

西安交通大学计算机学院

§ 4.群

- •群的基本概念
- •群的性质
- •群中元素的阶
- ●循环群
- •子群

§ 4.群

定义1.群 (group)

设(G,*)是含幺半群。若G中每个元素都有逆元,即 $\forall g(g \in G \Rightarrow g^{-1} \in G)$,则称(G,*)为群。

注: ●群就是每个元素都有逆元的含幺半群;

- •验证一个代数系统是群,必须验证以下四点:
- (1) 封闭性
- (2)结合律
- (3)有幺元
- (4)有逆元

例1.(I,×), $(M_{n\times n}, \times)$, (N_m, \times_m) , $(2^X, \cap)$, $(P[x], \times)$

上一节中的五个例子

 $(I,\times), (M_{n\times n}, \times), (N_m, \times_m), (2^X, \cap), (P[x], \times)$ 已经验证都是含幺半群;

但它们都不是群,原因就在于不能保证每个元素都有逆元。

例2. (I, +)是一个群

这里: I是整数集合,+是整数加法,由算术知识知:

- (1)封闭性:两个整数之和仍为整数,且结果唯一。即 $\forall a,b, a \in I \land b \in I \Rightarrow a+b \in I$;
- (2)结合律:整数加法满足结合律。即 $\forall a,b,c \in I, (a+b)+c = a+(b+c);$
- (3)有幺元: 取 0∈I, \forall a∈I, \uparrow a+0=0+a=a。 由幺元的定义知,0是关于+的幺元;
- (4)有逆元: ∀a∈I, 取-a∈I, 有a+(-a)=(-a)+a=0。 由逆元的定义知I中每个元素都有逆元; 由群的定义知(I, +)是群。

例3. (M_{n×n}, +)是一个群

这里: $M_{n\times n}$ 是 $n\times n$ 实矩阵的全体,+是矩阵加法。由线性代数知:

(1)封闭性:两个n×n实矩阵相加仍为n×n实矩阵,且结果唯一。即

 $\forall A,B,A \in M_{n \times n} \land B \in M_{n \times n} \Longrightarrow A + B \in M_{n \times n}$;

- (2)结合律: 实矩阵加法满足结合律。即 ∀A,B,C∈I,(A+B)+C=A+(B+C);
- (3)有幺元:取零矩阵 $0 \in M_{n \times n}, \forall A \in M_{n \times n}, 有$ A+0=0+A=A。由幺元的定义知0是关于+的幺元;
- (4)有逆元: $\forall A \in M_{n \times n}$, 取- $A \in M_{n \times n}$, 有 A + (-A) = (-A) + A = 0.

由逆元的定义知 $M_{n\times n}$ 中每个元素都有逆元; 由群的定义知 $(M_{n\times n}, +)$ 是群。

例4. (N_m, +_m)是一个群

这里: $N_m = \{[0]_m, [1]_m, ..., [m-1]_m \}, +_m定义如下$ $\forall [i]_m, [j]_m \in N_m, [i]_m +_m [j]_m = [(i+j) \mod m]_m$

(1)封闭性: 由于0≤(i+j) mod m<m, 且结果唯一。即 $\forall [i]_m, [j]_m, [i]_m \in \mathbb{N}_m \land [j]_m \in \mathbb{N}_m \Rightarrow [i]_m + m[j]_m \in \mathbb{N}_m;$ (2)结合律: 由于 ∀[i]_m, [j]_m, [k]_m∈N_m,有 $([i]_m +_m [j]_m) +_m [k]_m = [(i+j) \mod m]_m +_m [k]_m$ $=[((i+j) \mod m + k) \mod m]_m = [(i+j+k) \mod m]_m$ $=[i]_m +_m([j]_m +_m[k]_m) = [i]_m +_m[(j+k) \mod m]_m$ $=[(i+(j+k) \mod m) \mod m]_m=[(i+j+k) \mod m]_m$ 故有 $([i]_m +_m[j]_m) +_m[k]_m = [i]_m +_m([j]_m + m[k]_m)$ 即+"满足结合律;

- (3)有幺元: 取[0]_m \in N_m, \forall [i]_m \in N_m, 有 [0]_m +_m[i]_m = [(0+i) mod m]_m = [i]_m [i]_m +_m[0]_m = [(i+0) mod m]_m = [i]_m 由幺元的定义知[0]_m是关于+_m的幺元;
- (4)有逆元: $\forall [i]_m \in N_m$, 取 $[m-i]_m \in N_m$, 有 $[i]_m +_m [m-i]_m = [(i+(m-i)) \mod m]_m = [0]_m$ $[m-i]_m +_m [i]_m = [((m-i)+i) \mod m]_m = [0]_m$ 由逆元的定义知 N_m 中每个元素都有逆元; 由群的定义知 $(N_m, +_m)$ 是群。

例5. (2^X, ⊕)是一个群

这里: X是一非空集合, 2^{X} 是X的幂集, \oplus 是集合的环和运算,即 $A \oplus B = (A \cap B') \cup (B \cap A')$ 。由集合一章知:

(1)封闭性: 环和是2x上的二元运算, 具有封闭性;

(2)结合律:环和运算满足结合律;

(3)有幺元:关于环和运算的幺元是Ø;

(4)有逆元: $\forall A \in 2^X$,A的逆元是其本身;

由群的定义知(2^X,⊕)是群。


```
定理6.环和运算基本定理
  设X是全集,A,B,C是X的三个子集。则
(1)A \oplus B = (A \cup B) \setminus (A \cap B) = (A \cup B) \cap (A' \cup B');
(2)A⊕∅ = A (空集是环和的幺元);
  A \oplus X = A';
(3)A⊕A = Ø (自己是自己(环和)的逆元);
  A \oplus A' = X;
(4)A' \oplus B' = A \oplus B;
(5)(A \oplus B)' = A' \oplus B = A \oplus B';
(6)交换律: A⊕B = B⊕A;
(7)结合律: A \oplus (B \oplus C) = (A \oplus B) \oplus C;
(8)分配律: A∩(B⊕C) = (A∩B)⊕(A∩C) (交对环和的);
(9)消去律: A \oplus B = A \oplus C \Rightarrow B = C。
```


例6. (P[x],+)是一个群

这里: P[x]是实系数多项式的全体,+是多项式的加法。

- (1)封闭性:由于两个多项式之和仍为多项式,且结果唯一。
- (2)结合律:由于实数加法满足结合律,故多项式的加法满足结合律。
 - (3)有幺元: 取 $0 \in P[x]$, $\forall p(x) \in P[x]$, 有 0+p(x)=p(x)+0=p(x) 由么元的定义知0是关于+的么元;
 - (4)有逆元: $\forall p(x) \in P[x]$,取- $p(x) \in P[x]$,有 p(x) + (-p(x)) = (-p(x)) + p(x) = 0 由逆元的定义知P[x]中每个元素都有逆元。由群的定义知,(P[x], +)是群。

定义2.交换群(Abel群 加群)

设(G,*)是群。若*运算满足交换律,则称(G,*)是交换 群。

例7.前面的例2,例3,例4,例5,例6都是交换群。

定义3.群的阶(rank)

设(G,*)是群。称G的势(基数)为群(G,*)的阶。

注: ●群的阶反映群的大小;

•由定义3知有限群的阶就是G中元素的个数 ; 无限群的阶是G的势 ; 群的阶统一记为|G|。

定理1.设(G,*)是群,|G|≥2。则

(1)G中每个元素的逆元是唯一的;

(2)G中无零元。

[证].(1)由于群有结合律,所以由书169页定理6.2可知, 逆元唯一;

(2)采用反证法: 若零元 $0 \in G$,则对任何元素 $g \in G$,都有 0 * g = g * 0 = 0 (1) 由于G是群,每个元都有逆元。设0的逆元为 g_0 ,则有 $0 * g_0 = g_0 * 0 = 0$ (2) 由逆元定义知0无逆元,与群中每个元素都有逆元矛盾。所以G中无零元。


```
定理2. 设(G,*)是群。则 ∀a,b∈G, 有
 (1)反身律: (a<sup>-1</sup>)<sup>-1</sup>=a;
 (2) 鞋袜律: (a*b)<sup>-1</sup> = b<sup>-1</sup>*a<sup>-1</sup>。
[\mathbb{H}]. (1) \forall a \in G, (a^{-1})^{-1} = (a^{-1})^{-1} *e
 =(a^{-1})^{-1}*(a^{-1}*a)
 =((a-1)-1*a-1)*a (结合律)
 =e*a
 =a;
 (2) \forall a,b \in G, (a*b)^{-1}
 = (a*b)^{-1} *e
 =(a*b)^{-1}*(a*b*b^{-1}*a^{-1}) (结合律)
 =((a*b)^{-1}*(a*b))*(b^{-1}*a^{-1}) (结合律)
 =e*(b^{-1}*a^{-1})
 =b^{-1}*a^{-1}
```


定理3 设(G,*)是群,则*运算满足消去律。即 $\forall x,y,z \in G$,

$$x * y = x * z \Rightarrow y = z$$
;

$$y * x = z * x \Longrightarrow y = z$$
 •

[证]. 只证第一式。 $\forall x,y,z \in G$,

$$y = e * y$$

$$= (x^{-1} * x) * y$$

$$= x^{-1}*(x*y)$$

$$= x^{-1}*(x*z)$$

$$= (x^{-1} * x) * z$$

$$= e * z$$

$$= z$$

(结合律)

(条件: x * y = x * z)

(结合律)

定理4. 在有限群(G,*)(设|G|=n)的*运算的运算表中,每一行(每一列)都与G中元素的自然顺序构成一个置换(双射)。

也就是说,每个元素在每行(每列)必出现一次且只出现一次。

注: •因此n阶有限群的运算表是由G中元素的(n个行或n个列所形成的)n个置换所构成的。这个性质来源于群中每个元素都有逆元。

例8.(G,o)是一有限群

这里: **G**={**e**,**a**,**b**,**c**}, **o**运算的 运算表如右:

(1)封闭性:由表1可得;

(2)结合律: 留待后证;

(3)有幺元: e;

(4)有逆元: e⁻¹=e,a⁻¹=a,b⁻¹=b,c⁻¹=c。

例如其第三行就与表头元素构成一置换P3。

此群一般称为Klein 4-群,又称为几何群或运动群。

0	e	a	b	c
e	e	a	b	c
a	a	e	c	b
b	b	c	e	a
c	c	b	a	e

表1

 P_3 °

注: •Klein 日耳曼民族,几何学家,我国著名几何学家苏步青是他的晚年弟子;

$$\mathbf{P}_{3} = \begin{pmatrix} e \, a \, b \, c \\ \mathring{b} \, c \, e \, a \end{pmatrix}$$

[证]. 只证关于第i(1≤i≤n)行结论成立。我们设

$$G = \{a_1(=e), a_2, ..., a_n\}$$

构造自然映射 $f_i:G\to G$ 使得

对任何的 $a \in G$, $f_i(a) = a_i * a$

为此,只须证明fi是一双射函数即可。

①后者唯一:

$$\forall a_j, a_k \in G, a_j = a_k$$

$$\Rightarrow a_i * a_j = a_i * a_k$$

$$\Rightarrow f_i(a_j) = f_i(a_k);$$

②单射:

$$\forall a_j, a_k \in G$$
, $f_i(a_j) = f_i(a_k)$

$$\Rightarrow a_i * a_j = a_i * a_k$$

$$\Rightarrow a_j = a_k \qquad (消去律);$$

3满射:

$$orall a_{j} \in G$$
,根据群有逆元及运算封闭性知,
$$\exists a_{k} = a_{i}^{-1} * a_{j} \in G , 使得$$

$$f_{i}(a_{k}) = a_{i} * a_{k}$$

$$= a_{i} * (a_{i}^{-1} * a_{j})$$

$$= (a_{i} * a_{i}^{-1}) * a_{j} \quad (结合律)$$

$$= e * a_{j}$$

$$= a_{i} \quad \circ$$

定义4. 元素的乘幂

设 (G,*)是群。G中元素乘幂的定义在半群定义的基础上,增补如下: $\forall x \in G$,

$$x^0 = e$$
;
 $x^{-n} = (x^{-1})^n \quad (\forall n \in \mathbb{N})$.

注: •从而,我们就将半群中元素的乘幂是在自然数N范围内进行扩展到群中元素的乘幂是在整数I范围内进行。

●同样可以由归纳法证明,当指数为整数时,指数定律在群中成立。即任取 $x \in G$, $\forall m,n \in I$,有

(1)
$$x^{m} * x^{n} = x^{m+n} = x^{n} * x^{m}$$
;
(2) $(x^{m})^{n} = x^{m} = (x^{n})^{m}$;

•证明时,固定整数m ,对正整数n使用归纳法,当n是负整数时,就变成 x^{-1} 的正整数指数运算。

例9. 在(I,+)群中,取1∈I,有

$$1^0=0, 1^n=n; 1^{-1}=-1, 1^{-n}=-n; 1^n+1^{-n}=n-n=0$$

例10.设X是由方程 x^4 =1的4个根组成的集合,即

$$(-1)^1 = -1, (-1)^2 = 1, (-1)^3 = -1, (-1)^4 = 1, (-1)^5 = -1, \dots;$$

 $(i)^1 = i, (i)^2 = -1, (i)^3 = -i, (i)^4 = 1, (i)^5 = i, \dots;$

$$(-i)^1 = -i, (-i)^2 = -1, (-i)^3 = i, (-i)^4 = 1, (-i)^5 = -i, \dots$$

注: •从上例各元素乘幂的结果看,都有一个现象,就是4次乘幂的结果是1,为群的幺元;而这正好说明它们都是四次方程 $x^4=1$ 的根;

•群的元素乘幂回归幺元是群的元素一个比较普遍的现象;这点被总结成下面的定义。它在寻找群的子群,元素的求逆,元素性质的探讨等方面都有着广泛的作用。

定义5.元素的阶(rank)

设(G,*)是群。 $\forall g \in G$,我们称

 $k=\min\{m:m\in N\setminus\{0\}\land g^m=e\}$

为元素g的阶;

若这样的k不存在,则称g的阶为无穷。

注: •从定义可知,元素g的阶k是使gm=e成立的最小正整数;

- •由于元素的自乘幂是一次一次乘的,因此这个无穷只能是可数无穷;
 - ●由定义5可知, 幺元是群中唯一的一个一阶元素;
- •这里要强调的是,我们现在有群的阶和群中元素的阶这样两个阶的概念,这是两个根本不同的概念。群的阶是指群中元素的个数,而群中元素的阶是指使g^m = e成立的最小正整数k;一个是对整体而言,一个是对整体中的个体而言。

例11.在例8的Klein 4-群(G, o)中, 幺元e的阶为1; 其它元素a,b,c的阶均为2;

在例9的群(I,+)中,么元0的阶为1;其他元素的阶均为无穷;

在例10的群(X,*)中,幺元1的阶为1; -1的阶为2; i和 -i的阶均为4。

定理5. 设(G,*)是群。 $\forall g \in G$,

- (1)若g的阶为n,则 $g^1,g^2,...,g^n(=e)$ 互不相同;
- (2)若g的阶为无穷,则g⁰(=e),g¹,g²,...,gⁿ,... 互不相同。

[证].采用反证法

(1)否则,设有 $g^{i} = g^{j}$ ($1 \le i < j \le n$),于是有 $g^{j-i} = g^{j+(-i)}$ $= g^{j} * g^{-i}$ (指数律)

 $= g^i * g^{-i}$ (反证假设: $g^i = g^j$)

=e

即有 $1\le j-i< n$,使 $g^{j-i}=e$ 。这与g的阶为n ,具有最小性,矛盾。故有 g^1,g^2,\ldots,g^n 互不相同。

(2)同理可证。

例12.在例10的群(X,*) 中,元素i的阶为4, 所以有i¹,i²,i³,i⁴互不相同; -i的阶也为4, 所以(-i)¹, (-i)²,(-i)³,(-i)⁴也互不相同。

定理6. 设(G,*)是群。 $\forall g \in G$, $g = 5g^{-1}$ 有相同的阶。[证].分两种情况来证:

(1)设g的阶有限,为n。从而gn=e。由于

$$(g^{-1})^n = (g^n)^{-1}$$
 (指数律)
= e^{-1} ($g^n = e$)
= e

这说明 g^{-1} 的阶也是有限的,故可设其阶为m,于是有 $(g^{-1})^m$ =e。从而由阶定义的最小性知 $m \le n$;

其次, 又由于

$$g^{m}=((g^{-1})^{m})^{-1}$$
 (指数律)
= e^{-1} ((g^{-1}) $^{m}=e$)
= e

从而由阶定义的最小性知 n≤m;

于是(由≤的反对称性)有n=m,即g和g-1的阶相同。

(2)设g的阶无穷,则g-1的阶也必是无穷的。否则, 设 g^{-1} 的阶是有限的,为m,从而 $(g^{-1})^m = e$ 。

于是
$$g^m = ((g^{-1})^m)^{-1}$$
 (指数律)
= e^{-1} ($(g^{-1})^m = e$)
= e

这说明g的阶也是有限的,故与g的阶为无穷矛盾。因此当g的阶是无穷时,g-1的阶也是无穷的。

由(1)和(2)知, g和g-1有相同的阶。

例13.在例10的群(X,*) 中,元素i和-i互为逆元,i和-i的阶均为4,相同。

定理7. 设(G,*)是群。 ∀g∈G

- (1)若g的阶有限,设其为k,从而gk=e。则
 - $(1.1)\forall m \in \mathbb{N}, g^m = e \Leftrightarrow k \mid m;$
 - $(1.2) \forall m, n \in \mathbb{N}, g^m = g^n \Leftrightarrow k \mid m-n;$
- (2)若g的阶无限,则

 $\forall m,n \in \mathbb{N}, g^m = g^n \Rightarrow m = n$

[证].(1)

(1.1)先证⇒):

若gm=e,则必有k|m。

否则k\m,于是,由带余除法,

可设 m=kq+r (0< r< k), 故可得 r=m-kq, 从而


```
g^r = g^{m-kq}
 =g^{m+(-kq)}
 =g^{m}*(g^{k})^{-q} (指数律)
 =e * (e)^{-q} (g^m = e, g^k = e)
 =e*e
 =e 故与g的阶为k,具有最小性,矛盾
 次证⇐):
若k|m,则m=kq。于是
 g^m = g^{kq}
 (指数律)
 =(g^k)^q
 (g^k=e)
 =e^{q}
 =e
```


(1.2)

$$g^{m} = g^{n}$$

 $\Leftrightarrow g^{m} * g^{-n} = g^{n} * g^{-n}$
 $\Leftrightarrow g^{m+(-n)} = g^{n+(-n)}$ (指数律)
 $\Leftrightarrow g^{m-n} = e$ ($g^{0} = e$)
 $\Leftrightarrow k \mid m-n$ (根据(1.1))

(2) 若g的阶无限,则

$$g^{m} = g^{n}$$

 $\Rightarrow g^{m} * g^{-n} = g^{n} * g^{-n}$
 $\Rightarrow g^{m+(-n)} = g^{n+(-n)}$ (指数律)
 $\Rightarrow g^{m-n} = e$ ($g^{0} = e$)
 $\Rightarrow m-n=0$ (g 的阶无限,只有 $g^{0} = e$)
 $\Rightarrow m=n$

例14.在例10的群(X,*)中,

元素-1的阶是2,所以

$$(-1)^2 = 1$$
, $(-1)^4 = 1$, $(-1)^6 = 1$,..., $(-1)^{2n} = 1$,...;

元素i的阶是4,所以

$$(i)^4 = 1, (i)^8 = 1, (i)^{12} = 1, ..., (i)^{4n} = 1, ...;$$

元素-i的阶是4,所以

$$(-i)^4 = 1, (-i)^8 = 1, (-i)^{12} = 1, ..., (-i)^{4n} = 1, ...$$

定理8.有限群中每个元素的阶都是有限的。设(G,*)是有限群,|G|=n,则G中每个元素的阶 $\leq n$ 。

[证].对任一元素 $g \in G$,设其阶为m,则由定理5知 g^1,g^2,\ldots,g^m 这m个元素互不相同;

由群的封闭性知它们同时都在G中,因此有 $m \le n$ 。 所以群G中每个元素的阶 $\le n$ 。

例15.在例8的Klein 4-群(G, o)中, 么元e的阶为1, 其他元素a,b,c的 阶均为2, 均小于群的阶4;

在例10的群(X,*) 中,么元1的阶为1,-1的阶为2, i和-i的阶均为4,均小于等于群的阶4。

О	e	a	b	c
e	e	a	b	c
a	a	e	c	b
b	b	c	e	a
c	c	b	a	e

定义6.循环群(cyclic group)

设(G,*)是群。若存在着元素 $g_0 \in G$, 使得

 $(\forall g \in G)(\exists n \in I)(g = g_0^n)$

则称(G,*)为循环群;同时称 g_0 是该循环群的生成元(generating element)。并且将(G,*)记作(g_0)。

例16.群(I,+)是循环群

在群(I,+)中取 $1 \in I$,由于 $0 = 1^0, n = 1^n, -n = (-1)^n = (1^{-1})^n$ = 1^{-n} ,故I中的每个元素都可表示成I的整数次幂。由循环群的定义知(I,+)是循环群,I是该循环群的生成元。

例17.群(N_m,+_m)是循环群

在群(N_m ,+ $_m$) 中,取[1] $_m \in N_m$, 由于[0] $_m$ =([1] $_m$) 0 , [i] $_m$ =([1] $_m$) i ,故 N_m 中的每个元素都可表示成[1] $_m$ 的整数次幂。由循环群的定义知(N_m ,+ $_m$)是循环群,[1] $_m$ 是该循环群的生成元。

定理9. 设(G,*)是循环群,|G|=n。那么

- $(1)g_0$ 是生成元 $\Leftrightarrow g_0^{-1}$ 是生成元;
- $(2)g_0$ 是生成元 \Leftrightarrow g_0 的阶是n。

[证]. (1) go是生成元

- $\Leftrightarrow (\forall g \in G)(\exists k \in I)(g = g_0^k)$
- $\Leftrightarrow (\forall g \in G)(\exists k \in I)(g = (g_0^{-1})^{-k})$ (指数律)
- $\Leftrightarrow (\forall g \in G)(\exists m \in I)(g = (g_0^{-1})^m)$ (这里: m=-k)
- \Leftrightarrow g₀-1是生成元;

(2) 由于|G|=n ,所以(G,*)是有限群,根据定理8可知 $g_0\in G$ 的阶有限,不妨设其为m,并且 $m\le n$ 。

先证⇒): 构造集合

 $S = \{e, g_0, g_0^2, ..., g_0^{m-1}\}$

根据定理5可知|S|=m,并且由群的封闭性知S⊆G。


```
又对任何g \in G,由于g_0是生成元,故存在着整数k,使得g = g_0^k。而g_0的阶是m,则有g_0^m = e;根据带余除法,有 k = qm + r (0 \le r < m)
```

```
从而 g=g_0^k
 =g_0^{qm+r}
 =(g_0^m)^q * g_0^r (指数律)
 =e^{q}*g_{0}^{r} (\exists : g_{0}^{m}=e)
 =e*g_0^r (因: e^q=e)
 =g_0^r
 (因: 0≤r<m)
 \in S
故 G⊆S;
从而 S=G ,于是 m=|S|=|G|=n
即go的阶是n。
```


次证⇐): 若g₀的阶是n,则构造集合

 $S = \{e, g_0, g_0^2, ..., g_0^{n-1}\}$

根据定理5可知|S|=n,并且由群的封闭性知 $S\subseteq G$,因此由 |G|=n 可知有 S=G。

从而,显然,go是生成元。

定理10. 设(G,*)是循环群, g₀是生成元。

- (1)若 g_0 的阶为m,则(G,*)与(N_m , + $_m$) 同构;
- (2)若 g_0 的阶为无穷,则(G,*)与(I,+)同构。

[证]. (1)由条件知

$$G = \{e, g_0, g_0^2, \dots, g_0^{m-1}\}$$

$$N_m = \{[0]_m, [1]_m, [2]_m, ..., [m-1]_m\}$$

定义自然映射 $h:G \rightarrow N_m$, $h(g_0^k) = [k]_m$ 。由双射函数的定义知h是双射函数。

 $= h(g_0^i) +_m h(g_0^j)$

曲于
$$h(g_0^i * g_0^j) = h(g_0^{(i+j) \mod m})$$

= $[(i+j) \mod m]_m$
= $[i]_m + [j]_m$

故h满足同态公式。

由同构的定义知h是从(G,*)到(N_m , $+_m$)的同构函数,即(G,*)和(N_m , $+_m$)同构。

(2)由于g₀的阶为无穷,故根据定理5的(2)有

$$e(=g_0^0), g_0, g_0^2, \dots, g_0^n, \dots$$

互不相同。

由于根据定理6 , g_0 和 g_0^{-1} 有相同的阶,故与上同理可得 g_0^{-1} , g_0^{-2} ,..., g_0^{-n} ,... ②

互不相同。

另外①与②中任何一对元素 g_0^i 和 g_0^{-i} 互不相同。否则有 $i \ge 0, j > 0$ (故有i + j > 0),使得 $g_0^i = g_0^{-j}$,于是

$$g_0^{i+j} = e$$

这说明 g_0 的阶有限,与 g_0 的阶为无穷矛盾。于是有

G={..., g_0^{-n} , ..., g_0^{-2} , g_0^{-1} , e, g_0 , g_0^2 , ..., g_0^n , ...}

定义自然映射 $h:G \rightarrow I$, $h(g_0^k) = k$ 。

由于 $\forall k \in I$ 有原象 $g_0^k \in G$,使 $h(g_0^k) = k$ 。故h是满射的。

由于若 $h(g_0^i)=h(g_0^j)$,即i=j,则有 $g_0^i=g_0^j$,即h是单射的。

于是,由双射函数的定义可知h是双射函数。

由于有
$$h(g_0^i * g_0^j) = h(g_0^{i+j})$$

= $i+j$
= $h(g_0^i) + h(g_0^j)$

故满足同态公式。

由同构的定义知h是从(G,*)到(I,+)的同构函数,即(G,*)和(I,+)同构。

定理11. 循环群一定是交换群。

[证]. 设(G,*)是循环群,生成元是 $g_0 \in G$ 。于是,

对任何元素x, $y \in G$, 存在着整数m, $n \in I$, 使得 $x = g_0^m$, $y = g_0^n$, 从而

$$x * y = g_0^m * g_0^n$$

$$= g_0^n * g_0^m$$

$$= y * x$$

故*运算满足交换律;即(G,*)是交换群。

定义7.置换群(permutation group)

设X是非空有限集合,|X|=n。A是X上的置换构成的集合, \Diamond 是置换的合成。若<A, $\Diamond>$ 是群,则称<A, $\Diamond>$ 是置换群或n次置换群。

例18.设在三维空间有一矩形方框如图1所示。四个顶点分别标记为1,2,3,4。用这些标记来表示矩形方框的运动。

令 e:不动 (在平面内
$$\begin{pmatrix} 1 & 2 & 3 & 4 \\ 4 & 2 & 3 & 4 \end{pmatrix}$$
 绕原点旋转360°) $\begin{pmatrix} 1 & 2 & 3 & 4 \\ 1 & 2 & 3 & 4 \end{pmatrix}$

b: 绕纵轴旋转180° (1 2 3 4) (左右翻转) (1 4 3)

这样就将方框的运动用置换的方式表示出来了。

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

下面用置换的合成来定义旋转的复合运动。

a ◇ b意味着先旋转a再旋转b。于是得到A上的置换 合成表如下:

例如

$$\mathbf{a} \diamondsuit \mathbf{b} = \begin{pmatrix} 1 & 2 & 3 & 4 \\ 4 & 3 & 2 & 1 \end{pmatrix} \begin{pmatrix} 1 & 2 & 3 & 4 \\ 2 & 1 & 4 & 3 \end{pmatrix}$$

$$= \begin{pmatrix} 1 & 2 & 3 & 4 \\ 3 & 4 & 1 & 2 \end{pmatrix} = \mathbf{c}$$

♦	e	a	b	c
e	e	a	b	c
a	a	e	c	b
b	b	c	e	a
c	c	b	a	e
		表3		

由表3知,这正是在前面例8所讲的Klein 4-群。

由于置换的合成运算令就是关系的合成运算o,故令运算 满足结合律。

由于Klein 4-群〈A,◇〉是由几何形刚体在空间的运 动所产生的,这正是把它称为几何群、运动群的原因。

另外由表3明显得知,这个置换群还是一个交换群。

注: •在例18中可以看到刚体在空间的运动可以由4次置 换来描述;但并不是任何4次置换都表示刚体在空间中 的运动。如在例18中,置换 (1 2 3 4) (2 1 3 4)

就不代表任何刚体运动。

●由于4个元素的置换应有4!= 24个,而在例18中只 取了其中的4个置换,没有取完,所以ACS4。

定理12. n个元素的非空集合X上的所有n次置换构成的集合 S_n ,在置换的合成运算 \diamond 下构成一置换群 $\langle S_n, \diamond \rangle$ 。称为n次对称群(group of symmetry),简记为 S_n 。
[证].

(1)封闭性:因为任意两个n次置换 P_i , P_j 的合成 $P_i \diamond P_j$ 仍为一个n次置换,且结果唯一,即

 $\forall P_i, P_j, P_i \in S_n \land P_j \in S_n \Longrightarrow P_i \diamondsuit P_j \in S_n;$

- (2)结合律: 置换的合成运算◇满足结合律;
- (3)有幺元;关于 \diamondsuit 运算的幺元是n次恒等置换I,即 $\exists I \in S_n, \forall P \in S_n, I \diamondsuit P = P \diamondsuit I = P$
- (4)有逆元;由于任一n次置换P的逆置换P-1仍是一n次置换,即P-1 \in S_n,故S_n中任一元素P都有逆元P-1,即 \forall P \in S_n, \exists P-1 \in S_n, $P\diamondsuit$ P-1=P-1 \diamondsuit P=I。

例19. 此例讨论一个由所有置换构成的群。为了简单起见,取X={1,2,3},3个元素的置换有3!=6个。

 $S_3 = \{P_1, P_2, P_3, P_4, P_5, P_6\} = \{e, \tau, \sigma^2\tau, \sigma\tau, \sigma, \sigma^2\}$ 用轮换的形式写出来是

$$P_1 = \begin{pmatrix} 1 & 2 & 3 \\ 1 & 2 & 3 \end{pmatrix} = (1) = e$$

$$P_2 = \begin{pmatrix} 1 & 2 & 3 \\ 2 & 1 & 3 \end{pmatrix} = (12)$$

$$P_3 = \begin{pmatrix} 1 & 2 & 3 \\ 3 & 2 & 1 \end{pmatrix} = (13)$$

$$P_4 = \begin{pmatrix} 1 & 2 & 3 \\ 1 & 3 & 2 \end{pmatrix} = (23)$$

$$P_5 = \begin{pmatrix} 1 & 2 & 3 \\ 2 & 3 & 1 \end{pmatrix} = (123)$$

$$P_6 = \begin{pmatrix} 1 & 2 & 3 \\ 3 & 1 & 2 \end{pmatrix} = (132)$$

其运算表如下:

♦	\mathbf{P}_1	\mathbf{P}_2	\mathbf{P}_3	P ₄	P ₅	P ₆
$\mathbf{P_1}$	$\mathbf{P_1}$	\mathbf{P}_2	P ₃	P ₄ P ₆ P ₅ P ₁ P ₃ P ₂	P ₅	P ₆
\mathbf{P}_{2}	$\mathbf{P_2}$	\mathbf{P}_1	P ₅	P_6	\mathbf{P}_3	$\mathbf{P_4}$
\mathbf{P}_3	\mathbf{P}_3	\mathbf{P}_{6}	$\mathbf{P_1}$	P ₅	\mathbf{P}_4	\mathbf{P}_2
P_4	P ₄	\mathbf{P}_{5}	\mathbf{P}_{6}	\mathbf{P}_1	$\mathbf{P_2}$	\mathbf{P}_3
P_5	P ₅	$\mathbf{P_4}$	$\mathbf{P_2}$	\mathbf{P}_3	\mathbf{P}_{6}	\mathbf{P}_{1}
P_6	\mathbf{P}_{6}	\mathbf{P}_3	$\mathbf{P_4}$	$\mathbf{P_2}$	\mathbf{P}_{1}	\mathbf{P}_{5}
			表4			

由表4知

- (1) ◇是S₃上的二元运算,具有封闭性;
- (2) 置换的合成运算令满足结合律;
- (3) e是关于 > 运算的幺元;
- (4) e, τ, $σ^2$ τ, στ 的逆元是其本身; σ, $σ^2$ 互为逆元。

由群的定义可知〈S₃,◆〉是群,因而是置换群。 称其为三次六阶对称群。由表4易知其不是交换群,因而它是最小的非交换群。

 $\langle S_3, \diamond \rangle$ 实际上可看作是由两个较小的置换群 $\langle H_1, \diamond \rangle$ 和 $\langle H_2, \diamond \rangle$ 的乘积得到的,这里: $H_1 = \{e, \tau\}$, $H_2 = \{e, \sigma, \sigma^2\}$ 。这就引出了子群及Lagrange定理,还有群的构造等问题。

定理13.(Cayley定理)

任何n阶有限群〈G,*〉都与一n次置换群同构。 [证].设|G|=n, $G=\{a_1(=e),a_2,...,a_n\}$ 。则令 $A=\{P_1,P_2,...,P_n\}$,其中:

$$P_{i} = \begin{pmatrix} a_{1} & a_{2} & \cdots & a_{n} \\ a_{1} * a_{i} & a_{2} * a_{i} & \cdots & a_{n} * a_{i} \end{pmatrix} \qquad (1 \le i \le n)$$

显然 $P_1,P_2,...,P_n$ 是*运算的运算表中n个列置换,由本节定理4知,它们是n个互不相同的n次置换,即|A|=n。 \diamond 是置换的合成运算,则:

(一)〈A,◇〉是一n次置换群

(1)封闭性:对任何 P_i , $P_j \in A$, 对应着 $a_i, a_j \in G$, 由群 〈G,*〉的封闭性知,存在着 $a_k \in G$,使 $a_i * a_j = a_k$ 。而 a_k 对 应着列置换 $P_k \in A$ 。于是对任何 $x \in G$,都有

 $(P_i \diamondsuit P_j)(x) = P_j(P_i(x)) = (x*a_i)*a_j = x*(a_i*a_j) = x*a_k = P_k(x)$ 所以 $P_i \diamondsuit P_j = P_k \in A$ 。 故合成运算 \diamondsuit 关于置换集合A封闭;

- (2)结合律: 置换的合成运算◇满足结合律;
- (3)有幺元; $P_1 \in A$ 是关于 \diamondsuit 运算的幺元;

因为,对任何 $P_i \in A$,都有对任何 $x \in G$,都有

$$(P_1 \diamondsuit P_i)(x) = P_i(P_1(x)) = (x*a_1)*a_i = x*(a_1*a_i) = x*(e*a_i) = x*a_i = P_i(x)$$

$$(P_i \diamondsuit P_1)(x) = P_1(P_i(x)) = (x*a_i)*a_1 = x*(a_i*a_1) = x*(a_i*e) = x*a_i = P_i(x)$$

所以 $P_1 \diamondsuit P_i = P_i = P_i \diamondsuit P_1$

故P₁∈A是关于◇运算的幺元;

(4)有逆元;对任何 $P_i \in A$,对应着 $a_i \in G$,由群(G,*)有逆元知,存在着 $a_i \in G$,使 $a_i^{-1} = a_i$ 。而 a_i 对应着列置换

 $P_{j} \in A$ 。 于是对任何 $x \in G$,都有 $(P_{i} \diamondsuit P_{j})(x) = P_{j}(P_{i}(x)) = (x*a_{i})*a_{j} = x*(a_{i}*a_{j}) = x*e = x*a_{1} = P_{1}(x)$ $(P_{j} \diamondsuit P_{i})(x) = P_{i}(P_{j}(x)) = (x*a_{j})*a_{i} = x*(a_{j}*a_{i}) = x*e = x*a_{1} = P_{1}(x)$ 所以 $P_{i} \diamondsuit P_{i} = P_{1} = P_{i} \diamondsuit P_{i}$

故 P_i -1 = P_i ∈ A是 P_i 关于 ϕ 运算的逆元;

由群的定义知〈A,◇〉是群。因此〈A,◇〉是n次置换群。

(二)群〈G,*〉与n次置换群〈A,�〉同构 定义自然映射 $h:G\to A$

对任何 $a_i \in G$, $h(a_i) = P_i$

- (1)h是双射函数:由定义显然;
- (2)h满足同态公式:

对任何 $a_i, a_j \in G$,由群〈G, *〉的封闭性知,存在着 $a_k \in G_{49}$

使 $a_i * a_i = a_k$ 。于是 对任何 $x \in G$,都有 $h(a_i*a_j)(x)=h(a_k)(x)$ $= P_k(x)$ $=x*a_k$ $=x*(a_i*a_i)$ $= (x*a_i)*a_i$ $=P_i(P_i(x))$ $=(P_i \diamondsuit P_i)(x)$ $=(h(a_i) \diamondsuit h(a_i))(x)$

所以 $h(a_i*a_j)=h(a_i)\diamondsuit h(a_j)$; 因此 $\langle G,*\rangle$ 与 $\langle A,\diamondsuit\rangle$ 同构。

定义8.子群(subgroup)

若群(G,*)的子代数系统(S,*)也是群,则称(S,*)是(G,*)的子群。

注: •验证子群,除了验证子代数系统的

 $(1)S\subseteq G$;

 $(2)S\neq\emptyset$;

(3)*运算关于S封闭;

还应该验证

(4)有幺元(并与群G中的幺元重合);

(5)有逆元(并与群G中的同一元的逆元重合);

而结合律则不须验证,因为根据本章 § 1定理3可知,遗传。

●群(S,*)是群(G,*)的子群,我们简记为S<G;

●由于群是一种代数系统,因此可以讨论它的子代数系统。子 代数系统在群中的反映就是子群的概念。

定理14.设(G,*)是群, S⊆G 且S≠Ø 。那么 (S,*)是(G,*)的子群⇔

(1) 封闭性: $\forall a \forall b (a \in S \land b \in S \Rightarrow a*b \in S)$

(2)有逆元: ∀a(a∈S⇒a⁻¹∈S)

(*)

[证]•先证⇒):

由于(S,*)是(G,*)的子群,故(S,*)是群。因而

(1)有封闭性: $\forall a \forall b (a \in S \land b \in S \Rightarrow a*b \in S)$

这就证明了条件(*)(1);

(2)有幺元: 暂设其为es;

(3)有逆元: 即对任何a∈S,都存在着b∈S,使

 $b*a=a*b=e_s$;

下面我们来证两点:

- (a) $e_s = e$,即子群(S,*)的幺元 e_s 与大群(G,*)的幺元e重合;从而说明 $e \in S$ 。
- (b) $b=a^{-1}$,即任一元素 $a \in S$ 在子群(S,*)中的逆元b与其在大群(G,*)中的逆元 a^{-1} 重合;从而说明 $a^{-1} \in S$,这就证明了条件(*)(2)。

首先,由于e_s, e∈G,因此有

 $e_s*e = e_s$ (因e是群(G,*)的幺元)

 $e_s*e_s = e_s$ (因 e_s 是群(S,*)的幺元)

故有 $e_s * e_s = e_s * e$

于是由群(G,*)的消去律可得

 $e_s = e$;

其次 b=b *e


```
=b*(a*a^{-1})
```

=(b*a)*a-1 (结合律)

 $=e*a^{-1}$ (b是a在子群(S,*)中的逆元且 $e_s=e$)

 $=a^{-1}$

次证⇐): 只需验证(S,*)是群即可

(1)封闭性:条件(*)(1)保证;

(2)结合律: 遗传;

(3)有幺元:由于S≠Ø,故必至少有某一元素 $a_0∈S$,

于是由条件(*)(2)有 $a_0^{-1} \in S$,从而由条件(*)(1)有

 $e=a_0*a_0^{-1} \in S$;

(4)有逆元:条件(*)(2)保证;

故(S,*)是群; 所以(S,*)是(G,*)的子群。

定理15.设(G,*)是群, S \subseteq G 且S $\neq\emptyset$ 。那么 (S,*)是(G,*)的子群 \Leftrightarrow (混合)封闭性: $\forall a \forall b (a \in S \land b \in S \Rightarrow a*b^{-1} \in S)$ (**)

[证]**.**我们证明: 定理15条件(**)⇔定理14条件(*) 先证⇒):

(1)有逆元:由于 $S\neq\emptyset$,故必至少有某一元素 $a_0\in S$,于是重复有 $a_0\in S$,从而由条件(**)有

$$e=a_0*a_0^{-1} \in S$$

因此,对任何 $a \in S$,由于 $e \in S$ 已证,故由条件(**) 有 $a^{-1} = e*a^{-1} \in S$

这样, 定理14条件(*)(2)得证;

(2)封闭性:对任何a,b∈S,由己证(1)有逆元有b⁻¹∈S,从而由条件(**)有

 $a*b=a*(b^{-1})^{-1} \in S$

故定理14条件(*)(1)得证。

次证 \leftarrow): 对任何 $a,b\in S$,根据定理14条件(*)(2)有逆元有 $b^{-1}\in S$,在根据定理14条件(*)(1)封闭性有

 $a*b^{-1} \in S$

故条件(**)(混合)封闭性得证。

定理16.设(G,*)是有限群,|G|=n,S \subseteq G且S $\neq\emptyset$ 。那么(S,*)是(G,*)的子群 \Leftrightarrow

封闭性: $\forall a \forall b (a \in S \land b \in S \Rightarrow a*b \in S)$ (***)

[证]. 先证⇒):

由于(S,*)是(G,*)的子群,故(S,*)是群。因而具有封闭性: $\forall a \forall b (a \in S \land b \in S \Rightarrow a*b \in S)$

这就证明了条件(***)。

次证⇐):

只需验证(S,*)是群即可

(1)封闭性:条件(***)保证;

(2)结合律:遗传;

(3)有幺元:由于 $S\neq\emptyset$,故必至少有某一元素 $a_0\in S$,由 $S\subseteq G$ 知 $a_0\in G$;由|G|=n,根据定理8知 a_0 的阶有限,设其为k, $k\le n$,则有 $a_0^k=e$,于是由已证之封闭性有

$$e=a_0^k \in S$$
 ;

(4)有逆元:对任何 $a \in S$,由 $S \subseteq G$ 知 $a \in G$;由|G| = n,根据定理8知a的阶有限,设其为m, $m \le n$,则有 $a^m = e$;于是由已证之封闭性有 $a^{m-1} \in S$,从而有

$$a*a^{m-1}=a^m=e$$
 $a^{m-1}*a=a^m=e$;
所以 $a^{-1}=a^{m-1}\in S$;
故(S,*)是群; 所以(S,*)是(G,*)的子群。

例20.平凡子群

设(G,*)是群,则({e},*)和(G,*)是(G,*)的两个子群。由于每个群都有这样的子群,且这两个子群对问题的研究价值不大。故称这两个子群是(G,*)的平凡子群。

例21.循环群的子群是循环群。即

若(G,*)是循环群且(S,*)是(G,*)的子群,则(S,*)是循环群。

[证].由子群的定义知(S,*)是群。下证(S,*)是循环群。

设 g_0 是(G,*)的生成元,于是由S⊆G 知S中的每个元素都可表示成 g_0 ⁿ,n∈I。设m是S诸元素中方次最小的正方幂。下证 g_0 ^m是S的生成元。

任取 $x \in S$,则有 $k \in I$ 使 $x = g_0^k$ 。根据带余除法,有 k = qm + r (0 $\le r < m$)

于是有 $g_0^r = g_0^{k-qm}$

 $=g_0^k*(g_0^m)^{-q}$ (指数律)

由于 $g_0^k=x\in S$,并且由 $g_0^m\in S$ 可知, $(g_0^m)^{-q}\in S$,故由群(S,*) 的封闭性可得 $g_0^r\in S$ 。而m是S中诸元素的最小正方幂,故有r=0。即有

 $x = g_0^k = g_0^{qm} = (g_0^m)^q$

即g₀^m是(S,*)的生成元。

于是由循环群的定义知(S,*)是循环群。

例22. 设(G,*)是群。令 $S = \{c: c \in G \land (\forall g \in G)(c*g=g*c)\}$ 则(S,*)是(G,*)的子群。 我们称此子群(S,*)是群(G,*)的中心。

[证].(1)S⊆G: 由S的定义显然;

(2)S \neq Ø:有幺元e \in G,使得(\forall g \in G)(e*g=g*e),故有 e \in S;

(3)(混合)封闭性: $\forall a \forall b (a \in S \land b \in S \Rightarrow a*b^{-1} \in S)$ 对于任何的 $a,b \in S$,则有 $a,b \in G$,且对任何 $g \in G$,a*g=g*a ,b*g=g*b

对后一等式左右两边,前后同乘b-1∈G,我们得到 $g*b^{-1} = b^{-1}*g$ $\exists b^{-1}*g = g*b^{-1}$ 因此有 $a*b^{-1} \in G$,使得 对任何 $g \in G$ $(a*b^{-1})*g = a*(b^{-1}*g)$ (结合律) $= a*(g*b^{-1})$ $(b^{-1}*g = g*b^{-1})$ $=(a*g)*b^{-1}$ (结合律) $= (g*a)*b^{-1} (a*g=g*a)$ $= g*(a*b^{-1})$ (结合律) 因此 $a*b^{-1} \in S$;

所以,根据定理15可知,(S,*)是(G,*)的子群。

◆陪集和Lagrange定理

定义9. 陪集(coset)

设〈G,*〉是群,〈H,*〉是〈G,*〉的子群。对于任何元素 $a \in G$,

- (1)由a所确定的H在G中的左陪集(left coset)定义为 aH={a*h:h∈H}
- (2)由a所确定的H在G中的右陪集(right coset)定义为 Ha={h*a:h∈H}

称元素a是左陪集aH及右陪集Ha的代表元素,简称代表元。

 $X=\{1,2,3\}$, 3个元素的置换有3! =6个。 已知〈 S_3 ,�〉是三次六阶置换群。

 $S_3 = \{P_1, P_2, P_3, P_4, P_5, P_6\}$ 用轮换的形式写出来是

$$P_1 = \begin{pmatrix} 1 & 2 & 3 \\ 1 & 2 & 3 \end{pmatrix} = (1) = e$$

$$P_2 = \begin{pmatrix} 1 & 2 & 3 \\ 2 & 1 & 3 \end{pmatrix} = (12)$$

$$P_3 = \begin{pmatrix} 1 & 2 & 3 \\ 3 & 2 & 1 \end{pmatrix} = (13)$$

$$P_4 = \begin{pmatrix} 1 & 2 & 3 \\ 1 & 3 & 2 \end{pmatrix} = (23)$$

$$P_5 = \begin{pmatrix} 1 & 2 & 3 \\ 2 & 3 & 1 \end{pmatrix} = (123)$$

$$P_6 = \begin{pmatrix} 1 & 2 & 3 \\ 3 & 1 & 2 \end{pmatrix} = (132)$$

其运算表如下:

♦	P ₁	P ₂	P ₃	P ₄	P ₅	P ₆
P ₁	P ₁	\mathbf{P}_2	P ₃	P ₄ P ₆ P ₅ P ₁ P ₃ P ₂	P ₅	P ₆
\mathbf{P}_{2}	P ₂	\mathbf{P}_1	P ₅	P_6	\mathbf{P}_3	P ₄
P ₃	P ₃	P_6	\mathbf{P}_1	P ₅	$\mathbf{P_4}$	$\mathbf{P_2}$
P ₄	P ₄	P ₅	P_6	\mathbf{P}_{1}	\mathbf{P}_{2}	P ₃
P ₅	P ₅	$\mathbf{P_4}$	\mathbf{P}_{2}	P_3	P_6	$\mathbf{P_1}$
P ₆	P ₆	\mathbf{P}_3	\mathbf{P}_4	P_2	\mathbf{P}_1	P ₅

表4

例23.己知〈 S_3 ,�〉是三次六阶置换群。其中 $S_3 = \{(1),(12),(13),(23),(123),(132)\}$ 〈 H_1 ,�〉是〈 S_3 ,�〉的子群。其中 $H_1 = \{(1),(12)\} = \{P1,P2\}$ 则

H₁的左陪集:

 $(1)H_1,(12)H_1;$ $(13)H_1,(132)H_1;$ $(23)H_1,(123)H_1;$

H₁的右陪集:

 $H_1(1), H_1(12); H_1(13), H_1(123); H_1(23), H_1(132)$

注: •e∈H, 因为〈H,◇〉是子群; a=a*e∈aH, a=e*a∈Ha, 代表元在它所代表的陪集之中;

●一般地, aH≠Ha, 例如, 在上例中
 (123)H₁ = {(23),(123)} ≠ {(13),(123)} = H₁(123)

•如果(\forall a∈G)(aH=Ha),则称〈H,*〉是〈G,*〉的 **正规子群**或**不变子群**,记为H \triangleleft G。

定理17.设〈H,*〉是群〈G,*〉的子群。令

(1)S_l={aH: a∈G} (2)S_r={Ha: a∈G}

则S₁, S_r均是G的划分。

[证].只证 S_1 构成G上的划分。

为证S₁是G的划分,根据划分的定义,应证明如下两点:

(a) \cup aH =G; $aH \in S_1$

 $(b)(\forall a \in G)(\forall b \in G)(aH=bH \lor aH \cap bH=\emptyset)$;

先证(a) ∪ aH=G;

对于任何 $aH \in S_1$,都有 $a \in G$, $H \subseteq G$,从而由群 (G,*)的封闭性得到 $aH \subseteq G$,故此,由并是包含关系的上确界可得 $\bigcup_{aH \in S_i} aH \subseteq G$;

又对于任何的 $a \in G$,有 $a \in aH \subseteq \bigcup_{aH \in S_l} aH$,故有 $G \subseteq \bigcup_{aH \in S_l} aH$

所以,由包含关系的反对称性,得到

$$\bigcup_{aH \in S_l} aH =G$$
;

次证(b)($\forall a \in G$)($\forall b \in G$)($aH = bH \lor aH \cap bH = \emptyset$);

对任何 $a,b \in G$,若 $aH \cap bH = \emptyset$,则问题已证;否则若 $aH \cap bH \neq \emptyset$,则必至少有一元素 $x_0 \in aH \cap bH$,从而 $x_0 \in aH \cap bH$

 $\Rightarrow x_0 \in aH \land x_0 \in bH$

$$\Rightarrow x_0 = a * h_1 \land x_0 = b * h_2 \qquad (\ensuremath{\mathbb{i}} \ensuremath{\mathbb{\Xi}} \ensuremath{\mathbb{H}} \ensuremath{\mathbb{H}}, h_2 \in H)$$

 \Rightarrow a*h₁=b*h₂

$$\Rightarrow$$
 a=b*h₂*h₁-1 \wedge b= a*h₁*h₂-1 (*)

下面来证: aH=bH。为此,要分证:

① $aH \subseteq bH$;

② $bH \subseteq aH$;

只证(1);


```
对任何元素y,
 y∈aH
 (这里h'∈H)
 \Rightarrow y =a*h'
 \Rightarrow y =b*h<sub>2</sub>*h<sub>1</sub>-1*h'
 (\pm (*): a=b*h_2*h_1^{-1})
 \Rightarrow y =b *h''
 (由H的封闭性: h''=h<sub>2</sub>*h<sub>1</sub>-1*h'∈H)
 \Rightarrow y \in bH
所以 aH⊆bH;
所以,由包含关系的反对称性,得到
  aH=bH 。
所以,左陪集全体S<sub>1</sub>是G的一个划分。
```


定理18.设〈H,*〉是群〈G,*〉的子群。则有

- $(1) (\forall a \in G)(|aH| = |H|);$
- $(2) (\forall a \in G)(|Ha| = |H|);$

[证].只证(1)

建立自然映射 $f: H \rightarrow aH$ 使得对任何 $h \in H$, f(h)=a*h

于是

- ①后者唯一: 由*运算的结果唯一性可得;
- ②满射: 对任何 $y \in aH$, 有 $x = h \in H$, 使得y = a*h,于是,有 f(x) = f(h) = a*h = y;
 - ③单射: f(h₁)=f(h₂)

$$\Rightarrow$$
 a*h₁ = a*h₂

$$\Rightarrow h_1 = h_2$$
 (群有消去律)。

定理19.群〈**G**,*〉的子群〈**H**,*〉的不同左陪集的个数等于它的不同右陪集的个数。即

 $|S_1| = |S_r|$.

[证]**.**建立映射 $f: S_r \rightarrow S_l$ 使得对任何 $Ha \in S_r$, $f(Ha) = a^{-1}H$ 于是

(1)后者唯一: 对任何Ha,Hb∈S_r,若Ha=Hb ,须证: *f*(Ha)= *f*(Hb),即要证: a⁻¹H = b⁻¹H; 为此,要分证:

- $\textcircled{1} a^{-1}H \subseteq b^{-1}H ;$
- ② $b^{-1}H \subseteq a^{-1}H$;

只证(1);


```
对任何元素y, y \in a^{-1}H
 \Rightarrow y =a<sup>-1</sup>*h<sub>1</sub>
 (这里h<sub>1</sub>∈H)
 \Rightarrow y^{-1} = (a^{-1} * h_1)^{-1}
 = h<sub>1</sub>-1*a (鞋袜律,反身律)
 ⇒ y^{-1} \in Ha (因为群有逆元故h_1^{-1} \in H)
 \Rightarrow y <sup>-1</sup> ∈ Hb (条件Ha=Hb)
 \Rightarrow y^{-1} = h_2 *b \qquad (这里h_2 \in H)
 (反身律)
 \Rightarrow y = (y<sup>-1</sup>)<sup>-1</sup>
 =(h_2*b)^{-1}
 = b^{-1} * h_2^{-1}
 (鞋袜律)
 ⇒ y \in b^{-1}H (因为群有逆元故h_2^{-1} \in H)
 所以 a^{-1}H \subseteq b^{-1}H;
 所以,由包含关系的反对称性,得到
 a^{-1}H = b^{-1}H
```


- (2) 满射:对任何 $aH \in S_1$,有 $Ha^{-1} \in S_r$,使得 $f(Ha^{-1}) = (a^{-1})^{-1}H = aH$;
- (3)单射:对任何Ha,Hb \in S_r,若f(Ha)=f(Hb),即 $a^{-1}H = b^{-1}H$,须证: Ha=Hb;

为此,要分证:

- ① Ha⊆Hb;
- ② Hb⊆Ha;

只证①;

对任何元素y, $y \in Ha$

⇒
$$y = h_1 * a$$
 (这里 $h_1 \in H$)
⇒ $y^{-1} = (h_1 * a)^{-1}$
= $a^{-1} * h_1^{-1}$ (鞋袜律)


```
⇒ y^{-1} \in a^{-1}H (因为群有逆元故h_1^{-1} \in H)
 ⇒ y^{-1} \in b^{-1}H (条件a^{-1}H = b^{-1}H)
 \Rightarrow y ^{-1} = b^{-1}*h_2
 (这里h₂∈H)
 \Rightarrow y = (y<sup>-1</sup>)<sup>-1</sup>
 (反身律)
 = (b^{-1}*h_2)^{-1}
 = h<sub>2</sub>-1*b (鞋袜律,反身律)
 ⇒ y \in Hb (因为群有逆元故h_2^{-1} \in H)
所以 Ha ⊆Hb;
所以,由包含关系的反对称性,得到
 Ha = Hb \circ
```


注: ● 实际上已经证明了: Ha = Hb ⇔ a⁻¹H = b⁻¹H;

在(1)后者唯一中 证明的是: $Ha = Hb \Rightarrow a^{-1}H = b^{-1}H$;

在(3)单射中证明的是: $a^{-1}H = b^{-1}H \Rightarrow Ha = Hb$;

•因此 实际上也可得到: aH= bH ⇔ Ha⁻¹ =Hb⁻¹;

因为 $aH = bH \Leftrightarrow (a^{-1})^{-1}H = (b^{-1})^{-1}H$

⇔ $Ha^{-1} = Hb^{-1}$ (利用 $Ha = Hb ⇔ a^{-1}H = b^{-1}H$).

定义10. 指数 (exponent)

子群〈H,*〉关于群〈G,*〉的不同左陪集(或右陪集)的个数(或势)称为群〈G,*〉关于子群〈H,*〉的指数。记为 |G/H|。

注: •根据定义有 |G/H| = |S₁| = |S_r| ;

定理20.拉格朗日(Lagrange)定理

设〈H,*〉是有限群〈G,*〉的子群。则有 $|G|=|G/H|\cdot|H|$ (或 |G/H|=|G|/|H|)。

[证].由于〈G,*〉是有限群,故指数|G/H|是有限的(分类个数不会超过总元素个数),故可设|G/H|=k。

于是,由定理17,有k个元 $a_1, a_2, ..., a_k \in G$,使得

 $G=a_1H \cup a_2H \cup ... \cup a_kH$ 并且 $a_iH \cap a_jH = \emptyset$ ($1 \le i \ne j \le k$) 从而有

$$|G| = |a_1H| + |a_2H| + ... + |a_kH|$$

= $|H| + |H| + ... + |H|$ (定理18 (∀a∈G)(|aH|=|H|))

 $=\mathbf{k}\cdot|\mathbf{H}|$

 $=|G/H|\cdot|H|$.

注: ●在定理的证明中, 用的是左陪集; 根据定理19, 用右陪集一样可证得拉氏定理。

•根据拉氏定理显然可得:

①子群的阶一定整除大群的阶;即|H|||G| 因此,寻找子群,只须寻找以大群阶的因子为阶数的子群;

②左陪集的个数一定整除大群的阶;即|S₁| |G|; 右陪集的个数一定整除大群的阶;即|S_r| |G|; 大群关于子群的指数一定整除大群的阶;即|G/H| |G|; 即,左陪集的个数、右陪集的个数、指数都是大群阶的因子。

例24.在例23中三次对称群 S_3 的阶是6,故 S_3 的非平凡子群是:

2阶群
$$H_1 = \{(1), (12)\} = \{P1, P2\}$$

3阶群 $H_2 = \{(1), (123), (132)\} = \{P1, P5, P6\}$

$$H_1$$
(不同)的左陪集为三个: {(1),(12)}={P1,P2}, {(13),(132)}={P3, P6}, {(23),(123)}={P4, P5}

$$H_1$$
(不同)的右陪集为三个: {(1),(12)}= {P1,P2}, {(13),(123)}={P3,P5}, {(23),(132)}= {P4,P6}


```
H<sub>2</sub>(不同)的左陪集为二个: {(1),(123),(132)}= {P1, P5, P6}, {(12),(13),(23)}={P2, P3, P4}
```

H₂(不同)的右陪集为二个: {(1),(123),(132)}={P1, P5, P6}, {(12),(13),(23)}={P2, P3, P4}

因此 2×3=6,3×2=6 所以,满足拉氏定理。

- 注: •三次对称群 S_3 的2阶子群还有: $H_1'=\{(1),(13)\}=\{P1,P3\}$, $H_1''=\{(1),(23)\}=\{P1,P4\}$;
 - ullet子群 $\langle H_2, \diamond \rangle$ 显然是群 $\langle S_3, \diamond \rangle$ 的正规子群, 记为 $H_2 S_3$ 。

推论1.素数阶群的子群只有两个,即两个平凡子群。 [证].设〈G,*〉是有限群,|G|=p。由于p是素数,故p的因子只能是1和p。因此由Lagrange定理知,素数阶群的子群只能是1阶子群和它本身,即两个平凡子群:〈 $\{e\}$,*〉和〈G,*〉。

推论2.在有限群中,每个元素的阶都是群的阶的因子。 [证].设〈G,*〉是有限群, |G|=n。对任何元素g∈G,由定理8知,g的阶有限,故可设g的阶为m,且有m≤n。令 $S=\{e,g,g^2,...,g^{m-1}\}$,由定理5知S中元素互不相同,因此 |S|=m; *运算关于S是封闭的,根据定理16知〈S,*〉是群〈G,*〉的子群,且是循环子群。由Lagrange定理知,m|n。故每个元素的阶是群的阶的因子。

推论3.每个素数阶群都是循环群。

[证].设〈G,*〉是有限群,|G|=p, p是素数。由于p>1,故

必有元素g \in G且g \neq e。由定理8知,g的阶有限,故可设g的阶为m,且有1<m \leq p (若m=1,则g=e,矛盾)。令 S={e,g,g²,...,g^{m-1}},由定理5知S中元素互不相同,因此|S|=m; *运算关于S是封闭的,根据定理16知〈S,*〉是群〈G,*〉的子群,且是循环子群。由Lagrange定理知,m|p,由p是素数及m \neq 1 知m=p,于是有G=S,故群〈G,*〉是循环群,而元素g正好是这个群的生成元。

注: •实际上 证明了: 素数阶群的每个非幺的元素都是这个群的生成元,它们的阶都相同,全都等于群的阶。

推论4.四阶不同构的群只有两个,一个是4阶循环群,一个是Klein 4一群。

[证].在四阶群中,若有一个元素的阶为4,则该群就是4 阶循环群(参见表5);

e a b c	0	e	a	b
e a b c				b
a b c e				c
b c e a	b	b	c	e
c e a b		c	b	a

若没有4阶元素,由推论2知除幺元外,每个元素的阶只能是2。而除幺元外,每个元素的阶为2的群就是 Klein4一群(参见表6)。

离散数学

从同构的意义上来说,四阶群只有两个,一个是4阶循环群,一个是Klein4一群。

Lagrange定理的推论:

- (1) 素数阶群的子群只有两个,即两个平凡群。
- (2) 在有限群中,每个元素的阶是群的阶的因子。
- (3)每个素数阶的群是循环群。
- (4) 四阶不同构的群只有两个,一个是四阶循环群,一个是Klein-4群。

离散数学

◆第六章代数系统 § 4.群 到此已经结束!

