1.3.2 (a) The equality relation δ_A on a set A has (r), (t) and (s), hence δ_A is an equivalence relation on A

- (b) The similarity of triangles is an equivalence relations on the set of all triangles.
- (c) The inequality relation " \leq " on \mathbb{N} , \mathbb{Z} , \mathbb{Q} or \mathbb{R} has (r) and (t), but not (s). Hence it is not an equivalence relation on the corresponding set.
 - (d) Let $n \in \mathbb{N}$ and let ρ_n be the relation defined on \mathbb{Z} by

$$x \rho_n y \Longleftrightarrow x \equiv y \pmod{n}$$
,

that is, n|(x-y) or equivalently for $n \neq 0$, x and y give the same remainder when divided by n. Then ρ_n is called the *congruence modulo* n and it has the properties (r), (t) and (s), hence it is an equivalence relation.

Definition 1.3.3 Let A be a non-empty set. Then a family $(A_i)_{i\in I}$ of non-empty subsets of A is called a partition of A if:

(i) The family $(A_i)_{i \in I}$ covers A, that is,

$$\bigcup_{i \in I} A_i = A;$$

(ii) The A_i 's are pairwise disjoint, that is,

$$i, j \in I, i \neq j \Longrightarrow A_i \cap A_j = \emptyset.$$

Example 1.3.4 (a) Let $A = \{1, 2, 3, 4, 5\}$ and $A_1 = \{1, 2, 3\}$, $A_2 = \{4\}$, $A_3 = \{5\}$. Then $\{A_1, A_2, A_3\}$ is a partition of A.

- (b) Let A_1 be the set of even integers and A_2 the set of odd integers. Then $\{A_1, A_2\}$ is a partition of \mathbb{Z} .
 - (c) Let A be a set. Then $\{\{a\} \mid a \in A\}$ and $\{A\}$ are partitions of A.
 - (d) Consider the intervals $A_n = [n, n+1)$ for $n \in \mathbb{Z}$. Then the family $(A_n)_{n \in \mathbb{Z}}$ is a partition of \mathbb{R} .

Denote by E(A) the set of all equivalence relations and by P(A) the set of all partitions on a set A.

Definition 1.3.5 Let $r \in E(A)$.

The relation class r < x > of an element $x \in A$ with respect to r is called the *equivalence class of* x with respect to r, while the element x is called a representative of r < x >.

The set $A/r = \{r < x > | x \in A\}$, which is the set of all equivalence classes of elements of A with respect to r, is called the *quotient set of A by r*.

The following theorem gives the fundamental connection between equivalence relations and partitions.

Theorem 1.3.6 (i) Let $r \in E(A)$. Then

$$A/r = \{r < x > | x \in A\} \in P(A)$$
.

(ii) Let $\pi = (A_i)_{i \in I} \in P(A)$ and define the relation r_{π} on A by

$$x r_{\pi} y \iff \exists i \in I : x, y \in A_i$$
.

Then $r_{\pi} \in E(A)$.

(iii) Let $F: E(A) \to P(A)$ be defined by F(r) = A/r, $\forall r \in E(A)$. Then F is a bijection, whose inverse is $G: P(A) \to E(A)$, defined by $G(\pi) = r_{\pi}$, $\forall \pi \in P(A)$.

Example 1.3.7 (a) Let $A = \{1, 2, 3\}$ and let r and s be the homogeneous relations defined on A with the graphs

$$R = \{(1,1), (2,2), (3,3), (1,2), (2,1)\},\$$

$$S = \{(1,1), (2,2), (3,3), (1,2), (2,3)\}.$$

Then r is an equivalence relation, but s is not. The partition corresponding to r is

$$A/r = \{\{1, 2\}, \{3\}\}.$$

(b) Let $\pi = \{\{1\}, \{2,3\}, \{4\}\}$ and $\pi' = \{\{1,2\}, \{2,3\}, \{4\}\}$. Then π is a partition of $A = \{1,2,3,4\}$, but π' is not. The equivalence relation corresponding to π has the graph

$$R_{\pi} = \{(1,1), (2,2), (2,3), (3,2), (3,3), (4,4)\}.$$

(c) The congruence relation modulo n is an equivalence relation on $\mathbb Z$ and its corresponding partition is

$$\mathbb{Z}/\rho_n = \{\rho_n < x > | x \in \mathbb{Z}\} = \{x + n\mathbb{Z} \mid x \in \mathbb{Z}\} = \{\widehat{x} \mid x \in \mathbb{Z}\},\$$

where an equivalence class is denoted by \hat{x} .

Extra: Relational database

Definition 1.3.8 A (finite) tuple $r = (A_1, \ldots, A_n, R)$, where A_1, \ldots, A_n are sets and

$$R \subseteq A_1 \times \cdots \times A_n = \{(a_1, \dots, a_n) \mid a_1 \in A_1, \dots, a_n \in A_n\},\$$

is called an (n-ary) relation. The sets A_1, \ldots, A_n are called the *domains* of r, and the set R is called the *graph* of r. The number n is called the *degree* (arity) of r.

A relational database is a (finite) set of relations.

Example 1.3.9 Consider the relation student = (Integer, String, String, Integer, Student), where

$$Student \subseteq Integer \times String \times Integer$$

is given by the following table:

ID (Integer)	Surname (String)	Name (String)	Grade (Integer)
7	Ionescu	Alina	9
11	Ardelean	Cristina	10
23	Ionescu	Dan	7

Remark 1.3.10 Some known relational database management systems are:

- Oracle and RDB Oracle
- $\bullet\,$ SQL Server and Access Microsoft