Lógica y Matemática Computacional Licenciatura en Sistemas de Información

Estructuras Algebraicas Finitas

Ing. JULIO C. ACOSTA

Unidad III. <u>Estructuras algebraicas finitas</u>. -Leyes de composición interna.

- Propiedades.
- Monoide.
- Semigrupo.
- Semigripo con unidad.
- Grupo.
- Grupo Abeliano.
- Subgrupo.
- Anillo.
- Anillo con unidad.
- Cuerpo.

Leyes de composición interna

Dado un conjunto A y una operación + (+ no es necesariamente suma aditiva)

y el par
$$(A,+)$$

- + es una ley de composición interna interna en A si es una aplicación de la siguiente forma :
 - $+: A \times A \longrightarrow A$

$$(a, b) -> c = a + b$$

$$\forall (a,b) \in A \times A$$
, $\exists ! c \in A : c = a + b$

Sea K = { 0, 1 } y + definida según las siguientes tablas, diga en cada caso si (K, +) es LCI

+	0	1
0	0	1
1	1	0

(K, +) es L. C. I.

+	0	1
0	0	0
1	0	1

(K, +) es L. C. I.

(K, +) NO es L. C. I.

Propiedad Asociativa

Definida una LCI en el par (A, +); + es asociativo si

$$\forall a, b, c \in A : (a + b) + c = a + (b + c)$$

Si $A = \{ x / x = 2^k, k \in Z \}$; + es el producto ordinario

$$2^{k} + (2^{t} + 2^{s}) = 2^{k} \cdot (2^{t} \cdot 2^{s}) = 2^{k} \cdot 2^{(t+s)} = 2^{k+(t+s)}$$

$$= 2^{(k+t)+s} = 2^{(k+t)} \cdot 2^s = (2^k \cdot 2^t) \cdot 2^s = (2^k + 2^t) + 2^s$$

$$2^{k} + (2^{t} + 2^{s}) = (2^{k} + 2^{t}) + 2^{s}$$

2018

Elemento neutro

Definida una LCI en el par (A, +); A con + tiene elemento neutro e si se cumple:

$$\exists e \in A / \forall a \in A : a + e = e + a = a$$

Si $A = \{ x / x = 2^k, k \in Z \}$; + es el producto ordinario

Para cada 2^k debe existir $2^t = e$ con $t \in Z$

$$2^{k} \cdot e = 2^{k} \cdot 2^{t} = 2^{(k+t)} = 2^{k}$$

$$\Rightarrow$$
 k + t = k entonces t = 0 0 \in Z

Si
$$A = \{ x / x = 3 k, k \in N \}$$
; + es la adición

Si existe e (neutro) en A, tendrá la forma e = 3 t; $t \in N$

$$3 k + 3 t = 3 k$$
 si $3 t = e$

Entonces
$$3 k + 3 t = 3 (k + t) = 3 k$$

Luego
$$(k+t)=k \rightarrow t=0$$

pero 0 ∉ N entonces . . .

NO Existe Elemento Neutro en A para +

Elemento simétrico (o inverso)

Definida una LCI en el par (A, +); A con + tiene elemento simétrico a si se cumple:

$$\forall a \in A, \exists a' / a + a' = a' + a = e$$

Si
$$A = \{ x / x \in Z \}$$
; + es la adición

Asumimos que existe e = 0 (neutro) en A,

$$a + b = e$$
 si $b = -a$

Si
$$a \in A \rightarrow -a \in A$$

Si
$$A = \{ x / x \in N \}$$
; + es la adición

Asumimos que existe e = 0 (neutro) en A,

$$a + b = e$$
 si $b = -a$

Si
$$a \in A \rightarrow -a \notin A$$

No se verifica la existencia de simétrico en A para la operación +

Propiedad conmutativa

Definida una LCI en el par (A, +); A con +

+ es operador conmutativo en A si se cumple:

$$\forall a, b \in A$$
: $a + b = b + a$

Si
$$A = \{ x / x \in N \}$$
; + es la suma ordinaria $a + b = b + a$

Si
$$A = \{ x / x \in N \}$$
; + es el producto ordinario $a + b = b + a$

Si
$$A = \{ x / x \in Z \}$$
; + es el cociente

$$a/b \neq b/a$$

Monoide

Monoide es todo par (A,+)

A es un conjunto no vacío

+ es una ley de composición interna definida en A

```
(N, +); +: suma aditiva
```

(N, +); +: producto ordinario

(N, +); +: diferencia

(P(gr(n)), +); +: suma de polinomios

<u>Semigrupo</u>

- (A, +) es semigrupo si:
 - 1) Monoide (L.C.I.) $A^2 \rightarrow A$ + es una LCI
- 2) +: es Asociativo en A interna en A

$$\forall a,b,c : a,b,c \in A \Rightarrow (a+b)+c=a+(b+c)$$

- (N, +) + es suma aditiva
- (Z, +) + es suma aditiva
- (P(x), +) + intersección de conjuntos
- (P(x), +) + unión de conjuntos

Semigrupo con Unidad

(A, +) es semigrupo con unidad si:

- 1) Monoide (L.C.I.) $A^2 \rightarrow A$ + es una LCI
- 2) +: es Asociativo en A interna en A

$$\forall$$
a,b,c: a, b, c \in A \Rightarrow (a + b) + c = a + (b + c)

3) Existe Elemento Neutro: Definida una operación + si en el conjunto A existe al menos un elemento "e", que al operarlo con cualquier otro elemento "a" de A resulta el mismo elemento "

$$\exists e \in A / \forall a : a \in A \Rightarrow a * e = e * a = a$$

 $(N_0, +)$ + es suma aditiva

 $A^2 \rightarrow A$ + es una LCI interna en A

$$\forall$$
a,b,c: a, b, c \in A \Rightarrow (a + b) + c = a + (b + c)

$$\exists e=0 \in A / \forall a : a \in A \Rightarrow a * e = e * a = a$$

(N₀, +) es Semigrupo con Unidad

(N, +) + es suma aditiva

 $A^2 \rightarrow A$ + es una LCI interna en A

$$\forall$$
a,b,c: a, b, c \in A \Rightarrow (a + b) + c = a + (b + c)

e=0 NO pertenece al conjunto A – NO HAY NEUTRO

(N, +) NO es Semigrupo con Unidad

<u>Grupo</u>

(A, +) es semigrupo con unidad si:

- 1) Monoide (L.C.I.) $A^2 \rightarrow A$ + es una LCI
- 2) +: es Asociativo en A interna en A \forall a,b,c : a, b, c \in A \Rightarrow (a + b) + c = a + (b + c)
- 3) Existe Elemento Neutro

$$\exists e \in A / \forall a : a \in A \Rightarrow a * e = e * a = a$$

4) Existe Elemento Inverso: Definida + si para cada elemento de A existe al menos un elemento a' que al operar con a dá como resultado el neutro e

$$\forall a : a \in A, \exists a' \in A/a * a' = a' * a = e$$

2018

Grupo Abeliano

Grupo Abeliano es un Grupo conmutativo

- 1) Monoide (L.C.I.)
- 2) +: es Asociativo en A \forall a,b,c : a, b, c \in A \Rightarrow (a + b) + c = a + (b + c)
- 3) Existe Elemento Neutro

$$\exists e \in A / \forall a : a \in A \Rightarrow a * e = e * a = a$$

4) Existe Elemento Inverso

$$\forall a : a \in A, \exists a' \in A/a * a' = a' * a = e$$

5) Propiedad conmutativa

$$\forall a,b : a,b \in A \Rightarrow a * b = b * a$$

1)
$$1 \cdot 1 = 1 \in A$$
 $-1 \cdot 1 = -1 \in A$ Se verifica que + es $-1 \cdot -1 = 1 \in A$ $1 \cdot -1 = -1 \in A$ L.C.I. en A

- 2) Podemos admitir que la Asociatividad "se hereda" de la asociatividad del producto entre elementos del conjunto de los números enteros
- 3) Sabemos que para el producto existe neutro en Z, pero debemos verificar que ese neutro $\in A$

$$-1 \cdot e = -1 \rightarrow e = 1$$

 $1 \cdot e = 1 \rightarrow e = 1$
 $1 \in A$
Existe neutro

4) Analizamos si cada elemento de A admite inverso en A

$$1 \cdot x = e = 1 \rightarrow x = 1$$
Los elementos
$$de A admiten$$

$$-1 \cdot x = e = 1 \rightarrow x = -1$$
inverso

5) Podemos admitir que la Conmutatividad "se hereda" de la conmutatividad del producto entre elementos del conjunto de los números enteros

```
El par (A, +) ES grupo abeliano
Si A = { 1; -1 }; + es el producto ordinario
```

<u>Repaso</u>

(A, +) A es un conjunto no vacío

+ es un operador de una operación binaria definida en A

Analice la Estructura algebraica del par (A,+) donde:

1) A es el conjunto de las matrices cuadradas de clase n x n+ es la suma de matrices

$$(K^{nxn}, +)$$

2) A es el conjunto de las matrices cuadradas de clase 2 x 2
 + es la suma de matrices
 (K^{2x2}, +)

$$M = \begin{bmatrix} a & -b \\ b & a \end{bmatrix}$$

+ es el producto ordinario de matrices

$$(K^{2x^2} - \{[0]^{2x^2}\}, +)$$

Subgrupos

Sea (A, +) Un conjunto no vacío S es subgrupo de A cuando S es grupo con el operador +

Sea (A, +) un Grupo, y S incluido en A, S no vacío

El Grupo (S, +) es SubGrupo de (A, +) si:

S contiene el elemento identidad de A $e \in S$

+ es cerrada en S $\forall a, b \in S : a + b \in S$

S contiene los simétricos

$$\forall a \in S, \exists a' \in S / a + a' = a' + a = e$$

Propiedades de los Subgrupos

1) Todo Grupo A, tiene al menos dos sub grupos

$$S_1 = \{ e \}$$
$$S_2 = A$$

2) Transitividad de los subgrupos

Sean S₁, S₂ y S₃ subgrupos de A

Si S₁ es subgrupo de S₂ y S₂ es subgrupo de S₃

entonces: S_1 es subgrupo de S_3

3) La intersección de dos subgrupos es un subgrupo Sean S y S` dos subgrupos de A

$$e \in S \land e \in S$$
 $\xrightarrow{2018} S \cap S = \{e\}$

Ejemplos

Sea el Grupo (A, +) donde A = Z; + es la suma aditiva
 Proponga subgrupos de A y analice como se cumplen las propiedades

2) Sea el Grupo (A, +)

Si $A = \{ x / x = 2^k, k \in Z \}$; + es el producto ordinario

Proponga subgrupos de A y analice como se cumplen las propiedades

Grupos Finitos

Sea (G, +) un grupo finito, G es un conjunto finito.

Orden de G es el número de elementos de G

$$G = \{ e \}$$

+	e
e	e

$$G = \{ e, a \}$$

Si llenamos el casillero con a, no se cumple la unicidad del neutro, por tanto debe ser llenado con e

+	e	а
e	e	a
а	а	e

No se deben repetir elementos en la misma línea para no perder la unicidad del neutro...

$$G = \{ e, a, b \}$$

+	e	а	b
e	e	a	b
a	a	b	e
b	b	e	a

$$G = \{ e, a, b, c \}$$

+	e	a	b	c
e	e	a	b	С
a	a	e	b	С
b	b	С	e	a
c	С	b	a	e

+	e	a	b	c
e	e	a	b	С
a	a	e	b	С
b	b	c	a	e
c	c	b	e	a

Anillo

Sea una estructura algebraica definida en un conjunto G con dos leyes de composición * y •

- 1) (A, +) es Grupo abeliano
- 2) (A, •) es semi Grupo
- es distributivo a izquierda y derecha respecto de *

$$\forall a, \forall b, \forall c \in G : a \bullet (b + c) = (a \bullet b) + (a \bullet c)$$

$$(b + c) \bullet a = (b \bullet a) + (c \bullet a)$$

Si la segunda ley de composición es conmutativa,

(A, + •) es Anillo Conmutativo

Sea la estructura (A, +, •)

Donde A = Z

- + es la suma aditiva
- es el producto ordinario
- (A, +) es Grupo Abeliano
- (A, •) es Grupo semigrupo
 - es doblemente distributivo respecto de +
- (A, +, •) es anillo conmutativo
- (A, •) además es conmutativo
- (A, +, •) es anillo conmutativo

Y además posee elemento neutro respecto de •

Un Anillo con unidad cuyos elementos no nulos son inversibles se llama Anillo con división

(A, +) es Grupo Abeliano

 $(A - \{0\}, \bullet)$ es Grupo

• es doblemente distributivo respecto de +

Ejercicio: Analice (Z, + •) donde + es la adición (suma) y

es el producto ordinario

Ejercicio: Analice el Anillo de las matrices cuadradas (A, +, •) con los operadores suma y producto respectivamente

Si un Anillo con división es conmutativo, se llama Cuerpo

- 1) (A, +) es Grupo abeliano
- 2) $(A \{0\}, \bullet)$ es Grupo abeliano
- 3) es distributivo respecto de +

Ejemplo: (Z, * •) donde * es la adición (suma) y • es el producto ordinario

No es cuerpo, pues los únicos elementos no nulos que admiten inverso multiplicativo son 1 y - 1

(R, * •) donde * es la adición y • es el producto ordinario

FIN