

B.TECH SECOND YEAR

ACADEMIC YEAR: 2020-2021

COURSE NAME: ENGINEERING MATHEMATICS-III

COURSE CODE : MA 2101

LECTURE SERIES NO: 36 (THIRTY SIX)

CREDITS : 3

MODE OF DELIVERY: ONLINE (POWER POINT PRESENTATION)

FACULTY: DR. VIVEK SINGH

EMAIL-ID : vivek.singh@laipur.manipal.edu

PROPOSED DATE OF DELIVERY: 19 OCTOBER 2020

VISION

Global Leadership in Higher Education and Human Development

MISSION

- Be the most preferred University for innovative and interdisciplinary learning
- · Foster academic, research and professional excellence in all domains
- Transform young minds into competent professionals with good human values

VATTIES

Integrity, Transparency, Quality,
Team Work, Execution with Passion, Humane Touch

SESSION OUTCOME

"TO UNDERSTAND THE CONCEPT OF ODE AND THEIR APPLICATIONS AND SOLVE THE PROBLEM"

DR. VIVEK SINGH 14-Aug-20 2

ASSIGNMENT

QUIZ

MID TERM EXAMINATION -I & II END TERM EXAMINATION

ASSESSMENT CRITERIA'S

DR. VIVEK SINGH 14-Aug-20 3

Cosets

- If H is a subgroup of (G, *) and $a \in G$ then the set $Ha = \{h * a \mid h \in H\}$ is called a **right coset** of H in G. Similarly $aH = \{a * h \mid h \in H\}$ is called a **left coset** of H is G.
- Note:- 1) Any two left (right) cosets of H in G are either identical or disjoint.
- 2) Let H be a subgroup of G. Then the right cosets of H form a partition of G. i.e., the union of all right cosets of a subgroup H is equal to G.
 - 3) Lagrange's theorem: The order of each subgroup of a finite group is a divisor of the order of the group.
- 4) The order of every element of a finite group is a divisor of the order of the group.
- 5) The converse of the lagrange's theorem need not be true.

DR. VIVEK SINGH

Example

- **Ex.** If G is a group of order p, where p is a prime number. Then the number of subgroups of G is
- \bullet a) 1 b) 2 c) p 1 d) p
- Ans. b
- Ex. Prove that every subgroup of an abelian group is abelian.
- Solution: Let (G, *) be a group and H is a subgroup of G.
- Let $a, b \in H$
- \Rightarrow a, b \in G (Since H is a subgroup of G)
- \Rightarrow a * b = b * a (Since G is an abelian group)
- Hence, H is also abelian.

State and prove Lagrange's Theorem

Lagrange's theorem: The order of each subgroup H of a finite group G is a divisor of the order of the group.

Proof: Since G is finite group, H is finite.

- Therefore, the number of cosets of H in G is finite.
- Let Ha₁,Ha₂, ...,Ha_r be the distinct right cosets of H in G.
- Then, $G = Ha_1 \cup Ha_2 \cup ..., \cup Ha_r$
- So that $O(G) = O(Ha_1) + O(Ha_2) ... + O(Ha_r)$.
- But, $O(Ha_1) = O(Ha_2) = = O(Ha_r) = O(H)$
- :. O(G) = O(H) + O(H) ... + O(H). (r terms)
- = r . O(H)
- This shows that O(H) divides O(G). DR. VIVEK SINGH

Lagrange's Theorem

Statement: The order of each subgroup of a finite group is a divisor of the order of the group.

i.e., Let H be a subgroup of a finite group G and let

$$o(G) = n$$
 and $o(H) = m$, then

$$m \mid n$$
 (m divides n)

Since, $f: H \to aH$ and $f: H \to Ha$ is one-one and onto.

$$\Rightarrow o(H) = o(H) = m$$

Now, $G = H \cup Ha \cup Hb \cup Hc \cup ...$, where a,b,c,... $\in G$

$$\Rightarrow$$
 $o(G) = o(H) + o(Ha) + o(Hb) + ...$

$$\Rightarrow$$
 $n = m + m + m + m + \dots + \text{ upto } p \text{ terms}$ (say)

$$\Rightarrow$$
 $n = mp$

⇒ Order of the subgroup of a finite group is a divisor of the order of the group.

$$\div$$
 \div

*The converse of Lagrange's theorem is not true.

e.g.,

Consider the symmetric group P_4 of permutation of degree 4. Then $o(P_4) = 4! = 24$ Let A_4 be the alternative group of even permutation of degree 4. Then, $o(A_4) = 24/2 = 12$. There exist no subgroup H of A_4 , such that o(H) = 6, though 6 is the divisor of 12.

The notion of a "group," viewed only 30 years ago as the epitome of sophistication, is today one of the mathematical concepts most widely used in physics, chemistry, biochemistry, and mathematics itself.

ALEXEY SOSINSKY, 1991

A *Cyclic Group* is a group which can be generated by one of its elements.

That is, for some a in G, $G=\{a^n \mid \mathbf{n} \text{ is an element of } \mathbf{Z}\}$ Or, in addition notation, $G=\{na \mid n \text{ is an element of } \mathbf{Z}\}$

This element a (which need not be unique) is called a *generator* of G. Alternatively, we may write $G = \langle a \rangle$.

EXAMPLES

• The set of integers Z under ordinary addition is cyclic. Both 1 and –1 are generators. (Recall that, when the operation is addition, 1ⁿ is interpreted as

$$\frac{1+1+\cdots+1}{\text{n terms}}$$

when n is positive and as

$$(-1) + (-1) + \cdots + (-1)$$

$$|n| \text{ terms}$$

when n is negative.)

- The set Z_n = {0, 1, . . . , n-1} for n ≥ 1 is a cyclic group under addition modulo n. Again, 1 and -1 = n-1 aregenerators.
 Unlike Z, which has only two generators, Z_n may have many generators (depending on which n we are given).
- $Z_8 = <1> = <3> = <5> = <7>$.

To verify, for instance, that $Z_8 = \langle 3 \rangle$, we note that $\langle 3 \rangle = \{3, 3 + 3, 3 + 3 + 3, \ldots \}$ is the set $\{3, 6, 1, 4, 7, 2, 5, 0\} = Z_8$. Thus, 3 is a generator of Z_8 . On the other hand, 2 is not a generator, since $\langle 2 \rangle = \{0, 2, 4, 6\} \neq Z_8$.

16

- $U(10) = \{1, 3, 7, 9\} = \{3^{\circ}, 3^{1}, 3^{3}, 3^{2}\} = <3>$. Also, $\{1, 3, 7, 9\} = \{7^{\circ}, 7^{3}, 7^{1}, 7^{2}\}$ = <7>. So both 3 and 7 are generators for U(10).
- Quite often in mathematics, a "nonexample" is as helpful in understanding a concept as an example. With regard to cyclic groups, U(8) serves this purpose; that is, U(8) is not a cyclic group. Note that $U(8) = \{1, 3, 5, 7\}$. But

$$<1> = {1}$$
 $<3> = {3, 1}$
 $<5> = {5, 1}$
 $<7> = {7, 1}$

so $U(8) \neq \langle a \rangle$ for any a in U(8).

With these examples under our belts, we are now ready to tackle cyclic groups in an abstract way and state their key properties.

Properties of Cyclic Groups

▶Theorem4.1 Criterion for a = a Let G be a group, and let a belong to G. If a has infinite order, then aia if and only if i=i. If a has finite order, say, n, then $\langle a \rangle = \{e, a, a^2, ..., a^{n-1}\}$ and aia if and only if n divides i – j.

PROOF Let G be a cyclic group generated by g. Let a, b be elements of G. We want to show that ab = ba. Now, $a = g^m$ and $b = g^n$ for some integers a and b. So, $ab = g^m g^n = g^{m+n}$ and $ba = g^n g^m = g^{n+m}$. But m+n = n+m (addition of integers is commutative). So ab = ba.

EXAMPLES

- (i) (Z, +) is a cyclic group because Z = <i>.
- (ii) ($\{na \mid n \in Z\}$, +) is a cyclic group, where a is any fixed element of Z.
- (iii) $(Z_n,+n)$ is a cyclic group because $Z_n=<[1]>$.

- Corollary 1 $|a| = |\langle a \rangle|$ For any group element a, $|a| = |\langle a \rangle|$.
- Corollary 2 $a^k = e$ Implies That |a| Divides kLet G be a group and let a be an element of order n in G. If $a^k = e$, then n divides k.

Theorem 4.1 and its corollaries for the case |a| = 6 are illustrated in Figure 4.1.

Theorem 4.2 $< a^k > = < a^{\gcd(n,k)} >$

Let a be an element of order n in a group and let k be a positive integer. Then $\langle a^k \rangle = \langle a^{\gcd(n,k)} \rangle$ and $|a^k| = n/\gcd(n,k)$.

- **Corollary 1** Orders of Elements in Finite Cyclic Groups In a finite cyclic group, the order of an element divides the order of the group.
- **Corollary 2** Criterion for $\langle a^i \rangle = \langle a^j \rangle$ and $|a^i| = |a^j|$ Let |a| = n. Then $\langle a^i \rangle = \langle a^j \rangle$ if and only if $\gcd(n, i) = \gcd(n, j)$ and $|a^i| = |a^j|$ if and only if $\gcd(n, i)$ 5 $\gcd(n, j)$.

• Corollary 3 Generators of Finite Cyclic Groups

Let |a| = n. Then $\langle a \rangle = \langle a^j \rangle$ if and only if gcd(n, j) = 1 and $|a| = |\langle a^j \rangle|$ if and only if gcd(n, j) = 1.

• Corollary 4 Generators of Z_n

An integer k in Z_n is a generator of Z_n if and only if gcd(n, k) = 1.

Classification of Subgroups of Cyclic Groups

Theorem 4.3

Fundamental Theorem of Cyclic Groups

- Every subgroup of a cyclic group is cyclic. Moreover, if | <a>| = n, then the order of any subgroup of <a> is a divisor of n; and, for each positive divisor k of n, the group <a> has exactly one subgroup of order k
- —namely, $<a^{n/k}>$.

Corollary Subgroups of Z_n

For each positive divisor k of n, the set < n/k > is the unique subgroup of Z_n of order k; moreover, these are the only subgroups of Z_n .

EXAMPLE The list of subgroups of Z30 is

28

<1>= {0, 1, 2,, 29}	order 30,
<2>= {0, 2, 4,, 28}	order 15,
<3>= {0, 3, 6,, 27}	order 10,
• <5>= {0, 5, 10, 15, 20, 25}	order 6,
<6>= {0, 6, 12, 18, 24}	order 5,
<10>= {0, 10, 20}	order 3,
<15>= {0, 15}	order 2,
• <30>= {0}	order 1.

Theorem 4.4

Number of Elements of Each Order in a Cyclic Group If d is a positive divisor of n, the number of elements of order d in a cyclic group of order n is $\varphi(d)$.

Corollary: Number of Elements of Order d in a Finite Group

■In a finite group, the number of elements of order d is divisible by φ (d).

31

The lattice diagram for Z_{30} is shown in Figure 4.2. Notice that <10> is a subgroup of both <2> and <5>, but <6> is not a subgroup of <10>.

THANK YOU

18

18