

Matematyka dyskretna

Jan Rodziewicz-Bielewicz, Wydział Informatyki ZUT

May 15, 2022

8 Struktury algebraiczne

ZASTOSOWANIE: Kryptografia, metody numeryczne.

1. Sprawdzić, czy $*$ jest działaniem wewnętrznym:
 - (a) $x * y = \sqrt{xy}$ w zbiorze \mathbb{Q} ,
 - (b) $x * y = x^y$ w zbiorze \mathbb{N} ,
 - (c) $x * y = x^y$ w zbiorze \mathbb{Z} ,
 - (d) $x * y = x^y$ w zbiorze \mathbb{Q} ,
 - (e) $(a, b) * (c, d) = (a - d, \sqrt{b + c})$ w zbiorze \mathbb{R}^2 ,
2. \star Niech $\mathbb{R}_n[x]$ oznacza zbiór wielomianów ustalonego stopnia n o współczynnikach rzeczywistych. Sprawdzić, czy podane działania są działaniami wewnętrznymi w $\mathbb{R}_n[x]$:
 - (a) dodawanie wielomianów,
 - (b) mnożenie wielomianów.
3. Ile jest działań wewnętrznych w zbiorze mającym:
 - (a) 2 elementy,
 - (b) 3 elementy,
 - (c) n elementów?
4. Ile jest działań wewnętrznych przemiennej w zbiorze n -elementowym?
5. W dowolnym zbiorze A określone jest działanie $a \star b = b$. Sprawdzić, czy działanie to jest łączne.
6. Zbadać, własności działań z zadania 1. (łączność, przemienność, istnienie elementu neutralnego i odwrotnego).
7. W zbiorze \mathbb{Z} określone jest działanie $a \star b = a^2 + b + 1$. Zbadać własności działania.
8. W zbiorze \mathbb{R} określone jest działanie $a \star b = a + b + ab$. Zbadać własności działania.
9. W zbiorze \mathbb{R} określone są następujące działania:
 - $a \star b = ab + a + b$,
 - $a \oplus b = a + b + 1$Zbadać, czy:
 - (a) Działanie \star jest rozdzielne względem działania \oplus ,
 - (b) Działanie \oplus jest rozdzielne względem działania \star ,
10. Zbudować tabelki dodawania i mnożenia w podanych zbiorach. Czy zbiory te wraz z podanym działaniem tworzą grupy abelowe?
 - (a) \mathbb{Z}_2
 - (b) \mathbb{Z}_3

- (c) \mathbb{Z}_4
 - (d) \mathbb{Z}_5
 - (e) \mathbb{Z}_6
 - (f) \mathbb{Z}_7
11. Sprawdzić, czy $(X, +)$ jest grupą abelową, jeżeli X to zbiór:
- (a) \mathbb{N} ,
 - (b) \mathbb{Q} ,
 - (c) \mathbb{R} ,
 - (d) $\{0\}$,
 - (e) zbiór liczb całkowitych podzielnych przez ustaloną liczbę n ,
 - (f) zbiór liczb postaci $a\sqrt{2} + b\sqrt{3}$, gdzie $a, b \in \mathbb{Q}$,
 - (g) $\{1, 2, 3, 4\}$
12. Sprawdzić, czy (X, \cdot) jest grupą abelową, jeżeli X to zbiór:
- (a) \mathbb{R} ,
 - (b) \mathbb{Z} ,
 - (c) \mathbb{R}_+ ,
 - (d) $\mathbb{R} - \{0\}$,
 - (e) $\{0\}$,
 - (f) zbiór liczb całkowitych nieparzystych,
 - (g) zbiór liczb postaci $a\sqrt{2} + b\sqrt{3}$, gdzie $a, b \in \mathbb{Q}$,
 - (h) $\{-1, 0, 1\}$.
 - (i) $\{-1, 1\}$.
13. Sprawdzić, czy $(\mathbb{Z}_5, +_5)$ jest grupą.
14. Wykazać, że (\mathbb{Z}, \oplus) jest grupą, gdzie $a \oplus b = a + b + 2$.
15. Czy podane grupy są cykliczne?
- (a) \mathbb{Z}_3
 - (b) \mathbb{Z}_5
 - (c) \mathbb{Z}
16. Dla każdego $a \in \mathbb{Z}_{12}^*$ wyznaczyć podgrupę $\langle a \rangle$ i określić rz a . Czy grupa \mathbb{Z}_{12}^* jest cykliczna?
17. Dla każdego $a \in \mathbb{Z}_{14}^*$ wyznaczyć podgrupę $\langle a \rangle$ i określić rz a . Czy grupa \mathbb{Z}_{14}^* jest cykliczna?
18. Sprawdzić, czy dana grupa jest cykliczna:
- (a) \mathbb{Z}_5^*
 - (b) \mathbb{Z}_6^*
 - (c) \mathbb{Z}_7^*
 - (d) \mathbb{Z}_8^*
 - (e) \mathbb{Z}_9^*
 - (f) \mathbb{Z}_{15}^*
 - (g) \mathbb{Z}_{18}^*
19.
 Wyznaczyć rząd grupy $GL_n(\mathbb{Z}_p)$.

20. Sprawdzić, czy zbiór \mathbb{R} tworzy grupę z działaniem $*$:
- (a) $a * b = a + b + 5$
 (b) $a * b = ab - a - b + 2$
21. Sprawdzić, czy rodzina $P(A)$ wszystkich podzbiorów zbioru A tworzy grupę abelową z działaniem różnicy symetrycznej.
22. W grupie G rozwiązać równania
- (a) $ax = b$
 (b) $ya = b$
23. Wykazać, że w grupie G równość $a^2 = a$ zachodzi wtedy i tylko wtedy, gdy $a = e$.
24. Czy zbiór \mathbb{Z}_2 jest podgrupą grupy \mathbb{Z}_4 ?
25. Zbadać, czy funkcja φ jest homomorfizmem grup G_1 i G_2 . Jeśli jest, wyznaczyć jądro i obraz:
- (a) $\varphi : \mathbb{Z} \rightarrow \mathbb{Z}, \varphi(a) = na \ (n \in \mathbb{N})$ (k) $\varphi : \mathbb{R}^* \rightarrow \mathbb{R}^*, \varphi(a) = \sqrt[3]{a}$
 (b) $\varphi : \mathbb{C}^* \rightarrow \mathbb{C}^*, \varphi(z) = |z|$ (l) $\varphi : M_2(\mathbb{R}) \rightarrow \mathbb{R}, \varphi(A) = \det A$
 (c) $\varphi : \mathbb{R}^* \rightarrow \mathbb{R}^*, \varphi(a) = a^2$ (m) $\varphi : \mathbb{C} \rightarrow \mathbb{R}, \varphi(z) = |z|$
 (d) $\varphi : \mathbb{C}^* \rightarrow \mathbb{C}^*, \varphi(z) = z^2$ (n) $\varphi : \mathbb{R} \rightarrow \mathbb{R}, \varphi(a) = 5a$
 (e) $\varphi : \mathbb{C}^* \rightarrow \mathbb{C}^*, \varphi(z) = z^n \ (n \in \mathbb{N})$ (o) $\varphi : \mathbb{R}^* \rightarrow \mathbb{R}^*, \varphi(a) = 5a$
 (f) $\varphi : \mathbb{R}^+ \rightarrow \mathbb{R}, \varphi(z) = \log a$
 (g) $\varphi : \mathbb{Z}_2 \rightarrow \{-1; 1\}, \varphi(0) = 1, \varphi(1) = -1$
 (h) $\varphi : M_2(\mathbb{R}) \rightarrow \mathbb{R}, \varphi(A) = \text{tr} A$
 (i) $\varphi : M_2(\mathbb{R}) \rightarrow M_2(\mathbb{R}), \varphi(A) = A^T$
 (j) $\varphi : GL_n(\mathbb{R}) \rightarrow \mathbb{R}^+, \varphi(A) = |\det A|$
26. Udowodnić, że funkcja $\varphi : \mathbb{Z} \rightarrow \mathbb{Z}, \varphi(x) = x - 5$ jest izomorfizmem grupy $(\mathbb{Z}, +)$ na grupę (\mathbb{Z}, \oplus) , gdzie $x \oplus y = x + y + 5$ dla dowolnych $x, y \in \mathbb{Z}$.
27. Udowodnić, że grupy $M_2(\mathbb{R})$ i \mathbb{R}^4 są izomorficzne.

References

- [1] Larisa Dobryakova, *Matematyka dyskretna*. Lulu, 2012.
- [2] Sylwester Przybyło, Andrzej Szlachetowski, *Algebra i wielowymiarowa geometria analityczna w zadaniach*. Wydawnictwa Naukowo-Techniczne, 1994.
- [3] Jerzy Rutkowski, *Algebra abstrakcyjna w zadaniach*. Wydawnictwo Naukowe PWN, 2002.
- [4] Kenneth A. Ross, Charles R. B. Wright, *Matematyka dyskretna*. Wydawnictwo Naukowe PWN, 1999.