第6章 几个典型的代数系统

6.1 半群与群

- 6.2 子群
- 6.3 循环群和置换群
- 6.4 陪集与拉格朗日定理
- 6.5 正规子群、商群和同态基本定理
- 6.6 环与域

6.1 半群和独异点

定义6.1.1半群

设V=<S, $^{\circ}>$ 是代数系统, $^{\circ}$ 为二元运算. 如果 $^{\circ}$ 是可结合的,则称V为半群.

1列6.1

- < Z⁺,+>**是半**群。
- <N,+>,<Z,+>,<Q,+>,<R,+>都是半群,其中+表示普通加法。
- $<M_n(R),\cdot>$ 是半群,其中·表示矩阵乘法。
- ぐP(B),⊕>是半群,其中⊕表示集合的对称差 运算。
- < Z_n , \oplus > 是半群,其中 Z_n ={0,1,...,n-1}, \oplus 表示模n加法。

半群中运算的幂

因为半群V=<S, $^{\circ}>$ 中的运算 $^{\circ}$ 是可结合的,可以 定义运算的幂. 对任意的 $_X \in S$,规定 $_X$ $^{\mathrm{n}}$ 是

$$x^1=x$$

$$X^{n+1} = X^{n} \circ X$$
, n为正整数。

易证X的幂遵从以下规律:

$$X^{n} \circ X^{m} = X^{n+m}$$
,
 $(X^{n})^{m} = X^{nm}$,n为正整数.

例

例如在半群
$$(Z, +)$$
中, $\forall x \in Z, x$ 的 n 次幂是 $\underbrace{x + x + \cdots + x}_{n \land x}$

= nx. 而在半群 $\langle P(B), \bigoplus \rangle$ 中, $\forall x \in P(B), x$ 的 n 次幂是

$$\underbrace{x \oplus x \oplus \cdots \oplus x}_{n \uparrow x} = \begin{cases} \emptyset, & n \text{ 为偶数}; \\ x, & n \text{ 为奇数}. \end{cases}$$

定理6.1.1若 $V=\langle S, *\rangle$ 是半群, S为有限集合, 则S中必含有幂等元。

证明: 设= $\langle S, * \rangle$ 是半群,对任何 $a \in S$,有 $a^2, a^3 \dots \in S$,由于S为有限集合,所以必存在j > i,使得 $a^i = a^j$ 。

令p=j-i,便有 $a^i=a^j=a^p*a^i$ 所以, $a^m=a^p*a^m$ (m>i) 令m=kp,

 $a^{kp} = a^p * a^{kp} = a^p * (a^p * a^{kp}) = a^{2p} * a^{kp} = ... = a^{kp} * a^{kp}$

令 $b=a^{kp}$,有b=b*b,即S中含有幂等元

定义6.1.2 可交换半群

如果半群 $V=\langle S, *\rangle$ 中的二元运算*是可交换的,则称V为可交换半群.

定义6.1.3 独异点

如果半群V=<S,°>中的二元运算含有幺元,则称V为含幺半群,也可叫做独异点.

为了强调幺元的存在,有时将独异点记为<S, $^{\circ}$,e>。

1916.2

- ⟨Z⁺,+>是可交換半群。
- <N,+>,<Z,+>,<Q,+>,<R,+>都是可交换半群和独 异点,其中+表示普通加法。幺元是()。 <N,+,0>,...,<R,+,0>
- < < $M_n(R), \cdot >$ 是半群和独异点,其中·表示矩阵乘法。 矩阵乘法的幺元是n 阶单位矩阵E. < $M_n(R), \cdot , E>$
- 《P(B),⊕>是半群和独异点,其中⊕表示集合的对称差运算. 对称差运算的幺元是∅.
- < Z_n , \oplus >是半群和独异点,其中 Z_n ={0,1,...,n-1}, \oplus 表示模n加法。 模n加法的幺元是0.< Z_n , \oplus ,0>.

独异点中运算的幂

在独异点V=<S, $^{\circ}$, e>中, 如果规定 $x^0=e(x$ 是S中的任意元素), 那么有关半群中幂的定义可以变成

$$x^0=e$$

 $X^{n+1} = X^n \circ X$ n为非负整数.

而关于幂的两个运算公式不变,只要其中的m和n是非负整数就可以了。

独异点中运算的幂

在独异点V=<S, $^{\circ}$, e>中, 如果规定 $x^0=e(x$ 是S中的任意元素), 那么有关半群中幂的定义可以变成

$$x^0=e$$

 $X^{n+1} = X^n \circ X$ n为非负整数.

而关于幂的两个运算公式不变,只要其中的m和n是非负整数就可以了。

定理6.1.2

一个有限独异点<S,*,e>的运算表中不会有任何两行或两列元素相同。

注意: 此定理对半群不成立。

子独异点

独异点的子代数叫做子独异点.

对独异点 $V=<S, ^\circ, e>, < T, ^\circ, e>$ 构成 V的子独异点,需要满足:

- ① T是S的非空子集,
- ② T要对Ⅴ中的运算°封闭,
- Θ e \in T,

即可。

【例 2. 2】 设 $A = \left\{ \begin{pmatrix} a & 0 \\ 0 & 0 \end{pmatrix} \middle| a \in R \right\}$,则 A 关于矩阵乘法构成半群 (A, \cdot) ,且它是 $(M_2(R), \cdot)$ 的子半群. 令 $V = \left(A, \cdot, \begin{pmatrix} 1 & 0 \\ 0 & 0 \end{pmatrix}\right)$,则 V 是一个独异点,但它不是 $\left(M_2(R), \cdot, \begin{pmatrix} 1 & 0 \\ 0 & 1 \end{pmatrix}\right)$ 的子独异点.因为

 $M_2(R)$ 中关于·运算的单位元不属于 A.

半群同态

定义6.3

设 V_1 =<S,°>, V_2 =<T,*>为半群, $\phi:S\to T$, 且对任意 $x,y\in S$ 有

$$\varphi(x^{\circ}y) = \varphi(x) * \varphi(y)$$

则称 ϕ 为半群 V_1 到 V_2 的同态.

例 半群
$$V=\langle S,.\rangle$$
,其中 $S=\left\{\left(\begin{matrix} a & 0 \\ 0 & d \end{matrix}\right) \middle| a,d\in \mathbb{R}\right\}$

.是矩阵乘法。令 $\phi: S \to S$, $\varphi\left(\begin{pmatrix} a & 0 \\ 0 & d \end{pmatrix} \right) = \begin{pmatrix} a & 0 \\ 0 & 0 \end{pmatrix}$

那么有
$$\varphi \begin{bmatrix} a_1 & 0 \\ 0 & d_1 \end{bmatrix} \cdot \begin{bmatrix} a_2 & 0 \\ 0 & d_2 \end{bmatrix} \end{bmatrix} = \varphi \begin{bmatrix} a_1 a_2 & 0 \\ 0 & d_1 d_2 \end{bmatrix} \end{bmatrix}$$

$$= \begin{bmatrix} a_1 a_2 & 0 \\ 0 & 0 \end{bmatrix} = \begin{bmatrix} a_1 & 0 \\ 0 & 0 \end{bmatrix} \cdot \begin{bmatrix} a_2 & 0 \\ 0 & 0 \end{bmatrix}$$

$$= \varphi \begin{bmatrix} \begin{bmatrix} a_1 & 0 \\ 0 & d_1 \end{bmatrix} \end{bmatrix} \cdot \varphi \begin{bmatrix} \begin{bmatrix} a_2 & 0 \\ 0 & d_2 \end{bmatrix} \end{bmatrix}$$

这说明(p)是半群\V的自同态,但不是单自同态

补充: 独异点的同态

则称 ϕ 为独异点 V_1 到 V_2 的同态°

例 独异点
$$V=\left\langle S,\cdot,\left\langle \begin{matrix} 1&0\\0&1 \end{matrix} \right\rangle \right\rangle$$

其中
$$S = \left\{ \begin{pmatrix} a & 0 \\ 0 & d \end{pmatrix} \middle| a, d \in \mathbb{R} \right\},$$
 是矩阵乘法。

$$\Leftrightarrow \varphi : S \to S, \quad \varphi \left(\begin{pmatrix} a & 0 \\ 0 & d \end{pmatrix} \right) = \begin{pmatrix} a & 0 \\ 0 & 0 \end{pmatrix}$$

那么对任意X,y∈S都有

$$\varphi\left[\begin{bmatrix} a_1 & 0 \\ 0 & d_1 \end{bmatrix} \cdot \begin{bmatrix} a_2 & 0 \\ 0 & d_2 \end{bmatrix}\right] = \varphi\left[\begin{bmatrix} a_1 & 0 \\ 0 & d_1 \end{bmatrix}\right] \cdot \varphi\left[\begin{bmatrix} a_2 & 0 \\ 0 & d_2 \end{bmatrix}\right]$$

但是

$$\varphi\left(\begin{pmatrix}1&0\\0&1\end{pmatrix}\right)=\begin{pmatrix}1&0\\0&0\end{pmatrix}$$

 $\begin{bmatrix}
 1 & 0 \\
 0 & 0
 \end{bmatrix}
 不是独异点<math>V$ 的么元,因此,

φ不是独异点V 的自同态。

这就是说,如果把V看作半群,则 ϕ 是V的自同态;如果把V看作独异点,则 ϕ 就不是它的自同态了。

定理: 设 $V_1 = \langle S, * \rangle, V_2 = \langle T, ^{\circ} \rangle$ 为半群, f为 S 到 T的半群同态,则对半群同态有

- (1) 同态象<f(s), °>为一半群。
- (2) 若<S,*>为独异点,则<f(s),°>也为 独异点

群

定义设〈G,°〉是代数系统,°为二 元运算. 如果

- →。是可结合的,
- → 存在 & 元e ∈ G,
- → 并且G中的任意元素X,都有 $X^{-1} \in G$,则称G是群.

- ⟨Z,+>,⟨Q,+>,⟨R,+⟩都是群;
- ◇ <P(B),⊕,∅ >是群,其中⊕表示集合的 对称差运算. 元素的逆元是自身:
- < Z_n , ⊕ , 0 > 是群,其中 Z_n = $\{0,1,...,n-1\}$, ⊕ 表示模n加法。0的逆元是0,非0元素的逆元是n-x

<0,.>不是群; <0⁺,.>是群;

例

设 $G = \{e,a,b,c\}$,。为G上的二元运算,它由以下运算表给出。不难证明G是一个群。

6	e	_ a	b	c
e	e	a	b	с
a	a b	e	c	ь
b	b	c	e	a
c	c	ь	a	e

e为G中的幺元,

·是可交换的.

任何G中的元素与自己 运算的结果都等于e.

在a,b,c三个元素中,任 何两个元素运算的结果 都等于另一个元素.

一般称这个群为Klein 四元群。

群的术语

若群G中的二元运算是可交换的,则称群G为交换群,也叫做阿贝尔(Abel)群.

- <Z,+>,<Q,+>,<R,+>都是群,也是阿贝尔(Abel)群;
- <P(B),⊕,∅>是群,,也是阿贝尔(Abel)群;
- \bullet < Z_n , \oplus , 0>是群, ,也是阿贝尔(Abel)群.
- ●Klein四元群也是阿贝尔群.

定理

设<G,*>为一个群,<G,*>为阿贝尔 群的充分必要条件是对任意x,y \in G,有 (x*y)*(x*y)=(x*x)(y*y)

无限群 有限群

若群G中有无限多个元素,则称G为无限群,否则称为有限群.

例如,

<Z, +>,<R, +>都是无限群.

 $\langle Z_n, \oplus \rangle$ 是有限群.

Klein四元群也是有限群.

群的阶

对于有限群G,G中的元素个数也叫做G的阶,记作|G|.

 $\langle Z_n, \oplus \rangle$ 是有限群,其阶是n.

Klein四元群也是有限群,其阶是4.

群中运算的幂

在群G中,由于G中每个元素都有逆元,所以可以定义负的幂,对任意 X = G,n为正整数,那么有关群中幂的定义可以变成

$$x^{0}=e$$
 $x^{n+1}=x^{n}*x$ n为非负整数.
 $x^{-n}=(x^{-1})^{n}$, n为正整数

而关于幂的两个运算公式不变,只要其中的m和n是任意整数就可以了。

群的性质

定理设G为群,则G中的幂运算满足

- $\forall x \in G, (x^{-1})^{-1} = x$
- $\forall x,y \in G, (x*y)^{-1} = y^{-1}*x^{-1}$
- $\forall x_1, x_2, ..., x_n \in G, (x_1 * x_2 * ... x_n)^{-1} = x_n^{-1} ... x_2^{-1} x_1^{-1}$
- $\forall x \in G, x^n * x^m = x^{n+m}.$
- * $\forall x \in G, (x^n)^m = x^{nm}.$ m,n是整数

定理6.1.6

设<G,*> 为群,则

- (1) G有唯一的幺元, G的每个元素恰有一个逆元;
- (2) G为群, $\forall a,b \in G$,方程a*x=b和y*a=b 在G中有解,且有唯一解.
 - (3) 当G不等于{e}时, G无零元

证 先证 $a^{-1}b$ 是方程 ax = b 的解,将 $a^{-1}b$ 代入方程左边的x 得

$$a(a^{-1}b) = (aa^{-1})b = eb = b$$

所以 $a^{-1}b$ 是该方程的解.下面证明唯一性.

假设 c 是方程 ax = b 的解,必有 ac = b,从而有

C=ec =
$$(a^{-1}a)c = a^{-1}(ac) = a^{-1}b$$

同理可证 ba^{-1} 是方程 ya = b 的唯一解.

例 设G=<P({a,b}), ⊕>,其中⊕为集合的对称差运算,求下列群方程

$$\{a\} \oplus X = \emptyset, Y \oplus \{a,b\} = \{b\}$$

解

$$X=\{a\}^{-1} \oplus \varnothing = \{a\} \oplus \varnothing = \{a\}$$

$$Y = \{b\} \oplus \{a,b\}^{-1} = \{b\} \oplus \{a,b\} = \{a\}$$

消去律

定理6.1.7

G为群,则G中适合消去律,即对任意 $a,b,c \in G$ 有

- (1) 若a*b = a*c,则b = c.
- (2) 若b*a = c*a,则b = c.

定理

设<G,*>为有限独异点,适合消去律,证明<G,*>为群。

定理6.1.8

设 $\langle G, * \rangle$ 为一群,则幺元是G的唯一的幂等元。

设<G,*>为群,用aG和Ga分别表示 下列集合

$$Ga=\{g^*a|g\in G\}\quad aG=\{a^*g|\in G\}$$
 贝力有

定理6.1.9

设<G,*>为一群,a为G中任意元素,那

通过运算表判断哪些代数系统不是群

设S是一个非空集合,从集合S到S的一个双射 称为S的一个置换.

例如:对于集合 $S=\{a,b,c,d\}$,将a映射到b,b映射到d,c映射到a,d映射c是一个从S到S的一对一映射,这个置换可以表示为:

判断方法

定理 G为有限群,则G的运算表中的每一行(每一列)都是G中元素的一个置换,且不同的行(或列)的置换都不相同。

或者说

G为有限群,则G的运算表中的每一行(每一列)都是G中元素的一个全排列

元素X的阶

设G是群, $x \in G$,使得 $x^k = e$ 成立的最小的正整数k叫做x的阶(或周期).

- 如果不存在正整数k,使 $x^k = e$,则称x是 无限阶的.
- > 对有限阶的元素X,通常将它的阶记为 X.
- 》 在任何群G中幺元e的阶都是1.

在Klein四元群中,

•	e	a	ь	c
e	e	a	ь	ε
a	a	e	c	ь
ь	ь	c	e	a
c	¢	ь	a	e

设 G={0,60,120,180,240,300},在 G 上定义二元运算*,如表所示,说明<G,*>中元素的阶。

*	0	60	120	180	240	300
0	0	60	120	180	240	300
60	60	120	180	240	300	0
120	120	180	240	300	0	60
180	180	240	300	0	60	120
240	240	300	0	60	120	180
300	300	0	60	120	180	240

下面一些结论:

定理6.1.10. 设 $\langle G, * \rangle$ 是有限群,|G| = n,则G中每个元素的阶 $\leq n$ 。

定理6.1.11. 设〈G,*〉是群, $a \in G$, a的阶为k, 即 |a| = k. 若 $a^n = e$ 当且仅当 k整除n。

定理6.1.12. 设(G, *)是群, $g \in G$,则 $g = g^{-1}$

相同的阶。

例.

设(G,*)是n阶有限群,证明

- 1) G中阶大于2的元素的个数一定是偶数。
- 2) 若n是偶数,则G中阶等于2的元素个数一定是奇数。

定理6.1.13

设<G,*>为一个群,<G,*>为阿贝尔 群的充分必要条件是对任意x,y \in G,有 (x*y)*(x*y)=(x*x)(y*y)

群G的应用

群<Zn,⊕>在计算机科学中有十分重要的应用,下面以图书国际标准书号ISBN号的校验位为例。说明其应用。可以发现错误或顺序颠倒。

例1: 书ISBN号为7-5053-8708-1 (中国-电子工业出版社-书编号-校验码),由10位数字组成。

 $X_1X_2X_3X_4X_5X_6X_7X_8X_9X_{10}$ 校验位通过下列余式计算

$$1x_1 + 2x_2 + 3x_3 + 4x_4 + 5x_5 + 6x_6 + 7x_7 + 8x_8 + 9x_9 = x_{10} \pmod{11}$$

$$221 = x_{10} \pmod{11}$$

$$1=x_{10} \pmod{11}$$

现有错误书号7-5053-8705 计算

$$194 = x_{10} \pmod{11}$$

7=x₁₀ (mod 11) 发现错误。

例2: 书号7-5062-0335-7和7-5062-0353-7。前一个错,因为141=7 (mod 11)

9=7 (mod 11); 后一个139=7 (mod 11), 7=7 (mod 11) 正确。说明有组数据顺序错了。

群G的应用

⑩ 开关线路的计数 一个具有两种状态的电子元件称为一个开 关.每一个开关的状态由一个开关变量来表示,如常用()和1 来表示开关变量A的两种状态。 由若干个开关A1, A2, ...,An组成的一个线路称为开关线路。一个开关线路也有两种 状态, 1表示线路接通, 0表示线路断开。 开关线路的状态 由各个开关Ai(i=1,2,...,n)的状态决定。因而可以用一个函 数f(A1, A2, ..., An)来表示f的取值为0或1.f被称为开关图 数。每一个开关线路对应一个开关函数。 对于n个开关变 量的开关函数共有) $(2^{n2}$ 个,如n=4则有65536个开关函数, 这个数量是非常大。在实际应用中设计所有开关函数的开 关线路是不现实的。 但注意到有的开关函数对应的开关线 路是本质上相同或等价的。因此,现在的问题是由n个开 关可组成多少个本质上不同的开关线路?

──着色问题 着色计数问题在算法分析中十分 重要兹举几例。 取四个黑或白色的小球, 用线将之穿成一串, 请问有多少种本质不 同的穿法?如果要将这四个小球置于正方 形的四个顶点上,则有多少种本质不同的 置放方法?如果用6种颜色着色立方体的6 个面,则有多少种本质不同的着色方法? 通过旋转能重合的着色方法被视为本质相 同的。

Ⅲ 如何从一些编码中选取一些码字并附加码字组成 新码使其具有一定的纠错能力是一个很重要的课 题。 为使一种码具有检错或纠错能力,须对原码字 增加多余的码元,以扩大码字之间的差别,即把原码 字按某种规则变成有一定剩余度的码字,并使每个 码字的码之间有一定的关系。 关系的建立就称为 编码。码字到达接收端后,可以根据编码规则是否 满足以判定有无错误。 当不能满足时,按一定规则 确定错误所在位置并予以纠正。 纠错并恢复原码 字的过程称为译码。 纠错码能够检错或纠错,主要 是靠码字之间有较大的差别。

- 在计算机中经常使用的汉明码(Hamming Code)是利用群的性质实现纠错的一种编码称之为群码。
- 设信息传输单位字是一个m二进制数,现在选择整数 $n>m设B=\{0,1\}$, B^m 是所有的m位二进制数集合, B^n 是所有的n位二进制数集合,构造一个双射函数e: $B^m \rightarrow B^n$ 。 称e为(m,n)编码函数.于是可以用一个n位二进制数代表一个m位二进制数。 若b $\in B^m$,则 e(b)就是代表b的码字.e(b)中的冗余码元将有助于检出或纠正传输过程中产生的误码。

第6章 几个典型的代数系统

- 6.1 半群与群
- 6.2 子群
- 6.3 循环群和置换群
- 6.4 陪集与拉格朗日定理
- 6.5 正规子群、商群和同态基本定理
- 6.6 环与域

子群

定义6.2.1

设群 $\langle G, * \rangle$,H是G的非空子集。如果H关于G中的运算*构成群,则称 $\langle H, * \rangle$ 为 $\langle G, * \rangle$ 的子群,记作H \leq G.

例如,在群<Z,+>中,取

$$2Z = \{2x | x \in Z\}$$

则2Z关于加法构成<Z, +>的子群.同样, $\{0\}$ 也是<Z, +>的子群.

在Klein四元群中, $G=\{e,a,b,c\}$ 中,有5个子群,它 11是:

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

平凡子群是...

真子群是...

子群判定定理(有3个)

判定定理】设<G,*>为群, H是G的非空子集, <H,*>为<G,*>的子群的 充要条件是

- (1) G的幺元e ∈ H
- (2) 若 $a,b\in H$,则 $a*b\in H$
- (3) **若**a∈H,则a⁻¹∈H

子群判定定理

判定定理2

设<G,*>为群,H是G的非空子集.那么<H,*>是<G,*>的子群的充分必要条件是对任意x,y \in H都有x* $y^{-1}\in$ H

子群判定定理

判定定理3 设<G,*>为群, H是G的非空有限子集,

且H对*运算封闭, 那么<H,*>为<(G,*>的子群。

例1 设G为群,

(1)对任何 $a \in G$,令

$$H = \{a^k | k \in \mathbb{Z}\},\$$

即a的所有幂的集合,不难判定H是G的子群,因为任取H中的元素a^m,a^l,都有

$$a^{m}(a^{l})^{-1} = a^{m}a^{-l} = a^{m-l} \in H.$$

称这个子群是由元素a生成的子群,记作<a>.

注意:由a生成的子群是包含a的最小子群。

群G的中心

设员为群,令C是与G中所有的元素都可交

换的元素构成的集合,即

$$C = \{x | a \in G \land \forall x \in G(xa=ax)\},\$$

称C为群G的中心.C为群G的子群.

例2:证明: G的中心为子群

证: 由于e与G中所有元素可交换可知e∈C.C是G的非空子集。

- ⑩ 由y*a = a*y可得 y = a *y*a⁻¹,因此∀x,y∈C,因为
- ⑩ 所以 $x*y^{-1}$ ∈H,故<C, *>是G的子群。

例3 求群<Z6,©>中由2生成的子群

而在群 $\langle \mathbf{Z}_6, \bigoplus \rangle$ 中,由 2 生成的子群由 $2^0 = 0$, $2^1 = 2$, $2^2 = 2 \bigoplus 2 = 4$. $2^3 = 2 \bigoplus 2 \bigoplus 2 = 0$,…构成,即

$$\langle 2 \rangle = \{0, 2, 4\}$$

例4 求Klein 四元群得所有子群

解:

<{e},*>,<{e,a},*>,<{e,b},*>,<{e,c},*>均是其子群。

第6章 几个典型的代数系统

- 6.1 半群与群
- 6.2 子群

6.3 循环群和置换群

- 6.4 陪集与拉格朗日定理
- 6.5 正规子群、商群和同态基本定理
- 6.6 环
- 6.7 域
- 6.8 有限域

中国人从何而来? 汉人的祖先到底是谁?

- ⑩全世界人口基因来自36个女人源于"线粒体夏娃"?
- ⑩2003年4月14日,美国科学家在华盛顿庄严宣布:美、英、日、法、德和中国,6个国家联合,经过13年的努力,共同绘制完成了《人类基因序列图》。
- ⑩2005年4月美国《国家地理》杂志研究"人类迁徙遗传地理图谱计划"复旦大学生命科学院承担了远东地区及其东南亚地区的DNA的取样和研究。

- ⑩令人意想不到的是我们60多亿人口可能源自一个母亲。源于15万年前到20万年前非洲大陆上一个科学家命名为"线粒体夏娃"(Mitochondrial Eve)的女人的后代。
- 基因图谱并未显示'种族'之间有何差异。我们都是10万年前从非洲的少数原始部落迁移和进化而来。人类只有一个种族。
- 0 极少量基因决定人的肤色和外表,人的智力、艺术天赋和社交能力等却由人类8万个基因中数千甚至数万个基因所决定
- ① 生活在同一地区的人,某方面基因的差别之大可达90%, 而因生活地区不同而产生的基因差别只占10%。
- 11 华人占大多数的东亚人群起源于非洲。

循环群

定义6.3.1 在群G中如果存在 $a \in G$ 使得 $G = \{a^k | k \in Z\}$

而称G为循环群,记作 $G=\langle a\rangle$,称a为G的 生成元. (约定 $a^0=e$)

所谓循环群,就是群中的每个元素都可表示成某个固定元素a的整数次 幂。

n阶循环群

在循环群 $G=\langle a\rangle$ 中,生成元a的阶与群G的阶是一样的.如果a是有限阶元,|a|=n,则称G为n阶循环群.如果a是无限阶元,则称G为无限阶循环群.

- <Z,+>是循环群,1或-1为生成元;
- <2i,.>是循环群,其中2为生成元;
- < Z₈, ⊕,0 >是循环群,其中1,3为生成元;

定理6.3.2

设 $\langle G, * \rangle$ 是由a生成的有限群,则有 $G = \{e, a^1, a^2... a^{n-1}\}$,其中 |G| = n,也是a 的阶。

n阶循环群必同构于〈Z_n, +_n〉

证明: 设a的阶为k,则 $H=\{e,a^1,a^2...\ a^{k-1}\}$ 为G的子群, $H\subseteq G$ 。 现证明 $G\subseteq H$ 。

任取 $a^m \in G$,如果不属于H,则m=kt+rr<k

 $a^m = a^{kt+r} = a^{kt} * a^r = a^r \in H$ 矛盾。所以H = G

设有映射 $f: \mathbf{G} - > \mathbf{Z}_n$,任意 $f(\mathbf{a}^i) = i$ 证明该映射是同构映射。

〈G,*〉为有限循环群,有几个生成元?

设 $\langle G, * \rangle$ 是由a生成的有限群,则有 $G = \{e, a^1, a^2... a^{n-1}\}$,其中|G| = n,G 有与 n 互质数的数目个生成元(即欧拉函数)。

例如1: n=6,与6互质的数有1和 $5, 则有两个生成元、分别是<math>\langle a \rangle$ 和 $\langle a^5 \rangle$

例如2: n=12,与12互质的数有1、5、7和11,则有四个生成元,分别是 $\langle a^7 \rangle$ 、 $\langle a^{11} \rangle$ 。

设 G={0,60,120,180,240,300},在 G 上定义二元运算*,如表所示,说 明<G,*>是个循环群。

*	0	60	120	180	240	300
0	0	60	120	180	240	300
60	60	120	180	240	300	0
120	120	180	240	300	0	60
180	180	240	300	0	60	120
240	240	300	0	60	120	180
300	300	0	60	120	180	240

例2: $\langle \{1,-1,i,-i\}, \times \rangle$ 是循环群, 生成元 为i和-i。

例3:

设 G={a,b,c,d},在 G 上定义二元运算*, 如表所示,说明<G,*>是个循环群。

*	a	b	c	d
a	a	b	c	d
b	b	a	d	c
c	c	d	b	a
d	d	c	a	b

生成元为 **c**, **d**

结论:

循环群的生 成元可以为 他一,的 为 的数目

〈G,*〉为无限循环群,有几个生成元?

定理6.3.3.

设〈G,*〉为无限循环群。且G=〈a〉,则G

只有两个生成元a和 a^{-1} 。且 $\langle G, * \rangle$ 同构于 $\langle Z, + \rangle$

证明: (1) 证明 a^{-1} 是生成元。

证: $\mathbf{Z} \langle \mathbf{a}^{-1} \rangle \subseteq \langle \mathbf{a} \rangle$,

对任意 $a^k \subseteq \langle a \rangle$ 有 $a^{k=}(a^{-1})^{-k} \subseteq \langle a^{-1} \rangle$,所以 $\langle a^{-1} \rangle = \langle a \rangle$ 。

(2) 证只有这两个。

假设还有一个生成元b,

 $a \in G$,有 $a = b^t$,又因 $b \in G$, $b = a^k$, $a = b^t = a^{kt}$, $a^{kt-1} = e^k$ kt=1,t=k=1或t=k=-1,因此b=a或 $b=a^{-1}$

设有映射 f: G->Z,任意 $f(a^i)=i$ 证明该映射是同构映射。

例1:在<I,*>群中取 $1 \in I,$ 由于 $0=1^0,$ n= $1^n,$ - $n=(-1)^n=1^n$ 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,1和-1是循环群的生成元。

定理: 任何一个循环群必定是阿贝尔群。

证明 设 $\langle G, * \rangle$ 是一个循环群,它的生成元是 a,那么,对于任意的 a, $g \in G$, 必有 r, $s \in I$, 使得

$$x = a^r \quad \text{fill} \quad y = a^s$$

$$x*y = a^r*a^s = a^{r+s} = a^{s+r} = a^s*a^r = y*x$$

因此, 〈G, z〉是一个阿贝尔群。

<G,*>是交换群不一定是循环群,例 Klein 四元群。 Klein 四元群是交换群但不是循环群。

*	e	a	b	C
e	e	a	b	c
a	a	e	c	b
b	b	c	e	a
C	c	b	a	e

循环子群的性质

定理6.3.4

循环群的子群都是循环群。

证明:设(G,*)为a生成的循环群;H为G的子群。 (1) 若 $H=\{e\}$,显然H为循环群。

(2) 因为H为G的子群,那么H中元素都是a的指数。假设H中最小的元素为a^k,任取H中元素a^m,只要证明a^m可以表示成a^k的方幂即可。

循环子群的个数

定理6.3.5

设(G,*)为a生成的循环群,

- (1) 若G是无限循环群,则G有无限多个子群, 它们分别由e, a¹, a²... aⁿ⁻¹...生成。
- (2) 若G是有限循环群,阶为n,则G的子群的阶都是n的因子。对于n的正因子d,在G中只有一个d阶子群,就是由a^{n/d}生成的子群。

例:设 $G=\{a,b,c,d\}$,在 G 上定义二元运算*,如表所示,求 < G,*> 所有的循环子群。

解: 幺元: a;

生成元: c、d

共有 3 个循环子群。分别为<{a},*>,<{a,b},*>,和<G,*>或写成<a>,,<c>

*	a	b	c	d
a	a	b	c	d
b	b	a	d	c
c	c	d	b	a
d	d	c	a	b

设 G={0,60,120,180,240,300},在 G 上定义二元运算*,如表所示, <G,*> 是个循环群。请问共有几个循环子群? 分别是什么?

*	0	60	120	180	240	300
0	0	60	120	180	240	300
60	60	120	180	240	300	0
120	120	180	240	300	0	60
180	180	240	300	0	60	120
240	240	300	0	60	120	180
300	300	0	60	120	180	240

例: 设G是12阶循环群 $G=\langle a\rangle$, 找出G的所有生态元和G的所有子群。

解: G的所有生成元 a,a^5,a^7,a^{11}

第6章 几个典型的代数系统

- 6.1 半群与群
- 6.2 子群

6.3 循环群和置换群

- 6.4 陪集与拉格朗日定理
- 6.5 正规子群、商群和同态基本定理
- 6.6 环
- 6.7 域
- 6.8 有限域

置换群

定义6.3.2 变换

任意集合A上的双射函数称为变换.

定义6.3.3 置换

有限集上的双射函数称为置换

定义6.3.3 n元置换

设 $S = \{1,2,...,n\}$,S上的任何双射函数 $\sigma: S \rightarrow S$ 构成了S上n个元素的置换,称为n 元置换.

n元置换的表示方法

1 置换形式

2. 轮换形式

3.对换形式

n元置换的表示方法

1.置换表示

σ将1,2,3分别置换成2,3,1,此置换常被记为

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

采用这种记法,一般的n元置换o可记为

$$\begin{pmatrix} 1 & 2 & \cdots & n \\ \sigma(1) & \sigma(2) & \cdots & \sigma(n) \end{pmatrix}$$

即:
$$S=\{1,2,3\}$$
, 令 $\sigma:S\to S$, 具有: $\sigma(1)=2$, $\sigma(2)=3$, $\sigma(3)=1$,

n个不同元素有多少种排列的方法? n!种排列的方法,所以,S上有n!个置换. 例如,<1,2,3>上有3!=6种不同的置换, 即

$$\sigma_1 = \begin{pmatrix} 1 & 2 & 3 \\ 1 & 2 & 3 \end{pmatrix}$$
, $\sigma_2 = \begin{pmatrix} 1 & 2 & 3 \\ 2 & 1 & 3 \end{pmatrix}$, $\sigma_3 = \begin{pmatrix} 1 & 2 & 3 \\ 3 & 2 & 1 \end{pmatrix}$

$$\sigma_4 = \begin{pmatrix} 1 & 2 & 3 \\ 1 & 3 & 2 \end{pmatrix}, \ \sigma_5 = \begin{pmatrix} 1 & 2 & 3 \\ 2 & 3 & 1 \end{pmatrix}, \ \sigma_6 = \begin{pmatrix} 1 & 2 & 3 \\ 3 & 1 & 2 \end{pmatrix}$$

2.轮换表示

对于n元置换也可以用不交的轮换之积来表示。

$$\tau = (a_1 a_2 \dots a_m), m \le n$$

那么飞的映射关系是

$$a_1 \rightarrow a_2, a_2 \rightarrow a_3, \dots a_{m-1} \rightarrow a_m, a_m \rightarrow a_1,$$

而其他的元素都有 $a \rightarrow a$. 称 τ 为m次轮换.

任何n元置换都可表成不交的轮换之积.

例如, σ 是 $\{1,2,...6\}$ 上的置换,且

$$\sigma = \begin{pmatrix} 1 & 2 & 3 & 4 & 5 & 6 \\ 6 & 5 & 3 & 4 & 2 & 1 \end{pmatrix}$$

那么O的映射关系是

$$1 \rightarrow 6, 2 \rightarrow 5, 3 \rightarrow 3, 4 \rightarrow 4, 5 \rightarrow 2, 6 \rightarrow 1.$$

去掉3和4这两个保持不变的元素,可得

$$1|\rightarrow 6, 6|\rightarrow 1, 2|\rightarrow 5, 5|\rightarrow 2$$

所以 σ =(1 6) (2 5) (3) (4)

又如, τ 也是 $\{1,2,...6\}$ 上的置换,

且
$$\tau = \begin{pmatrix} 1 & 2 & 3 & 4 & 5 & 6 \\ 4 & 5 & 2 & 3 & 1 & 6 \end{pmatrix}$$

$$\tau = (1 \ 4 \ 3 \ 2 \ 5) \ (6)$$

为使表达式简洁,可以去掉1次轮换 那么有

$$\sigma$$
=(1 6) (2 5)
 τ = (1 4 3 2 5)

根据这种表法 $,\{1,2,3\}$ 上的置换

$$\sigma_1 = \begin{pmatrix} 1 & 2 & 3 \\ 1 & 2 & 3 \end{pmatrix}$$
, $\sigma_2 = \begin{pmatrix} 1 & 2 & 3 \\ 2 & 1 & 3 \end{pmatrix}$, $\sigma_3 = \begin{pmatrix} 1 & 2 & 3 \\ 3 & 2 & 1 \end{pmatrix}$

$$\sigma_4 = \begin{pmatrix} 1 & 2 & 3 \\ 1 & 3 & 2 \end{pmatrix}, \ \sigma_5 = \begin{pmatrix} 1 & 2 & 3 \\ 2 & 3 & 1 \end{pmatrix}, \ \sigma_6 = \begin{pmatrix} 1 & 2 & 3 \\ 3 & 1 & 2 \end{pmatrix}$$

可记为:

$$\sigma_1 = (1), \, \sigma_2 = (12), \, \sigma_3 = (13),$$
 $\sigma_4 = (23), \, \sigma_5 = (123), \, \sigma_6 = (132)$

轮换有下面性质:

- (1)每个置换均可写成一些轮换的乘积, 使得不同轮换中没有公共元素。长度为1的 轮换往往忽略不写。
- (2) 同一置换中任何不相交轮换可交换, 因为不同轮换中没有公共元素, 这些轮换的 次序可任意改变。
- (3) 如果不计这种次序,每个置换可唯一表成没有公共元素的一些轮换之积。

3.对换表示

每个轮换可表成一些对换之积。例如:

(1, 2, 3, ..., n) = (1 n)(1 n-1)...(1 3)(12),所以每个置换中可表成有限个对换之积。这 种表达式(甚至对换的个数)显然不唯一。 但是, 同一个置换以多种方式表成对换之积 时, 其所含对换个数的奇偶性是不变的。表 成奇 (偶) 数个对换之积的置换叫做奇 (偶) 置换。显然,两个奇置换或两个偶置换之 积是偶置换,一个奇置换与一个偶置换之积 是奇置换

逆置换

n元置换σ

$$\begin{pmatrix} 1 & 2 & \cdots & n \\ \sigma(1) & \sigma(2) & \cdots & \sigma(n) \end{pmatrix}$$

O的逆置换

$$\sigma^{-1} = \begin{pmatrix} \sigma(1) & \sigma(2) & \cdots & \sigma(n) \\ 1 & 2 & \cdots & n \end{pmatrix}$$

n元对称群、 n元置换群

设 $S = \{1,2,...n\}$,S上的n!个置换构成集合 S,其中恒等置换 $I_s=(1) \in S_n$. 在 S_n 上规定 二元运算°,对于任意n元置换 σ , $\tau \in S_n$,°表 σ

- (1) σ° t 也是S上的n元置换,所以, S_n 对运算 。是封闭的
 - (2) °是<u>可结合的</u>.
- (3) 恒等置换 $I_s=(1)$ 是 S_n 中的幺元。任 取 S_n 中的置换 σ ,有 $\sigma^{\circ}\underline{I}_s=I_s^{\circ}\sigma=\sigma$

(4) 0的逆置换

$$\sigma^{-1} = \left\{ \begin{array}{cccc} \sigma(1) & \sigma(2) & \cdots & \sigma(n) \\ 1 & 2 & \cdots & n \end{array} \right\}$$

就是o的逆元。

即:S_n关于置换的复合构成一个群,称之为S上的n元对称群.

Sn的任何子群称为S上的n元置换群.

定义6.3.4 置换群

将n个元素的集合A上的置换全体记为 S_n ,那么称群 $< S_n$,*〉为n次对称群,它的子群又称为n次置换群。

例如

$$S_3=\{(1),(12),(13),(23),(123),(132)\},$$
 S_3 的运算表如表 6.1 所示.

o₽	(1) ₽	(12) ←	(13) ₽	(23) ₽	(123) ←	(132) ←
(1) ₽	(1) ₽	(12) ₽	(13) ₽	(23) ∉	(123) €	(132) €
(12) ↩	(12) ₽	(1) ₽	(123) ∈	(132) ∉	(13) ₽	(23) ₽
(13) ↩	(13) ₽	(132) €	(1) ←	(123) ∉	(23) ₽	(12) ₽
(23) ⊲	(23) ₽	(123) €	(132) ∈	(1) ₽	(12) ₽	(13) ₽
(123)	(123) ∉	(23) ←	(12) ₽	(13) ←	(132) ←	(1) ←
(132)	(132) ∈	(13) ∈	(23) ←	(12) €	(1) ←	(123) ←

从表6.1可以看到

 $(13)_{\circ} (12) \neq (12)_{\circ} (13)$

所以, S_3 不是阿贝尔群,在 S_3 中,(12),(13)和(23)都是2阶元, $\pi(123)$ 和(132)是3阶元.

S_3 有6个子群,即

$$<(1)>=\{(1)\},$$

 $<(12)>=\{(1),(12)\},$
 $<(13)>=\{(1),(13)\},$
 $<(23)>=\{(1),(23)\},$
 $<(123)>=<(132)>=\{(1),(123),(132)\},$
所以, $S_3=\{(1),(12),(13),(23),(123),(132)\}.$
其中 $\{(1)\}$ 和 S_3 是平凡的,除 S_3 自己以外,都是 S_3 的真子群.

上面讲了由有限集合X到X的双射即置换,以及置换群; 下面不再限于X是有限集,换言之,它可以是个无穷集。 这时从集合X到X的双射,称之为一一变换或变换。

因而,可证 $<T_X,o>$ 构成群,在代数中称为变换群,显然,置换群是变换群的特例。

请注意,由 T_X 中的一些变换与运 \mathfrak{g}_O 构成的群,都称为变换群,而 $< T_X,O>$ 只不过是个特殊情形而已。

- ◎定理6.3.6
- 每个群均同构与一个变换群。

第6章 几个典型的代数系统

- 6.1 半群与群
- 6.2 子群
- 6.3 循环群和置换群
- 6.4 陪集与拉格朗日定理
- 6.5 正规子群、商群和同态基本定理
- 6.6 环与域

第6章 几个典型的代数系统

- 6.1 半群与群
- 6.2 子群
- 6.3 循环群和置换群
- 6.4 陪集与拉格朗日定理
- 6.5 正规子群、商群和同态基本定理
- 6.6 环
- 6.7 域
- 6.8 有限域

定义6.4.1

设<G,*>为群, $A,B\subseteq G$,,且A,B非空, $AB = \{a*b | a \in A, b \in B\}$,称为A,B的乘积。

性质

- (1) (AB)C=A(BC)
- (2) eA=Ae=A

定义6.4.2

 $设<H,*>为<G,*>的子群,那么对任一<math>g \in G$,称gH为H的左陪集,称Hg为H的右陪集,这里

$$gH = \{g*h | h \in H\}$$

$$Hg = \{h*g | h \in H\}$$

```
例6.4.2 在S3中,H=\{(1),(12)\},则
(1)H=\{(1)(1),(1)(12)\}=\{(1),(12)\}
(12)H=\{(1),(12)\}
(13)H={(13)(1),(13)(12)}={(13),(132)}
(23)H={(23)(1),(23)(12)}={(23),(123)}
(132)H=\{(13),(132)\}
(123)H=\{(123),(23)\}
```

定理6.4.1

设<H,*>为<G,*>的子群,那么

- (1) 对任意g ∈G, |gH|=|H|
- (2) 当 $g \in H$ 时,gH = H

(1) 证明:

令 $f: H \rightarrow aH$ 即f(h)=a*h,其中 $h \in H$ 则f是双射。 满射是显然的,下面再证它是单射。

若 $a*h_1=a*h_2$, $h_1,h_2\in H$,则根据群的可约律知 $h_1=h_2$,即 $f(h_1)=f(h_2)$ 导出 $h_1=h_2$ 。 所以 |gH|=|H|

(2) 含义,若<H,*>为群<G,*>的分群,则H为<G,*>中的左陪集。

因为若e是<G,*>的幺元,则 $e^*H=\{e^*h|h\in H|=H_\circ$

定理6.4.2

设<H,*>为<G,*>的子群,有

- (1) a \in a H
- (2) 若 b \in a H, 则 b H = a H

证明:(1)因为 $e \in H$,故 $a = a^*e \in aH_\circ$

(2) 若 b \in a H ,b=a*h,

bH=(a*h)H=a(hH)=aH

定理6.36.

若<H, *>是群<G, *>的子群, 则或者 $aH\cap bH=\emptyset$ 或者aH=bH。

定理6.4.4

若<H,*>是群<G,*>的子群,对任意 $a,b\in G,则$ a,b属于H的同一左陪集 $\Leftrightarrow b^{-1}*a\in H$ 即 $aH=bH\Leftrightarrow b^{-1}*a\in H$

推论 左陪集aH中的任何元素 a_1 均可决定该陪集,或者说,陪集中的每个元素都可作为陪集的代表。

因为若 $a_1 \in aH$,则存在 $h_1 \in H$,使得 $a1 = a^*h_1$, 于是 $a^{-1}*a_1 = h_1 \in H$ 。

再根据定理6.4.4 知, $a_1H=aH_{\circ}$

定理6.4.5

若<H,*>是群<G,*>的子群,则 $R=\{<a,b>|a,b$ $\in H$, $a^{-1}*b\in H\}$ 是G上的一个等价关系,且 $[a]_R=aH$,称R为群G上H的左陪集等价关系。 由等价关系与划分关系得知:

若<H,*>是群<G,*>的子群,则<G,*>中的H的左陪集簇构成G的一种划分。并且称它为G的对于H的左陪集划分。

假若群<G, *>为有限群, 其子群是<H, *>, 且 |G|=n, |H|=m, 则G的对于H的左陪集划分可表为 $G=a_1H\cup a_2H\cup \cdots \cup a_kH$, 其中k为不同的左陪集个 数,称为H在G中的指标。由于每个左陪集皆有m个元素,故G具有km个元素,即n=mk,这便得到 著名拉格朗日(J.L.Lagrange)定理:

定理6.4.6 拉格朗日(J.L.Lagrange)定理

若<H, *>是有限群<G, *>的子群,

那么 |H| |G| (H的阶整除G的阶)。

即:任何有限群的阶均可被其子群的阶所整

除。。

推论1:有限群<G, *>中任何元素的阶均为G的阶因子。

推论2: 质数阶的群没有非平凡子群。

推论3:4阶群同构于4阶循环群或 Klein

四元群

例:设 G={0,60,120,180,240,300},在 G上定义二元运算*,如表所示,求 G的所有循环子群?并给出每一个非平凡子群的左陪集

*	0	60	120	180	240	300
0	0	60	120	180	240	300
60	60	120	180	240	300	0
120	120	180	240	300	0	60
180	180	240	300	0	60	120
240	240	300	0	60	120	180
300	300	0	60	120	180	240

解:循环子群共4个。分别为:

H1={0, 60, 120, 180, 240, 300}, H2={0}, H3={0, 120, 240}, H4={0, 180} 其中H1和H2 为平凡子群, H3和H4为非平凡子群

H3的左陪集为: {0, 120, 240} 和{60, 180,300}

H4的左陪集为: {0, 180}、{60, 240}、{120, 300}

第6章 几个典型的代数系统

- 6.1 半群与群
- 6.2 子群
- 6.3 循环群和置换群
- 6.4 陪集与拉格朗日定理
- 6.5 正规子群、商群和同态基本定理

6.6 环

- 6.7 域
- 6.8 有限域

第6章 几个典型的代数系统

- 6.1 半群与群
- 6.2 子群
- 6.3 循环群和置换群
- 6.4 陪集与拉格朗日定理
- 6.5 正规子群、商群和同态基本定理
- 6.6 环与域

6.6 环与域

定义6.6.1 环

设<R,+,·>是代数系统,R为集合,+,·为 二元运算,如果

- (1)<R,+>
 为阿贝尔群 (加群),
- (2)<R,・>**为半**群,
- (3)乘法·对加法+适合分配律,

则称 $\langle R,+,\cdot \rangle$ 是环

约定:定义中的+,·表示一般二元运算,称为环中的加法和乘法运算,不一定是数乘和数加。 符合说明:0,1,-x, x^{-1} ,nx, x^{n} ,x-y

例 如

- ✓ <Z,+,·>,<Q,+,·>和<R,+,·>都是环,+和·表 示普通加法和乘法.
- \checkmark < $M_n(R),+,\cdot>$ 是环,其中 $M_n(R)$ 是n阶实矩阵的集合,+,·分别是矩阵加法和乘法.
- ✓ $\langle Z_n, \oplus, \odot \rangle$ 是模n的整数环,其中 $Z_n = \{0,1,...,n-1\}$, \oplus 和 \odot 分别表示模n的加 法和乘法.
- ✓ <Mn×n,+,×>是环,其中Mn×n是 n×n阶实矩阵的全体, +与×是矩阵的 加法和乘法.

定理6.6.1

设 $\langle \mathbf{R},+,\cdot \rangle$ 是环,0为加法幺元,-a为a的逆元. 那么对

- $(1) \forall a \in \mathbb{R}, \quad a \cdot 0 = 0 \cdot a = 0.$
- (2) $\forall a,b \in \mathbb{R}$, (-a)b = a(-b) = -(ab).
- (3) $\forall a,b \in \mathbb{R}$, (-a)(-b) = ab.
- (4) \forall a,b,c \in R, a(b-c)=ab-ac, (b-c)a = ba - ca.

(1)
$$\forall a \in R, a \cdot 0 = 0 \cdot a = 0.$$

证明: $a \cdot 0 = a \cdot (0+0) = a \cdot 0 + a \cdot 0$,

由加法消去律得

$$0 = a \cdot 0$$
.

同理可证

$$0 \cdot a = 0$$
.

(2) $\forall a,b \in R,(-a)b = a(-b) = -(ab).$

证明:
$$(-a)b+ab=(-a+a)b=0.b=0$$

$$ab + (-a)b = 0$$
,

所以(-a)b是ab的加法逆元,即-(ab).

(3) $\forall a,b \in R,(-a)(-b) = ab.$

证明:

$$(-a)(-b) = -(a(-b)) = -(-(ab)) = ab,$$

(4)
$$\forall$$
 a,b,c \in R,a(b-c)=ab-ac,
(b-c)a = ba - ca.

证明:

$$a(b-c)=a(b+(-c))=ab+a(-c)=ab-ac$$
 同理有 $(b-c)a=ba-ca$

定义6.6.2:交换环、含幺环

在环 $\langle R,+,\cdot \rangle$ 中,如果乘法·适合交换律,则称R是交换环.

如果对于乘法有幺元,则称R是含幺环. 以

为了区别含幺环中加法幺元和乘法幺元,通常把加法幺元记作(),乘法幺元记作(),乘法幺元记作(),乘法幺元记作(),乘法幺元记作(),乘法幺元记作(),可证明加法幺元()恰好是乘法的零元.

定义6.6.3: 零因子环

在环<R,+,·>中,如果存在 a,b \in R, $a\neq0$, $b\neq0$,但ab=0,则称a,b为R的 零因子,并称R为零因子环,否则称 R为无零因子环.

或者: 若ab=0 有a=0或b=0, 则R为 无零因子环 都是无零因子环,

 $\langle Z_n, \oplus, \odot \rangle$

不一定是无零因子环.

例:

 $<\mathbf{Z}_6,\oplus,\odot>$ 中有 $2\odot 3=0$,但2和3都不是 $0.<\mathbf{Z}_6,\oplus,\odot>$ 不是无零因子环,

 $\langle Z_5, \oplus, \odot \rangle$ 是无零因子环.

定理6.6.2

设<R,+,·>是环,那么R中无零因子当且 仅当R中乘法运算满足消去律。

证明: 必要性

设R中天零因子, a≠0,若a·b=a·c,有

a(b-c) = 0,因天零因子,所以b-c=0,即c=b

充分性: 反证法

假设R中有零因子, $a\neq 0$, $b\neq 0$,但是 $a\cdot b=0$;有 $a\cdot b=a\cdot 0$,已知满足消去律。所以b=0,矛盾。

整环、域

定义6.6.4:整环: 若环<R,+,·>是交换、含幺 和无零因子的,则称R为整环.

例1: p,q为不等的素数,证明无pq阶的整环。

证明;(反证法)假设R为pq阶的整环,则<R,+>为pq阶的Abel群。

存在p阶元a, 阶元b,所以|a+b|=pq,<R,+>为循环。

令c=a+b为生成元, $R=\{0,c,2c,...(pq-1)c\}$

取x=pc,y=qc,见以xy=(pc)(qc)=(pqc)c=0

则x,y为零因子。与假设矛盾。原命题成立。

子环

定义6.6.5: 子环

设〈R,+,•〉是环,如果有集合S满足

- 1. 〈 S, +〉 **为**〈 R, +**〉的子**群;
- 2. 〈 S, · 〉 为〈 R, · 〉的子半群;

则称 $\langle S, +, \cdot \rangle$ 为 $\langle R, +, \cdot \rangle$ 的子环。

例6.7.8 设〈R,+,·〉是含幺环,对任意x∈R,都有 $x \cdot x = x$,证明:对任意x, $y \in R$ (1) x + x = 0。 (2) $x \cdot y = y \cdot x$ 。

证明 $(1) \forall x \in \mathbb{R}$,由运算的封闭性知, $x+x \in \mathbb{R}$,由题设(x+x).(x+x)= x+x,所以

$$(x \cdot x + x \cdot x) + (x \cdot x + x \cdot x) = x + x$$

⑩因为〈R,+〉是交换群,所以x+x的逆元是-(x+x),故

$$(x+x) + (x+x) - (x+x) = (x+x) - (x+x) = 0$$

① 得
$$x+x=0$$

2. (2) 任取x, y∈R, 由于x+y∈R, 所以

$$0 \qquad \qquad x + y + x \cdot y + y \cdot x = x + y$$

① 推得
$$x \cdot y + y \cdot x = 0$$

⑩ 由(1)的结果推得 x⋅y = y⋅x

第6章 几个典型的代数系统

- 6.1 半群与群
- 6.2 子群
- 6.3 循环群和置换群
- 6.4 陪集与拉格朗日定理
- 6.5 正规子群、商群和同态基本定理
- 6.6 环
- 6.7 域
- 6.8 有限域

域 (Field)

- 1. 〈 F, +〉是阿贝尔群;
- 2. 〈 F -{0}, ->是阿贝尔群;
- 3. 运算.对运算+是可分配的

则称〈F,+,·〉是域。

例 6.5 设 S 为下列集合,+和.为普通加法和乘法.

$$(1)S = \{x \mid x = 2n \land n \in Z\}.$$

$$(2)S = \{x \mid x = 2n+1 \land n \in Z\}.$$

$$(3)S = \{x \mid x \in Z \land x \ge 0\} = N,$$

$$(4)S = \{x \mid x = a + b\sqrt{3}, a, b \in Q\}.$$

问S和+、能否构成域?为什么?

解:

- (1) 不是域,因为乘法幺元是 1,1∉S.
- (2) 也不是域,因为S不是环,普通加法的 & 元是 $0,0 \notin S$,
- (3)S不是环,因为除()以外任何 正整数x的加法逆元是-x,而 -x∉S当然也不是域.

(4)S是域.对任意 $X_1, X_2 \in S$ 有

$$x_1 = a_1 + b\sqrt{3}, x_2 = a_2 + b_2\sqrt{3},$$

$$x_1+x_2=a_1+a_2+(b_1+b_2)\sqrt{3} \in S.$$

$$x_1x_2 = (a_1a_2 + 3b_1b_2) + (a_1b_2 + a_2b_1)\sqrt{3} \in S$$

S对+和.是封闭的.又乘法么元 $1 \in S$,易证< S,+,·>是整环, $\forall x \in S$,x $\neq 0$,x=a+b \sqrt{s}

$$\frac{1}{x} = \frac{1}{a+b\sqrt{3}}$$

$$= \frac{a-b\sqrt{3}}{\sqrt{a^2 - 3b^2}}$$

$$= \frac{a}{a^2 - 3b^2} - \frac{b}{a^2 - 3b^2} \sqrt{3}$$

所以<S,+, \cdot >是域.

域都是整环

定理6.7.2

有限整环都是域。

定义6.6.5:子域

设〈F,+,•〉是域, 〈S,+,•〉为F的子环, 且〈S,+,•〉为一域, 则称〈S,+,•〉为〈R,+,•〉 的子域。

定理6.6.5:

设 $\langle F, +, \bullet \rangle$ 是域,F'是F的子集,且F'中至少有两个元素,那么 $\langle F', +, \bullet \rangle$ 为 $\langle F, +, \bullet \rangle$ 的子域当且仅当F'满足

- (1) 〈 F', +〉 **为**〈 F, +**〉的** 子群;
- (2) < F', -> **为** < F, ->**的**子群;

第6章 几个典型的代数系统

- 6.1 半群与群
- 6.2 子群
- 6.3 循环群和置换群
- 6.4 陪集与拉格朗日定理
- 6.5 正规子群、商群和同态基本定理
- 6.6 环
- 6.7 域

6.8 有限域

$\langle Z_p, +_p, \times_p \rangle$ 为域当且仅当 p为素数。

证明:必要性

设p不是素数,那么 \mathbb{Z}_p 有零因子(p的因子),故 $\langle \mathbb{Z}_p, +_p, \times_p \rangle$ 不是域.

- 充分性
- ① 当p为素数时,只需证 \mathbb{Z}_p 中所有非零元素都有 \times_p 运算的逆元,从而 \mathbb{Z}_p 是含么交换环 $\langle \mathbb{Z}_p, +_p, \times_p \rangle$ 为域。

设q是 Z_p 中任一非零元素,那么q与p互质.据有整数m, n使 mp + nq = 1;

- \bigcirc 从而 $(mp+nq) \pmod{p} = 1$

 - $00 + n \pmod{p} \times_p q \pmod{p} = 1, \quad \mathbf{x} n \pmod{p} \times_p q = 1$
 - ⑩因此, q有逆元n (mod p)。 得证。

素数与密码(RSA码)

本世纪七十年代,几位美国数学家提出一种编码方法,这种方法可以把通讯双方的约定公开,然而却无法破译密码,这种奇迹般的密码就与素数有关。

人们知道,任何一个自然数都可以分解为素数的乘积,如果不计因数的次序,分解形式是唯一的。这叫做算术基本定理,欧几里得早已证明了的。可是将一个大整数分解却没有一个简单通行的办法,只能用较小的素数一个一个去试除,耗时极大。如果用电子计算机来分解一个100位的数字,所花的时间要以万年计。可是将两个100位的数字相乘,对计算机却十分容易。美国数学家就利用了这一点发明了编制容易而破译难的密码方式。这种编码方式以三位发明者姓氏的首字母命名为RSA码。

素数与密码(RSA码)

例如, A、B两位通讯者约定两个数字N和e, A想要将数字M 发给B, 他不是直接将M发出, 而是将M连乘e次, 然后除以N, 将余数K发给B。B有一个秘密的数字d, 连A也不知道, 他将K 连乘d次, 然后除以N, 得到的余数就是原来的数M。

数字是这样选择的, N=p×q, p、q是选定的两个大的素数, 选取e、d, 使ed-1是(p-1)×(q-1)的倍数, 而且使e和p-1、q-1没有公因数, 这是容易做到的。根据这个方法, 编码规则可以公开, 可是由于N太大, 分解得到p、q几乎是不可能的, 他人也就无从知道d, 不可能破译密码了。

RSA提出后,是赏100美元破译,他们预言人们至少需要20000年,计算机也需要200年。但只过了不到18年,这个密码就被人利用<u>计算机网络</u>,不到一年的时间,就将129位的N分解成64位和65位的两个素数的积。<u>计算机网络</u>将分解效率提高了近万倍,但是,如果提高位数到200或300位,工作量将会大的不可思议,即使计算机技术有重大突破,破译也几

素数测试

素数的研究和密码学有很大的关系,而素数的测试又是素数研究中的一个重要课题。

费尔马小定理:如果n是一个素数,且0<a<n,则aⁿ⁻¹ ≡1(mod n)

0

二次探测定理: 如果n是一个素数,且0<x<n,则方程 x^2 ≡1(mod n)的解为x=1, x= -1。

证明 $x^2 \pmod{n} = 1 \Leftrightarrow x^2 - 1 = 0 \pmod{n}$ $\Leftrightarrow (x+1)(x-1) = 0 \pmod{n}$ $\Rightarrow x+1 = 0$ 或 x-1 = 0 (域中没有零因子) $\Leftrightarrow x = -1$ 或 x = 1称 $x \neq \pm 1$ 的根为非平凡的。

素数测试

素数的研究和密码学有很大的关系,而素数的测试又是素数研究中的一个重要课题。

算法prime是一个偏假3/4正确的蒙

特卡罗算法。通过多次重复调用错

误概率不超过(1/4)ʰ。这是一个很保

守的估计,实际使用的效果要好得

- 费尔马小定理:如果p是一个素数,且0<a<p,则a^{p-1}=1(mod p)。
- 利用该定理设计一个判断n是否为素数的可能性。
- ◎ 算法 指数运算后求模
- ⑩ 輸入: 正整数a,n,m,m<n</p>
- ⑩ 輸出: a^m (mod n)
- Int exp_mod(int n, int a, int m)
- 0 { int i,c,k=0;
- int *b=new int (n)
- While (m!=0) {b[k++]=m %2; m/=2;}/*把m转换为二进制数字于b[k]*

多。

- 0 c=1;
- ⑩ For (i=k-1; i>=0; i- -) /*计算a^m (mod n)*/
- 0 { c=(c*c)%n;
- if (b[k]==1 c=(a*c)%n
- Return c;
- 10

设n为大于等于5的奇素数,写为n-1=2^qm ,因为n-1是偶数,所以q>=1,由Femat定理,序列

 a^{m} (mod n), a^{2m} (mod n), a^{4m} (mod n),

必定以1结束

,而且在第一次出现1至前的值必定是n-1,这是因为当n是素数时, $x^2 \equiv 1 \pmod{n}$ 的唯一解是x=1或x=-1。

作业 P190-194

6.1; 6.3; 6.4; 6.5; 6.5; 6.6, 6.7; 6.8; 6.9; 6.10; 6.11; 6.15(1); 6.16 6.17; 6.18; 6.22; 6.23; 6.27 6.30; 6.32; 6.41; 6.43; 6.44