

西安交通大学计算机学院

§ 5.环

- •环的基本概念
- •环的基本性质
- •无零因子环和含零因子环
- •整环与除环

§ 5.环

定义1.环(ring)

设 (R, \oplus, \otimes) 是代数系统, \oplus 和 \otimes 是R上的两个二元运算,若

- (1)(R,⊕)是交换群;
- (2) (R,⊗)是半群;
- (3) ⊗对⊕满足分配律:对任何a,b,c∈R,都有 a⊗(b⊕c)=(a⊗b)⊕(a⊗c) (b⊕c)⊗a=(b⊗a)⊕(c⊗a);

则称 (R, ⊕, ⊗)是环。

注: ●在环中,由于(R, ⊕)是群,故关于⊕有幺元存在,将关于⊕的 么元记为0,称为环的零元。

●在环中,由于 (R, \oplus) 是群,故R中每个元素有逆元,设 $a \in R$,将a关于 \oplus 的逆元记为-a,称为a的负元,且将a \oplus (-b)简记为 a-b

(即在环中可定义减法运算)。

- ●在环中,对于⊗运算,若有幺元,则记为1或e。
- •在环中,设a∈R ,若a关于⊗有逆元,则记为 a-1。
- ●以后谈到环,只讨论|R|≥2的情况,即不讨论一个元素的环。
- ●在环的定义中,不要求⊕对⊗满足分配律,只要求 ⊗对⊕满足分配律。

例1.(I,+,×)是环。我们称此环为整数环。

这里: I是整数集合, +和×是整数的普通加法运算和普通乘法运算。由前两节知

- (1)(I,+) 是交换群;
- (2)(I,×)是半群;
- (3)×对+满足分配律:由算术知识知整数乘法对整数加法满足分配律。即 $\forall a,b,c \in I$ 有

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

由×的交换律知×对+满足分配律;

由环的定义知(I,+,×)是环。

例2. $(M_{n\times n}, +, \times)$ 是环。我们称此环为矩阵环。

这里: $M_{n\times n}$ 是 $n\times n$ 阶实矩阵的全体,十与×是矩阵的加法运算和乘法运算。由前两节知

- (1) (M_{n×n},+)是交换群;
- (2) (M_{n×n},×)是半群;
- (3)×对+满足分配律: 由线性代数知,矩阵乘法对矩阵加法满足分配律。即 \forall A,B, C \in M_{n×n},有:

$$A\times(B+C)=(A\times B)+(A\times C)$$

$$(B+C)\times A=(B\times A)+(C\times A);$$

由环的定义知(M_{n×n.},+,×)是环。

例3. (N_m,+_m,×_m)是环。我们称此环为整数模环。

这里: $N_m = \{[0]_m, [1]_m, ..., [m-1]_m\}$, $+_m n \times_m \mathbb{E} N_m \mathbb{E} n$ 加运算和模乘运算。由前两节知

- (1) (N_m,+_m)是交换群;
- (2) (N_m,×_m)是半群;
- (3)×_m对+_m满足分配律: 由于∀[i]_m,[j]_m,[k]_m∈N_m,有 [i]_m×_m([j]_m+_m[k]_m)
 - $= [i]_m \times_m [(j+k) \mod m]_m$
 - $=[(i \times (j+k)) \mod m]_m$
 - $=[((i \times j)+(i \times k)) \mod m]_m$
 - $=[(i \times j) \mod m]_m +_m[(i \times k) \mod m]$
 - $=([i]_m \times_m [j]_m) +_m ([i]_m \times_m [k]_m)$

由×m的交换律知×m对+m满足分配律;

由环的定义知(N_m,+_m, ×_m)是环。

 $\mathbf{M4.}(2^{X},\oplus,\cap)$ 是环。我们称此环为X的子集环

这里: X是一个非空集合, 2^X 是X的幂集, \oplus 是集合的对称差运算, \bigcirc 是集合的交运算。由前两节知

- (1)(2^X,⊕)是交换群;
- (2)(2^X, ∩)是半群;
- (3)○对⊕满足分配律:

由第一章 \S 2定理6(8)知集合的交运算对对称差运算满足分配律。即 $\forall a,b,c \in 2^X$,有

 $A \cap (B \oplus C) = (A \cap B) \oplus (A \cap C)$

由 \bigcirc 的交换律知 \bigcirc 对⊕满足分配律; 由环的定义知(2^{X} ,⊕, \bigcirc)是环。

例5. $(P[x],+,\times)$ 是环。我们称此环为多项式环。

这里: P[x] 是实系数多项式的全体,+和×是多项式的加法运算和乘法运算,由前两节知

- (1) (P[x],+)是交换群;
- (2) (P[x],×)是半群;
- (3)×对+满足分配律:

由于实数乘法对实数加法满足分配律,故多项式乘法对多项式加法满足分配律。即 $\forall h(x), p(x), q(x) \in P[x], 有$

 $h(x) \times (p(x) + q(x)) = (h(x) \times p(x)) + (h(x) \times q(x))$

由×的交换律知×对+满足分配律; 由环的定义知(P[x],+,×)是环。

定义2.交换环 含幺环 交换含幺环 设(R,⊕,⊗)是环。

- (1)若⊗运算满足交换律,则我们称(R,⊕,⊗)是交换环。
- (2)若关于⊗运算有幺元,则我们称(R,⊕,⊗)是含幺环。
- (3)若⊗运算满足交换律又关于⊗运算有幺元,则我们称(R,⊕,⊗)是交换含幺环。

例8. 在前面的例子中

- (1)整数环(I,+,×)是交换含幺环;关于×运算的幺元是1;
- (2)矩阵环(M_{n×n},+,×)是含幺环,但不是交换环;关于×运算的幺元是单位矩阵E,矩阵乘法没有交换律;
- (3)整数模环(N_m ,+ $_m$,× $_m$)是交换含幺环;关于× $_m$ 运算的幺元是[1] $_m$;
- (4)X的子集环(2^X,⊕,∩)是交换含幺环;关于∩运算的幺元是X;
- (5)多项式环($P[x],+,\times$)是交换含幺环;关于 \times 运算的幺元是零次多项式1;

定理1.环的基本性质

设 (R, ⊕, ⊗)是环。则 $\forall a,b,c ∈ R, 有$

- (1)零元: $0\otimes a = a\otimes 0 = 0$ (加法幺元是乘法的零元);
- (2)正负、负正得负: $a\otimes(-b) = (-a)\otimes b = -(a\otimes b)$;
- (3)负负得正: (-a)⊗(-b) = a⊗b;
- (4)(-1)⊗a = -a (-1是乘法幺元1的负元);
- (5)(-1)⊗(-1)=1 (-1的乘法逆元是其本身,即(-1)-1=-1);
- (6)左分配律: $a\otimes(b-c)=(a\otimes b)-(a\otimes c)$ (乘法对减法的); 右分配律: $(b-c)\otimes a=(b\otimes a)-(c\otimes a)$ (乘法对减法的)。

注: •由定理1(1)的结论知,在环 (R, \oplus, \otimes) 中,关于 \oplus 运算的幺元就是关于 \otimes 运算的零元。由于 (R, \oplus) 是交换群,故关于 \oplus 运算的幺元一定存在,因此关于 \otimes 运算的零元也一定存在。由于在一个代数系统中,零元是没有逆元的,因此在环 (R, \oplus, \otimes) 中, (R, \otimes) 不能构成群。

[证]. (1)只证 $a \otimes 0 = 0$ $a \otimes 0 = (a \otimes 0) \oplus 0$ $= (a \otimes 0) \oplus ((a \otimes 0) - (a \otimes 0))$ $= (a \otimes 0) \oplus ((a \otimes 0) \oplus (-(a \otimes 0)))$ $=((a\otimes 0)\oplus(a\otimes 0))\oplus(-(a\otimes 0))$ (结合律) $= (a \otimes (0 \oplus 0)) \oplus (-(a \otimes 0)) \qquad (分配律)$ $= (a \otimes 0) \oplus (-(a \otimes 0))$ $(0 \oplus 0 = 0)$ $= (a \otimes 0) - (a \otimes 0)$

= 0;

(2)只证a
$$\otimes$$
(-b)= -(a \otimes b)
$$a\otimes(-b)=(a\otimes(-b))\oplus 0$$

$$=(a\otimes(-b))\oplus((a\otimes b)-(a\otimes b))$$

$$=(a\otimes(-b))\oplus((a\otimes b)\oplus(-(a\otimes b)))$$

$$=((a\otimes(-b))\oplus(a\otimes b))\oplus(-(a\otimes b)) \text{ (结合律)}$$

$$=(a\otimes((-b))\oplus(a\otimes b))\oplus(-(a\otimes b)) \text{ (分配律)}$$

$$=(a\otimes 0)\oplus(-(a\otimes b)) \text{ ((-b)}\oplus b=0)$$

$$=0\oplus(-(a\otimes b)) \text{ (根据(1)} a\otimes 0=0)$$

$$=-(a\otimes b);$$

$$(3)(-a)\otimes(-b) = -(a\otimes(-b))$$
 (根据(2))
$$= -(-(a\otimes b))$$
 (根据(2))
$$= a\otimes b$$
 (反身律);
$$(4)(-1)\otimes a = -(1\otimes a)$$
 (根据(2))
$$= -a;$$

$$(5)(-1)\otimes(-1) = 1\otimes 1$$
 (根据(3))
$$= 1;$$

$$(6)只证a\otimes(b-c) = (a\otimes b) - (a\otimes c)$$

$$a\otimes(b-c) = a\otimes(b\oplus(-c))$$

$$= (a\otimes b)\oplus(a\otimes(-c))$$
 (分配律)
$$= (a\otimes b)\oplus(-(a\otimes c))$$
 (根据(2))
$$= (a\otimes b) - (a\otimes c)$$
。

定义3.含零因子环 无零因子环

设(R, ⊕, ⊗)是环。若在环(R, ⊕, ⊗)中

(1)($\exists a \in R$)($\exists b \in R$)($a \neq 0 \land b \neq 0 \land a \otimes b = 0$),则称环(R, ⊕, ⊗)是含零因子环;称a是环中的左零因子,称b是环中的右零因子;

 $(2)(\forall a \in R)(\forall b \in R)(a \neq 0 \land b \neq 0 \Rightarrow a \otimes b \neq 0)$,即环中无零因子(no nil-factor),则称环(R, \oplus , \otimes)是无零因子环。

注:●所谓含零因子,就是环中的两个元素,它们本身不是关于⊗运算的零元,但它们的⊗运算结果却是零元;于是就称此环为含零因子环。

- •当一个环是交换环时,左零因子也就是右零因子,反之亦然; 在这种情况下,左零因子、右零因子统称为零因子。
- ●如果在环中,不存在满足上述条件的元素,就称此环为无零因 子环。

例9. 整数环(I,+,×)是无零因子环

己知(I,+, ×)是环,由于任意两个不为零的整数相乘,其积不为零,故由定义3知(I,+, ×)是无零因子环。

例10.矩阵环($M_{n\times n}$,+,×)是含零因子环

已知 $(M_{n\times n},+,\times)$ 是环 $(n\geq 2)$ 。不妨设n=2,于是有

因为存在着
$$\begin{pmatrix} 1 & 0 \\ 0 & 0 \end{pmatrix}$$
, $\begin{pmatrix} 0 & 0 \\ 0 & 1 \end{pmatrix}$ \neq $\begin{pmatrix} 0 & 0 \\ 0 & 0 \end{pmatrix}$, 但 $\begin{pmatrix} 1 & 0 \\ 0 & 0 \end{pmatrix}$ $\begin{pmatrix} 0 & 0 \\ 0 & 1 \end{pmatrix}$ $=$ $\begin{pmatrix} 0 & 0 \\ 0 & 0 \end{pmatrix}$

即两个不为零的矩阵相乘其积为零矩阵。由定义3知是 $(M_{n\times n},+,\times)$ 含零因子环。

例11. 整数模环(N_m,+_m,×_m), 当m为素数时,是无零因子环; 当m不是素数时,是含零因子环。

(1)当m为素数时,对任意的 $[i]_m$, $[j]_m \in N_m$, $[i]_m \neq [0]_m$, $(pi \neq pm), [j]_m \neq [0]_m$,

 $[i]_m \times_m [j]_m = [(i \times j) \mod m]_m \neq [0]_m$ 即两个不为零的元素经过 \times_m 运算后不为零。 由定义3知(N_m ,+ $_m$, \times_m)是无零因子环。

(2)当m不是素数时,必存在着 $[i]_m$, $[j]_m \in N_m$, $[i]_m \neq [0]_m$, $[j]_m \neq [0]_m$,使得 $m = i \times j$,即有 $[i]_m \times_m [j]_m = [(i \times j) \mod m]_m = [0]_m$ 即 $[i]_m$, $[j]_m$ 是 N_m 中的零因子。 由定义3知 $(N_m, +_m, \times_m)$ 是含零因子环。

例12. X的子集环($2^{X},\oplus,\cap$)是含零因子环已知($2^{X},\oplus,\cap$)是环,其零元是空集Ø。设 $|X|\geq 2$,任取 $a,b\in X$,且 $a\neq b$,于是有 $\{a\},\{b\}\in 2^{X}$ 且 $\{a\},\{b\}\neq\emptyset$,使得 $\{a\}\cap\{b\}=\emptyset$ 。即两个不为零的元素相交后为零元。由定义3知($2^{X},\oplus,\cap$)是含零因子环。

例13.多项式环($P[x],+,\times$)是无零因子环已知($P[x],+,\times$)是环,由于两个非零多项式相乘其积仍为一非零多项式,由定义3知($P[x],+,\times$)是无零因子环。

定义4.整环(integral domain) 交换含幺的无零因子环称为整环。

注: •整环又称为整区。

定义4.除环(division ring)

每个非零元都有(乘法)逆元的含幺环称为除环。即,若含幺环(\mathbf{R} , \oplus , \otimes)满足:

 $(\forall a \in R)(a \neq 0 \Rightarrow a^{-1} \in R)$

则称其为除环。

例16. 在前面的例子中

(1)整数环(I,+,×)是整环:因为整数环(I,+,×)是交换含幺环(例8(1)),又是无零因子环(例9)。

但整数环($I,+,\times$)不是除环:因为在整数环($I,+,\times$)中,除 幺元1及其负元-1外,其它非零整数a \in I($a\neq$ 0)都没有 (乘法)逆元($a^{-1}=1/a\neq$ I)。

(2)矩阵环($M_{n\times n}$,+,×)不是整环:因为矩阵环($M_{n\times n}$,+,×)不是交换环,矩阵的乘法没有交换律(例8(2)),而且还是含零因子环(例10)。

矩阵环($M_{n\times n}$,+,×)也不是除环:因为矩阵环($M_{n\times n}$,+,×)中一些非零矩阵(行列式是零)关于矩阵乘法没有逆元(逆矩阵)。

(3)整数模环($N_m,+_m,\times_m$)当m是素数时是整环:因为整数模环($N_m,+_m,\times_m$)是交换含幺环(例8(3)),并且当m为素数时,又是无零因子环(例11);并且也是除环(见下面注)。

整数模环(N_m ,+ $_m$,× $_m$)当m不是素数时不是整环:因为整数模环(N_m ,+ $_m$,× $_m$)当m不是素数时是含零因子环(例11);并且也不是除环(见下面注)。

(4)X的子集环(2^{X} ,⊕,∩)不是整环: 因为X的子集环(2^{X} ,⊕,∩)是含零因子环(例12);

并且也不是除环。

(5)多项式环($P[x],+,\times$)是整环:因为多项式环($P[x],+,\times$)是交换含幺环(例8(5)),又是无零因子环(例13)。

但多项式环(P[x],+,×)不是除环:因为有非零多项式 $ax \in P[x]$ ($a \neq 0$),关于多项式乘法没有逆元(否则,若 $ax \times q(x) = 1$,则用比较系数法,可得 q(x) = 0,于是又有 $ax \times q(x) = 0$,矛盾)。

注: ●在下面定理4中,将可证:在有限含幺环中 无零因子⇔(非零元)有逆元;

定理2. 在环(R, \oplus , \otimes)中,无零因子 \Leftrightarrow 消去律,即 $\forall a,b,c \in R$ 且 $a\neq 0$,都有

 $a \otimes b = a \otimes c \Rightarrow b = c$;

 $b \otimes a = c \otimes a \Rightarrow b = c$

[证]. 先证⇒): $\forall a,b,c \in R \perp a \neq 0$,

 $a \otimes b = a \otimes c$

 \Rightarrow (a \otimes b)-(a \otimes c)=0 (两边同时 \oplus 上-(a \otimes c))

 $\Rightarrow a\otimes(b-c)=0$ (分配律)

⇒ b-c=0 (a≠0及无零因子)

 \Rightarrow b=c

次证⇐): 用反证法。假设环中有零因子,因此,

必有一对元素 $a,b \in \mathbb{R}$, $a \neq 0$ 且 $b \neq 0$,使得 $a \otimes b = 0$ 。但是 $a \otimes 0 = 0$,于是我们有 $a \otimes b = a \otimes 0$,由 $a \neq 0$ 及消去律可得b = 0 ,这与已知 $b \neq 0$ 矛盾。

这个矛盾说明假设错误,环中无零因子。

定理3. 除环是含幺的无零因子环。

注: •因此, 除环未必是整环, 整环也未必是除环;

●除环要成为整环,差乘法交换律;整环要成为除环,差(非零元)有乘法逆元;

[证]. 除环是含幺环,因此只须证环无零因子 即可。假设环中有零因子 $a,b \in \mathbb{R}$, $a \neq 0$ 且 $b \neq 0$,使得 $a \otimes b = 0$ 。则有 $a \otimes b = 0 = 0 \otimes b$

 \Rightarrow a⊗b⊗b⁻¹ =0⊗b⊗b⁻¹ (两边同时乘上b⁻¹, 因a≠0 b≠0))

 $\Rightarrow a=0$

与a≠0矛盾,所以环中无零因子。

定理4.在有限含幺环中,无零因子⇔(非零元)有逆元。 [证]. 先证⇒):

因环无零因子,故⊗运算对 $R\setminus\{0\}$ 是封闭的,因此 $(R\setminus\{0\},\otimes)$ 是代数系统。于是。在代数系统 $(R\setminus\{0\},\otimes)$ 中,因R有限,故对任何 $r\in R\setminus\{0\}$,必有i, $j\in N$, $j>i\geq 1$ (j- $i\geq 1$),使得

$$r^{i}=r^{j} \Rightarrow r^{j}=r^{i}$$
 $\Rightarrow r^{j-i} \otimes r^{i}=e \otimes r^{i} \text{ (指数律、环含幺)}$
 $\Rightarrow r^{j-i}=e \text{ (消去律)}$
 $\Rightarrow r^{-1}=r^{j-i-1}$

即,非零元有逆元。

次证⇐): 同定理3。

注: •关于消去律、无零因子、非零元有逆元之间的关系, 见下图:

§ 6.域

- •域的基本概念
- •有限域

§ 6.域

定义1.域(field)

设(F, ⊕, ⊗)是代数系统, ⊕和⊗是R上的两个二元运算,若

- (1)(F,⊕)是交换群;
- (2) (F\{0},⊗)是交换群;
- (3) ⊗对⊕满足分配律: 对任何a,b,c∈F, 都有 a⊗(b⊕c)=(a⊗b)⊕(a⊗c); 则称 (F, ⊕, ⊗)是域。

注: \bullet 在域(F, \oplus , \otimes)中,由于(F\{0}, \otimes)是交换群,以及 $\forall a \in F, 0 \otimes a = a \otimes 0 = 0$ 因此, \otimes 运算有交换律,所以 \otimes 对 \oplus 的分配律只写一条。

例1.(Q,+,×)是域。我们称为有理数域。 这里: Q是有理数集,+,×分别是普通的有理数的加法 运算和乘法运算,则(Q,+,x)是域。

例2.(R,+,×)是域。我们称为实数域。 这里: R是实数集,+,×分别是普通的实数的加法运 算和乘法运算,则(R,+,×)是域。

例3.(C,+,×)是域。我们称为复数域。

这里: C是复数集,+,×分别是普通的复数的加法运 算和乘法运算,则(C,+,×)是域。

例4.(X₁,+,×)是域。我们称为算术分类域。

这里: $X_1 = \{a+b\sqrt{2} : a,b \in Q\}$, +,×分别是普通数的加 法运算和乘法运算。

包含性: $X_1 \subseteq R$, $X_1 \setminus \{0\} \subseteq R$;

非空性: X₁≠∅(因0=0+0√2∈X₁)

 $X_1 \setminus \{0\} \neq \emptyset$ (因1=1+0 $\sqrt{2} \in X_1 \setminus \{0\}$)

(1)(X₁,+)是交换群;只须证它是交换群(R,+)的子群即

①封闭性: $\forall a+b\sqrt{2}$, $c+d\sqrt{2} \in X_1$ ($a+b\sqrt{2}$)+($c+d\sqrt{2}$)=(a+c)+(b+d) $\sqrt{2} \in X_1$;

②有逆元: $\forall a+b\sqrt{2} \in X_1$, $f - (a+b\sqrt{2}) = (-a)+(-b)\sqrt{2}$ $\in X_1$, $f = (a+b\sqrt{2})+((-a)+(-b)\sqrt{2}) = 0$;

故根据§6定理14可知 $(X_1,+)$ 是交换群(R,+)的子群。因此, $(X_1,+)$ 是交换群;

(2)(X₁\{0},×)是交换群; 只须证它是交换群(R\{0},×)的子群即可

①封闭性: $\forall a+b\sqrt{2}$, $c+d\sqrt{2} \in X_1\setminus\{0\}$,于是a,b至少有一不为零,c,d至少有一不为零,从而

 $(a+b\sqrt{2})\times(c+d\sqrt{2})=(ac+2bd)+(ad+bc)\sqrt{2}\in X_1\setminus\{0\}$

否则 ac+2bd =0, ad+bc =0,由a,b至少有一不为零可反解出c=0,d=0 (因为齐次线性方程组

$$\begin{cases} ac + 2bd = 0 \\ bc + ad = 0 \end{cases}$$
的系数行列式
$$\begin{vmatrix} a & 2b \\ b & a \end{vmatrix} = a^2 - 2b^2 \neq 0$$

(否则a, b全为零与a, b至少有一不为零矛盾,或者全不为零且 $\sqrt{2}$ = a/b是有理数,与其是无理数矛盾)),而这与c,d至少有一不为零矛盾。

②有逆元: $\forall a+b\sqrt{2} \in X_1 \setminus \{0\}$, 有 $(a+b\sqrt{2})^{-1} = (a-b\sqrt{2})/(a^2-2b^2) \in X_1 \setminus \{0\}$ 使 $(a+b\sqrt{2}) \times (a-b\sqrt{2})/(a^2-2b^2) = 1 ;$

故根据§6定理14可知($X_1\setminus\{0\},x$)是交换群($R\setminus\{0\},x$)的子群。因此,($X_1\setminus\{0\},x$)是交换群;

 $(3) \times 对 + 满足分配律: 由代数(R,+,×)遗传; 所以按定义1知则(<math>X_1,+,×$)是域。

注: ●实际上易证(X_k ,+,×)都是域。这里 X_k ={ $a+b\sqrt{p_k}$: $a,b\in Q$ },其中 p_k 是第k个素数。这正是我们为什么称此类域为算术分类域。

定理1. 可交换的除环是域。

[证].除环是每个非零元都有(乘法)逆元的含幺环,它与域概念仅差(乘法)交换律。现在正好补齐,所以,可交换的除环是域。

定理2.有限整环是域。

[证].整环是交换含幺的无零因子环,它与域概念仅差每个非零元都有(乘法)逆元。但在有限环的情况下,上节定理4已经证明:

无零因子⇔每个非零元都有(乘法)逆元 因此,有限整环是域。

例5. 在上节的例子中(参见上节例16)

(1)整数环(I,+,×)不是域:因为整数环(I,+,×)虽是整环,

但不是有限环。实际上,它的非零整数a \in I(a \neq 0),除 幺元1及其负元-1外,都没有(乘法)逆元(a $^{-1}$ =1/a \notin I);

- (2)矩阵环(M_{n×n},+,×)不是域:因为它是含零因子环, 它的一些非零矩阵(行列式是零)关于矩阵乘法没有逆 元(逆矩阵);
- (3)整数模环(N_m ,+ $_m$,× $_m$)当m是素数时是域:因为当m为素数时它是整环,并且又是有限的($|N_m|=m$);

整数模环(N_m,+_m,×_m)当m不是素数时不是域:因为当m不是素数时,它是含零因子环,因而并非每个非零元都有(乘法)逆元;

- (4)X的子集环(2^x,⊕,∩)不是域:因为它是含零因子环,因而并非每个非零元都有(乘法)逆元;
- (5)多项式环(P[x],+,×)不是域:因为有非零多项式关于多项式乘法没有逆元;

环	(I,+,×)	$(M_{n\times n}, +, \times)$	$(N_m, +_m, \times_m)$		(2 ^x ,⊕,∩)	$(P[x],+,\times)$
运算	×	×	\times_{m}		\cap	×
交换律	有	无	有		有	有
幺元	1	Е	$[1]_{\mathrm{m}}$		X	1
零因子	无	有	m是 素数 无	m是 合数 有	有	无
整环	是	不是	是	不是	不是	是
除环	不是	不是	是	不是	不是	不是
域	不是	不是	是	不是	不是	不是

表3

第四章 代数系统

重点要求

- ◆掌握代数系统的概念,对几个定义:运算的封闭性、单位元、零元、 逆元、等幂元及相关的结论有清晰的理解。给定集合和集合上的 运算能够判断该集合对运算是否封闭;能够通过运算表确定单位元 零元、逆元等(如果存在的话);对交换律、结合律、分配律、吸收 律、消去律等的表示要十分清楚;给定集合和二元运算表能够判断 运算是否满足结合律等等。
- ◆掌握代数系统的同态和同构的定义能判断两个给定代数系统间的 某个映射是否为同态同构映射。
- **◆掌握半群及含幺半群概念**。
- ◆掌握群的概念,并能灵活运用群的一些基本性质,理解群的同态和 同构。给定一个代数系统及其运算,能够判断是否为半群、含幺半 群、群等。
- ◆掌握群的阶和元素的阶及其性质,掌握循环群和生成元,置换群与Cayley定理。

- ◆**掌握子群的概念并清楚其判别方法**。掌握陪集与Lagrange定理及 其推论。
- ◆掌握环、无零因子环、含零因子环、整环、除环的定义,并熟悉环的基本性质。给定集合及两个二元运算能够判断其是否为环、整环、除环等。
- 中记消去律、无零因子、有逆元三者间的俩层关系及其运用。
- *掌握域及有限域的定义。

◆第六章代数系统 到此已经结束!

