AMPLIACIÓN DE MATEMÁTICAS

HOMOMORFISMOS DE GRUPOS.

El concepto de **homomorfimo** aparece al estudiar toda estructura algebraica. La idea que hay detrás es encontrar la esencia algebraica de una estructura dejando a un lado su apariencia concreta.

Definición 1. Dados dos grupos $(\mathbb{G}_1, *_1)$ y $(\mathbb{G}_2, *_2)$ y una aplicación T entre ellos:

$$T: (\mathbb{G}_1, *_1) \to (\mathbb{G}_2, *_2)$$

decimos que

A: que T es un **homomorfismo** si para todo $g, h \in \mathbb{G}_1$ se tiene que

$$T(g *_1 h) = T(g) *_2 T(h).$$

(La aplicación preserva las operaciones).

B: que T es un monomorfismo si T es un homomorfismo inyectivo.

 \mathbf{C} : que T es un epimorfismo si T es un homomorfismo suprayectivo.

D: que T es un **isomorfismo** (de grupos) si T es un homomorfismo biyectivo.

Ya hemos visto ejemplos de isomorfismos.

Ejemplo 1. Dado (\mathbb{Z}_{132} , +), como 132 = 11 × 12 con 11 y 12 primos entre si, vimos que

$$T: (\mathbb{Z}_{132}, +) \rightarrow (\mathbb{Z}_{11} \times \mathbb{Z}_{12}, +)$$

 $[x] \rightarrow T([x]) = ([x]_{11}, [x]_{12})$

verificaba que para todo $x, y \in \mathbb{Z}_{132}$

$$T([x] + [y]) = (T[x + y]) = ([x + y]_{11}, [x + y]_{12})$$

$$= ([x]_{11} + [y]_{11}, [x]_{12} + [y]_{12}) = ([x]_{11}, [x]_{12}) + ([y]_{11}, [y]_{12})$$

$$= T([x]) + T([y]).$$

2 C. RUIZ

Además el Teorema Chino del Resto nos permite decir que T es una biyección. Ahora podemos decir que T es un **isomorfismo** entre los grupos $(\mathbb{Z}_{132}, +)$ y $(\mathbb{Z}_{11} \times \mathbb{Z}_{12}, +)$.

Observación 1. Si \mathbb{G}_1 y \mathbb{G}_2 son dos grupos relacionados por un isomorfismo, decimos que los grupos son **isomorfos**. Lo cual quiere decir que como grupos tienen un mismo comportamiento.

Recordemos que cuando haciamos "operaciones rápidas", era lo mismo operar en $(\mathbb{Z}_{132}, +)$, por ejemplo, que operar en $(\mathbb{Z}_{11} \times \mathbb{Z}_{12}, +)$.

Teorema 1. Sea $T: \mathbb{G}_1 \to \mathbb{G}_2$ un homomorfismo de grupos. Por e_1 y e_e denotamos los respectivos elementos neutros de cada grupo. Las siguientes propiedades las verifica la aplicación T

- 1. $T(e_1) = e_2$.
- 2. $T(g^{-1}) = (T(g))^{-1}$ para todo $g \in \mathbb{G}_1$
- 3. Se define el **nucleo** de la aplicación T por

$$kertT = \{ g \in \mathbb{G}_1 : T(g) = e_2 \}.$$

kerT es un subgrupo de \mathbb{G}_1 .

- 4. T es inyectiva si y solo si $kerT = \{e_1\}$.
- 5. Se define la **imagen** de T por

$$ImgT = \{ T(g) \in \mathbb{G}_2 : g \in \mathbb{G}_1 \}$$

ImgT es un subgrupo de \mathbb{G}_2 .

- 6. T es suprayectiva si y solo si $ImgT = \mathbb{G}_2$.
- 7. Si N = kerT, la relación de equivalencia \sim_N sobre \mathbb{G}_1

$$(para g, g' \in \mathbb{G}_1, g \sim_N g' \Leftrightarrow g *_1 g'^{-1} \in kerT),$$

es una **congruencia** (o equivalentemente kerT es un subgrupo normal de \mathbb{G}_1).

Observación 2. El Teorema anterior es análogo al que se tiene para espacios vectoriales y que suele verse en un curso de Álgebra Lineal.

Demostración:

1. $T(e_1) = T(e_1 *_1 e_1) = T(e_1) *_2 T(e_1)$, ahora multiplicando por el inverso de $T(e_1)$, tenemos que $e_2 = T(e_1)$.

2. Por el apartado anterior se tiene que

$$e_2 = T(g *_1 g^{-1}) = T(g) *_2 T(g^{-1})$$

Ahora multiplicando por $T(g)^{-1}$, se tiene que $T(g)^{-1} = T(g^{-1})$.

3. Si $g, h \in KerT$, entonces

$$T(g *_1 h^{-1}) = T(g) *_2 T(h^{-1}) = e_2 *_2 (T(h))^{-1} = e_2 *_2 e_2 = e_2,$$

por tanto $g *_1 h^{-1} \in kerT$ y de la caracterización de subgrupo concluimos que kerT lo es.

- 4. Por 1.), tenemos que $e_1 \in kerT$. Si T es inyectiva ningún otro elemento de \mathbb{G}_1 toma por T el valor e_2 .
 - Si $kerT = \{e_1\}$ y T(g) = T(g'), entonces usando 2.)

$$e_2 = (T(g))^{-1} *_2 T(g') = T(g^{-1}) *_2 T(g') = T(g^{-1} *_1 g'),$$

y así solo puede ocurrir que $g^{-1} *_1 g' = e_1$, lo que implica que g' = g. Por tanto T es inyectiva.

5. Si $T(g), T(g') \in ImgT$, entonces por 2.)

$$T(g) *_2 (T(g'))^{-1} = T(g) *_2 T(g'^{-1}) = T(g *_1 g'^{-1}),$$

luego $T(g) *_2 (T(g'))^{-1} \in ImgT$. Por la caracterización de subgrupo, ImgT lo es.

- 6. Es evidente, por definición de aplicación suprayectiva, que T lo es si y solo si $T(\mathbb{G}_1) = \mathbb{G}_2$
- 7. Vimos al estudiar el Teorema de Lagrange que dado un subgrupo N, en este caso N = kerT, la relación \sim_N es una relación de equivalencia. Lo que falta ver para concluir es que es un **congruencia**. Hay que ver que

$$g \sim_N g' \ y \ h \sim_N h' \qquad \Rightarrow \qquad g *_1 h \sim_N g' *_1 h'.$$

Ahora, ésto se verifica ya que

$$T((g *_1 h) *_1 (g' *_1 h')^{-1}) = T(g) *_2 T(h) *_2 (T(h'^{-1} *_1 g'^{-1}))$$

$$T(g) *_2 T(h) *_2 T(h'^{-1}) *_2 T(g'^{-1}) = T(g) *_2 T(h *_1 h'^{-1}) *_2 T(g'^{-1})$$

$$= T(g) *_2 e_2 *_2 T(g'^{-1}) = T(g *_1 g'^{-1}) = e_2$$

y así $(g*_1h)*_1(g'*_1h')^{-1} \in kerT$. Lo que es equivalente a decir que $g*_1h\sim_N g'*_1h'$

4 C. RUIZ

Observación 3. Sea $f: \mathbb{G} \to \mathbb{G}'$ un monomorfismo de grupos. Es decir f es un homomorfismo inyectivo. Entonces \mathbb{G} es un subgrupo de \mathbb{G}' , salvo isomorfismo.

Claro, $f(\mathbb{G}) = Imgf \leq \mathbb{G}'$. Luego f es un **isomorfismo** entre \mathbb{G} y Imgf.

FIGURA 1. Monomorfismo

REFERENCIAS

DEPARTAMENTO DE ANÁLISIS MATEMÁTICO, FACULTAD DE MATEMÁTICAS, UNIVERSIDAD COMPLUTENSE, 28040 MADRID, SPAIN

E-mail address: Cesar_Ruiz@mat.ucm.es