Selected exercises from Abstract Algebra by Dummit and Foote (3rd edition).

Bryan Félix

Abril 12, 2017

Section 3.1

Exercise 14. Consider the additive quotient group \mathbb{Q}/\mathbb{Z} .

a) Show that every coset of \mathbb{Z} in \mathbb{Q} contains exactly one representative $q \in \mathbb{Q}$ in the range $0 \le q < 1$.

Proof. Assume there exist q_1, q_2 with $0 \le q_1, q_2 < 1$ and $q_1 \ne q_2$ such that $q_1 + \mathbb{Z} = q_2 + \mathbb{Z}$. Then, for every $z_1 \in \mathbb{Z}$ there exist $z_2 \in Z$ such that

$$q_1 + z_1 = q_2 + z_2$$
.

Without loss of generality, assume $q_1 < q_2$. Then, we rewrite the previous equation as

$$q_2 - q_1 = z_1 - z_2$$
.

Observe that $0 < q_2 - q_1 < 1$, in particular $q_2 - q_1 \notin \mathbb{Z}$. Then, since $z_1 - z_2$ is an integer, we arrive at a contradiction.

b) Show that every element of \mathbb{Q}/\mathbb{Z} has finite order but that there are elements of arbitrarily large order.

Proof. For any $q + \mathbb{Z} \in \mathbb{Q}/\mathbb{Z}$ let the representative element be of the form $\bar{q} = \frac{z}{q}$ with $z, q \in \mathbb{Z}$. Then $q \cdot (\bar{q} + \mathbb{Z}) = q \cdot (z/q) + \mathbb{Z} = z + \mathbb{Z} = \mathbb{Z}$. Therefore $|q + \mathbb{Z}| < \infty$. Observe that the cosets $\frac{1}{n} + \mathbb{Z}$ for $n \in \mathbb{N}$ have order n. Therefore there are elements of arbitrarily large order.

c) Show that \mathbb{Q}/\mathbb{Z} is the torsion subgroup of \mathbb{R}/\mathbb{Z} .

Proof. We show, by contradiction, that for all irrational q the coset $q + \mathbb{Z}$ has infinite order. Assume that the order of $q + \mathbb{Z}$ is finite. Then, there exist an integer m such that $m \cdot (q + \mathbb{Z}) = \mathbb{Z}$. In other words, there exist an integer z such that $m \cdot q = z$. Equivalently $q = \frac{z}{m}$ and q is rational, arriving at a contradiction.

d) Prove that \mathbb{Q}/\mathbb{Z} is isomorphic to the multiplicative group of root of unity in \mathbb{C}^{\times} .

Proof. It is easy to see a natural isomorphism by considering the following. Addition over the real line works as a translation. On the other hand, the operation of multiplication of elements in the unit circle is equivalent to a rotation. The idea here is to map the rational numbers in [0,1) to the angles in $[0,2\pi)$. The natural choice for the isomorphism is $q \mapsto e^{q \cdot 2\pi \cdot i}$.

Exercise 25.

a) Prove that a subgroup N of G is normal if and only if $gNg^{-1} \subseteq N$ for all $g \in G$.

Proof. The first implication is trivial. If $N \subseteq G$ then $gNg^{-1} = N \subseteq N$. Now, assume that $gNg^{-1} \subseteq N$ for all $g \in G$. We will prove that $N \subseteq gNg^{-1}$ for all $g \in G$ (which implies $gNg^{-1} = N$ and consequently $N \subseteq G$). Let n be an element of N. Observe that

$$n = g(g^{-1}ng)g^{-1}.$$

From the assumption $(gNg^{-1} \subseteq N \text{ for all } g \in G)$ the element $g^{-1}ng$ has to be an element of N, let it be \tilde{n} . Then $n = g\tilde{n}g^{-1}$ and therefore n is an element of gNg^{-1} for all g in G as desired.

b) Let $G = GL_2(\mathbb{Q})$, let N be the subgroup of upper triangular matrices with integer entries and 1's on the diagonal, and let g be the diagonal matrix with entries 2,1. Show that $gNg^{-1} \subseteq N$ but g does not normalize N.

Proof. Let $n \in N$ have the following form

$$n = \left(\begin{array}{cc} 1 & z \\ 0 & 1 \end{array}\right)$$

where z is an integer. Therefore, the elements in qNq^{-1} look like

$$gng^{-1} = \left(\begin{array}{cc} 1 & 2z \\ 0 & 1 \end{array}\right).$$

Clearly gng^{-1} is an element of N for any choice of z but some elements of N are left behind \odot . Namely, all the upper triangular matrices with an odd integer in the upper right entry. Hence, g does not normalize N.

Exercise 36. Prove that if G/Z(G) is cyclic then G is abelian. [If G/Z(G) is cyclic with generator xZ(G), show that every element of G can be written in the form x^az for some integer $a \in \mathbb{Z}$ and some element $z \in Z(G)$.]

Proof. Assume G/Z(G) is cyclic. Then, there exist xZ(G) that generates G/Z(G). Therefore every element of G has the form $g = x^a z$ for some $a \in \mathbb{Z}$ and $z \in Z(G)$. Now, consider two arbitrary elements of G, let them be g and h, and observe the following.

$$gh = x^a z_1 x^b z_2$$

= $z_1 x^a x^b z_2$ since z comutes with any element.
= $z_1 x^b x^a z_2$ since x commutes with itself
= $x^b z_2 x^a z_1$ since z commutes with any element.
= $h a$.

Therefore G is abelian.

Exercise 42. Assume both H and K are normal subgroups of G with $H \cap K = 1$. Prove that xy = yx for all $x \in H$ and $y \in K$. [Show $x^{-1}y^{-1}xy \in H \cap K$.]

Proof. We follow the hint.

Let $x \in H$ and $y \in K$. Consider the element $x^{-1}y^{-1}xy$. Since H is normal, the element $y^{-1}xy$ is an element of H and therefore $x^{-1}(y^{-1}xy)$ is an element of H. In the same manner, and since K is normal, the element $x^{-1}y^{-1}x$ is an element of K and therefore $(x^{-1}y^{-1}x)y$ is inside K. Therefore $x^{-1}y^{-1}xy \in H \cap K$. Furthermore $x^{-1}y^{-1}xy = 1$, and equivalently xy = yx.

Section 3.2

Exercise 9. Let G be a finite group and let p be a prime dividing |G|. Let S denote the set of p-tuples of elements of G the product of whose coordinates is 1:

$$S = \{(x_1, x_2, \dots, x_p) : x_i \in G \ and \ x_1 x_2 \dots x_p = 1\}.$$

a) Show that S has $|G|^{p-1}$ elements, hence has order divisible by p.

Proof. Since the p-tuples are unordered, we can arbitrarily choose the p-1 left coordinates in $|G|^{p-1}$ number of ways. Then, the coordinate x_p is given by the inverse of $x_1 x_2 \cdots x_{p-1}$

Define the relation \sim on S by letting $\alpha \sim \beta$ if β is a cyclic permutation of α .

b) Show that a cyclic permutation of an element of S is again an element of S.

Proof. Observe that we can translate the rightmost element to the left as follows

$$x_1 x_2 \cdots x_{p-1} x_p = 1$$

$$x_1 x_2 \cdots x_{p-1} = x_p^{-1}$$

$$x_p x_1 x_2 \cdots x_{p-1} = 1$$

Since this can done indefinitely, every cyclic permutation of the p-tuple is an element of S.

c) Prove that \sim is an equivalence relation on S.

Proof. We proceed by proving the properties of an equivalence relation.

- i) \sim is reflexive. Since any element α is the identity permutation of itself $\alpha \sim \alpha$.
- ii) \sim is symmetric. Assume $\alpha \sim \beta$. Then, β is a cyclic permutation of α . Furthermore, α is the inverse cyclic permutation of β . Then $\beta \sim \alpha$.
- iii) \sim is transitive. Assume $\alpha \sim \beta$ and $\beta \sim \gamma$. Then, since the composition of permutations is a closed operation (in S_n), γ is a permutation of α . Hence $\alpha \sim \gamma$.

d) Prove that an equivalence class contains a single element if and only if it is of the form (x, x, ..., x) with $x^p = 1$.

Proof. Assume that an equivalence class contains a single element. Let it be (x_1, x_2, \ldots, x_p) . Then, by part b), all of its permutations are in the same equivalence class. Therefore, it must be true that

$$x_1 = x_2 = \dots = x_p$$
.

Let the element be x. then $(x_1, x_2, ..., x_p)$ has the desired form (x, x, ..., x) an furthermore $x^p = 1$.

Now, assume that (x, x, ..., x) is an element of S. We proceed by contradiction to show that the equivalence class of (x, x, ..., x) has order 1.

Assume there exist $(x_1, x_2, ..., x_p)$ in the equivalence class of (x, x, ..., x) with at least one entry x_i distinct to x. Then, there must exist a cyclic permutation of $(x_1, x_2, ..., x_p)$ such that $(x_1, x_2, ..., x_p) = (x, x, ..., x)$. Observe that, for all permutations, the element $x_i = x$. Arriving at a contradiction.

e) Prove that every equivalence class has order 1 or p (this uses the fact that p is a prime). Deduce that $|G|^{p-1} = k + pd$, where k is the number of classes of size 1 and d is the number of classes of size p.

Proof. We inspect the number of distinct cyclic permutations k of an element in the equivalence class. If k = 1 or k = p we obtain the desired result. Therefore we assume that k is of the form 1 < k < p. In this case it must be true that $x_i = x_{zk+i}$ for all $z \in \mathbb{Z}$. Since k and p are relative prime zk + i generates all the indices modulo p. Therefore $x_i = x$ for all i and we arrive at a contradiction since the permutation contains one element. Therefore, we conclude that $|G|^{p-1} = k + pd$ where k is the number of equivalence classes of size 1 and d is the number of equivalence classes of size p.

f) Since $\{(1,1,\ldots,1)\}$ is an equivalence class of size 1, conclude from e) that there must be a non identity element x in G with $x^p = 1$, i.e., G contains an element of order p. [Show p|k and so k > 1.]

Proof. Since $p||G|^{p-1}$, then p|k+pd. Hence, p|k and therefore k > 1. We conclude that there must be an element x of order p.

Exercise 10. Suppose H and K are subgroups of finite index in the (possibly infinite) group G with |G:H| = m and |G:K| = n. Prove that $lcm(m,n) \le |G:H \cap K| \le mn$. Deduce that if m and n are relatively prime then $|G:H \cap K| = |G:H| \cdot |G:K|$.

Exercise 18. Let G be a finite group, let H be a subgroup of G and let $N \subseteq G$. Prove that if |H| and |G:N| are relatively prime then $H \subseteq N$.

Proof. Since H is already a group, we only need to show that for all h in H, h is an element of N.

Take your favourite h in H. We inspect the set hN in the quotient G/N. Note that $(hN)^{|G:H|} = N$ (since |G:N| is the order of the quotient group). Furthermore, $(hN)^{|H|} = (h^{|H|})N = 1 \cdot N = N$. Therefore (from a previous result) $(hN)^{\gcd\{|G:N|,|H|\}} = N$, but $\gcd\{|G:N|,|H|\} = 1$. Hence hN = N and, therefore, your favourite h is an element of N.

Exercise 21. Prove that \mathbb{Q} has no proper subgroups of finite index. Deduce that \mathbb{Q}/\mathbb{Z} has no proper subgroups of finite index.

Proof. Assume that there exist a proper subgroup of \mathbb{Q} with finite index $[\mathbb{Q}:N]=n$. Since \mathbb{Q} is abelian, then $N \leq \mathbb{Q}$, and therefore \mathbb{Q}/N is a group of order n. Therefore, for all $q \in \mathbb{Q}$, nq is an element of N. Then, consider the element $\frac{q}{n} \in \mathbb{Q}$. Observe that, by the previous assertion, $n\frac{q}{n}=q$ is an element of N. Hence $N=\mathbb{Q}$.

For the second part, assume there exist $N \leq \mathbb{Q}/\mathbb{Z}$ such that its index is finite. Then, consider the two homomorphisms

$$\varphi: \mathbb{Q}/\mathbb{Z} \to (\mathbb{Q}/\mathbb{Z})/N$$

with $\ker(\varphi) = N$ and

$$\sigma: \mathbb{Q} \to \mathbb{Q}/\mathbb{Z}$$

with $\ker(\sigma) = \mathbb{Z}$.

Then, the homomorphism $\varphi \circ \sigma : \mathbb{Q} \to (\mathbb{Q}/\mathbb{Z})/N$ with $\ker(\varphi \circ \sigma) = \sigma^{-1}(\varphi^{-1}(N))$ defines a subgroup of \mathbb{Q} with finite index. A contradiction to the earlier problem.

Exercise 23. Determine the last two digits of $3^{3^{100}}$. [Determine $3^{3^{100}}$ mod $\varphi(100)$ and use exercise 22.]

Proof. The goal today is to figure the value of $3^{(3^{100})} \mod 100$. We notice that 3 and 100 are relative prime, therefore, from Euler's formula we know that $3^{40} \equiv 1 \mod 100$, $(\varphi(100) = 40)$. Now we compute $3^{100} \mod 40$ to further simplify our herculean task. Again, observe that 3 and 40 are relative prime, therefore $3^{16} \equiv 1 \mod 40$, $(\varphi(40) = 16)$. The latter implies that $3^{100} = 3^{6(16)+4} \equiv 3^4 \mod 40$, or equivalently $3^{100} \equiv 81 \equiv 1 \mod 40$. Therefore 3^{100} can be written as $n \cdot 40 + 1$ for some $n \in \mathbb{Z}$.

Now

$$3^{3^{100}} \equiv 3^{n \cdot 40 + 1} \mod 100$$

 $\equiv (3^{40})^n \cdot 3 \mod 100$
 $\equiv 1^n \cdot 3 \mod 100$
 $\equiv 3 \mod 100$.

Then, the last two digits are zero and three in that order.

Section 3.3

Exercise 3. Prove that if H is a normal subgroup of G of prime index p then for all $K \leq G$ either

i. $K \leq H$ or

ii.
$$G = HK$$
 and $|K : K \cap H| = p$.

Proof. First, observe that, since H is a normal subgroup then K is a subgroup of the normalizer of H. Therefore (by the good ol' second isomorphism theorem) HK is a subgroup of G. We inspect the following equality

$$p = \frac{|G|}{|H|} = \frac{|G|}{|HK|} \frac{|HK|}{|H|}.$$

There are two cases

- 1. Case 1: $\frac{|G|}{|HK|} = p$ and $\frac{|HK|}{|H|} = 1$ Then, it must be the case that H = HK since $H \subset HK$. Then, $1 \cdot K = K$ is a subset of H.
- 2. Case 2: $\frac{|G|}{|HK|} = 1$ and $\frac{|HK|}{|H|} = p$ Here, G = HK analogous to the previous case. Furthermore, we have (from a previous section)

$$|HK| = \frac{|H||K|}{|H \cap K|}$$

upon rearranging

$$[K: H \cap K] = \frac{|K|}{|H \cap K|} = \frac{|HK|}{|H|} = \frac{|G|}{|H|} = p$$

as desired.

Remark. The latter result is also implied from the second isomorphism theorem as $K/H \cap K \cong HK/H \cong G/H$.

Exercise 8. Let p be a prime and let G be the group of p-power roots of 1 in \mathbb{C} . Prove that the map $z \mapsto z^p$ is a surjective homomorphism. Deduce that G is isomorphic to a proper quotient of itself.

Proof. We prove that $\varphi: G \to G$ given by $\varphi(z) = z^p$ is surjective. For arbitrary $z \in G$ let $\varphi^{-1}(z) = z^{1/p}$. Note that this number exist since $z \in \mathbb{C}$. It is left to show that that $z^{1/p} \in G$. Take n such that $z^{(p^n)} = 1$ and observe that

$$(z^{1/p})^{p^{n+1}} = z^{(p^n)} = 1.$$

Therefore $z^{1/p} \in G$ and hence, φ is a surjection. Now observe that

$$\varphi(z_1z_2) = (z_1z_2)^p = z_1^p z_2^p = \varphi(z_1)\varphi(z_2).$$

This shows that φ is an homomorphism. Therefore, φ is a surjective homomorphism. We proceed to inspect the kernel of φ . By definition, $\ker(\varphi) = \{z \in G : z^p = 1\}$. This is the set of all *p-complex roots* of 1. Clearly, $\ker(\varphi)$ is non trivial and therefore (by means of the first isomorphism theorm)

$$G/\ker(\varphi) \cong G$$

where $\ker(\varphi)$ is a proper normal subgroup of G.

Exercise 9. Let p be a prime and let G be a group of order $p^a m$, where p does not divide m. Assume P is a subgroup of G of order p^a and N is a normal subgroup of G of order $p^b n$, where p does not divide n. Prove that $|P \cap N| = p^b$ and $|PN/N| = p^{a-b}$.

Proof. Observe that $P \leq N(N)$ since N is normal. Therefore by the good ol' second isomorphism theorem $PN \leq G$. Furthermore |PN| divides $|G| = p^a m$. We have that P and N are subgroups of PN, therefore

$$|P| |P|$$
 and $|N| |P|$

or, equivalently

$$p^a | |PN|$$
 and $p^b n | |PN|$

The former implies that |PN| is of the form $p^a\tilde{m}$ where \tilde{m} divides m. The latter further implies that |PN| has the form p^anm' where nm' divides m.

Note that, by the second isomorphism theorem, $P/P \cap N \cong PN/N$ and therefore

$$\frac{|P|}{|P \cap N|} = \frac{|PN|}{|N|}$$

equivalently

$$\frac{p^a}{|P\cap N|} = \frac{p^a\, n\, m'}{p^b\, n}$$

and, upon rearranging

$$|P \cap N| = \frac{p^b}{m'}$$
.

Since p is a prime, the last assertion impies that m' is a power of p, but m' also has to divide m by construction. Therefore $m' = p^0 = 1$.

We go back to the form of |PN| and conclude that $|PN| = p^a n$. The computation of $|P \cap N|$ and |PN/N| is now trivial

$$|P \cap N| = \frac{|P||N|}{|PN|} = p^b$$
$$|PN/N| = \frac{|P|}{|P \cap N|} = p^{a-b}$$

as desired. \Box

Exercise 10. Generalize the preceding exercise as follows. A subgroup H of a finite group G is called a Hall subgroup of G if its index in G is relatively prime to its order: gcd(|G:H|,|H|) = 1. Prove that if H is a Hall subgroup of G and $N \subseteq G$, then $H \cap N$ is a Hall subgroup of G and H is a Hall subgroup of G.

Proof. We will use the following property. If the order of one element divides the order of |H| and the other one divides the order of the index [G:H] then, it must be true that their greatest common divisor is also one.

1. To show: $gcd(|H \cap N|, [N : H \cap N]) = 1$. Observe that from the second isomorphism theorem

$$H/H \cap N \cong HN/N$$
.

It is clear that $|H \cap N|$ must divide the order of H . Now, observe the following

$$\frac{|N|}{|H \cap N|} \frac{|G|}{|HN|} = \frac{|HN|}{|H|} \frac{|G|}{|HN|}$$
$$= \frac{|G|}{|H|}$$

Therefore, the index $[N: H \cap N]$ divides the index [G: H] as desired.

2. To show: gcd(|HN/N|, [G/N : HN/N]) = 1. Again, from the second isomorphism theorem we have that

$$\frac{|HN|}{|N|}|H \cap N| = \frac{|H|}{|H \cap N|}|H \cap N|$$
$$= |H|$$

Therefore the order of HN/N divides the order of H. Now observe that

$$\left(\frac{|G|}{|N|} / \frac{|HN|}{|N|}\right) \frac{|HN|}{|H|} = \frac{|G|}{|H|}$$

Therefore the index [G/N:HN/N] divides the index [G:H] as desired.

Section 3.4

Exercise 5. Prove that subgroups and quotient groups of a solvable group are solvable.

Proof. We show each statement individually.

1. Subgroups of a solvable group are solvable. Let H be any subgroup of G and assume that G has decomposition

$$1 = G_0 \triangleleft G_1 \triangleleft \cdots \triangleleft G_l = G$$

where G_{i+1}/G_i is abelian. Consider the sets $H \cap G_i$. We will show that the composition

$$1 = H \cap 1 = H \cap G_0 \le H \cap G_1 \le \cdots \le H \cap G_l = H \cap G = H$$

satisfies $H \cap G_i \subseteq H \cap G_{i+1}$ and $H \cap G_{i+1}/H \cap G_i$ is abelian for all i.

(a) $H \cap G_{i+1} \subseteq H \cap G_{i+1}$.

We proceed by showing that for all $k \in H \cap G_{i+1}$, $k(H \cap G_{i+1}) = (H \cap G_{i+1})k$. Take any $x \in k(H \cap G_{i+1})$, then x has the form

$$x = kh$$

for some $h \in (H \cap G_{i+1})$. Furthermore

$$x = (khk^{-1})k.$$

Since $k \in H \cap G_{i+1}$, then $khk^{-1} \in H$. Also, since $G_i \subseteq G_{i+1}$, $k \in G_{i+1}$ and $h \in G_i$ the conjugation khk^{-1} is an element of G_i . Hence x has the form

$$x = \tilde{h}k$$

where \tilde{h} is an element of $H \cap G_i$. In particular $\tilde{h} \in H \cap G_{i+1}$. and therefore

$$x \in (H \cap G_{i+1})k$$
.

Hence $k(H \cap G_{i+1}) \subseteq (H \cap G_{i+1})k$

The reverse containment is analogous.

(b) The quotient $H \cap G_{i+1}/H \cap G_i$ is abelian for all *i*. Observe that the quotient

$$H \cap G_{i+1}/H \cap G_i$$

is a subgroup of G_{i+1}/G_i which, by assumption, is abelian. Therefore $H \cap G_{i+1}/H \cap G_i$ is abelian as well.

2. Quotient groups of a solvable group are solvable.

Let N be any normal subgroup of G and assume that G has decomposition

$$1 = G_0 \triangleleft G_1 \triangleleft \cdots \triangleleft G_l = G$$

where G_{i+1}/G_i is abelian.

Consider the quotient group G/N and the quotients G_iN/N . We will show that the composition

$$1 = N = G_0 N / N \le G_1 N / N \le \dots \le G_l N / N = G N / N = G / N$$

satisfies $G_i N/N \leq G_{i+1} N/N$ and $(G_{i+1} N/N)/(G_i N/N)$ is abelian for all i.

- (a) $G_i N/N \leq G_{i+1} N/N$
- (b) $(G_{i+1}N/N)/(G_iN/N)$ is abelian Using the third isomorphism theorem

$$(G_{i+1}N/N)/(G_iN/N) \cong G_{i+1}N/G_iN$$

which is a subgroup of G_{i+1}/G_i , and therefore abelian.