

Федеральное агентство по образованию
Уральский государственный экономический университет

Ю. Б. Мельников

Задачи по теории групп

Раздел **электронного учебника**
для сопровождения практического занятия

Изд. 2-е, испр. и доп.

e-mail: melnikov@k66.ru,
melnikov@r66.ru

сайты:
<http://melnikov.k66.ru>,
<http://melnikov.web.ur.ru>

Екатеринбург
2009

Пример 1 построения таблицы Кэли для группы диэдра D_6	6
Пример 2 группы перестановок	38
Пример 3 таблицы Кэли группы подстановок Σ_3	51
Пример 4 циклической группы	85
Пример 5 конечной циклической группы	114
Пример 6 поиска подгрупп	121
Пример 7 произведений подгрупп	134

ПРИМЕРЫ ЗАДАЧ ДЛЯ САМОСТОЯТЕЛЬНОГО РЕШЕ-

<i>НИЯ</i>	145
<i>Определение группы</i>	145
Задача II.1	146
Задача II.2	147
<i>Подгруппы</i>	147
Задача III.3	148
Задача III.4	149
Задача III.5	150
Задача III.6	151

Задача III.7	152
Задача III.8	153
<i>Фактор-группа</i>	153
Задача IV.9	154
<i>Алгебра подгрупп</i>	154
Задача V.10	155
<i>Представления групп</i>	155
Пример 8 регулярного представления по подгруппе	156
Задача VI.11	157

Задача VI.12	158
Задача VI.13	159
Ответы и решения	160

Пример 1. Построить *таблицу Кэли* для группы D_6 симметрий диэдра. На рисунке изображен диэдр: $AB = BC = AC$, $PA = PB = PC = QA = QB = QC$.

Решение.

Пример 1. Построить *таблицу Кэли* для группы D_6 симметрий диэдра. На рисунке изображен диэдр: $AB = BC = AC$, $PA = PB = PC = QA = QB = QC$.

Решение. Как задать симметрию?

Пример 1. Построить *таблицу Кэли* для группы D_6 симметрий диедра. На рисунке изображен диедр: $AB = BC = AC$, $PA = PB = PC = QA = QB = QC$.

Решение. Каждую симметрию a, b, c, p, q, r зададим, указывая образы вершин диедра.

Пример 1. Построить *таблицу Кэли* для группы D_6 симметрий диедра. На рисунке изображен диедр: $AB = BC = AC$, $PA = PB = PC = QA = QB = QC$.

Решение.

	A	B	C	P	Q
a	A	B	C	P	Q

Пример 1. Построить *таблицу Кэли* для группы D_6 симметрий диэдра. На рисунке изображен диэдр: $AB = BC = AC$, $PA = PB = PC = QA = QB = QC$.

Решение.

	A	B	C	P	Q
a	A	B	C	P	Q
b	B	C	A	P	Q

Пример 1. Построить *таблицу Кэли* для группы D_6 симметрий диэдра. На рисунке изображен диэдр: $AB = BC = AC$, $PA = PB = PC = QA = QB = QC$.

Решение.

	A	B	C	P	Q
a	A	B	C	P	Q
b	B	C	A	P	Q
c	C	A	B	P	Q

Пример 1. Построить *таблицу Кэли* для группы D_6 симметрий диедра. На рисунке изображен диедр: $AB = BC = AC$, $PA = PB = PC = QA = QB = QC$.

Решение.

	A	B	C	P	Q
a	A	B	C	P	Q
b	B	C	A	P	Q
c	C	A	B	P	Q
p	B	A	C	Q	P

Пример 1. Построить *таблицу Кэли* для группы D_6 симметрий диэдра. На рисунке изображен диэдр: $AB = BC = AC$, $PA = PB = PC = QA = QB = QC$.

Решение.

	A	B	C	P	Q
a	A	B	C	P	Q
b	B	C	A	P	Q
c	C	A	B	P	Q
p	B	A	C	Q	P
q	A	C	B	Q	P

Пример 1. Построить *таблицу Кэли* для группы D_6 симметрий диедра. На рисунке изображен диедр: $AB = BC = AC$, $PA = PB = PC = QA = QB = QC$.

Решение.

	A	B	C	P	Q
a	A	B	C	P	Q
b	B	C	A	P	Q
c	C	A	B	P	Q
p	B	A	C	Q	P
q	A	C	B	Q	P
r	C	B	A	Q	P

Пример 1. Построить **таблицу Кэли** для группы D_6 симметрий диедра. На рисунке изображен диедр: $AB = BC = AC$, $PA = PB = PC = QA = QB = QC$.

Решение.

	A	B	C	P	Q
a	A	B	C	P	Q
b	B	C	A	P	Q
c	C	A	B	P	Q
p	B	A	C	Q	P
q	A	C	B	Q	P
r	C	B	A	Q	P

*	a	b	c	p	q	r
a	a	b	c	p	q	r
b	b					
c	c					
p	p					
q	q					
r	r					

x	A	B	C	P	Q
b(x)	B	C	A	P	Q
b(b(x))					

Пример 1. Построить **таблицу Кэли** для группы D_6 симметрий диедра. На рисунке изображен диедр: $AB = BC = AC$, $PA = PB = PC = QA = QB = QC$.

Решение.

	A	B	C	P	Q
a	A	B	C	P	Q
b	B	C	A	P	Q
c	C	A	B	P	Q
p	B	A	C	Q	P
q	A	C	B	Q	P
r	C	B	A	Q	P

*	a	b	c	p	q	r
a	a	b	c	p	q	r
b	b					
c	c					
p	p					
q	q					
r	r					

x	A	B	C	P	Q
b(x)	B	C	A	P	Q
b(b(x))					

Пример 1. Построить **таблицу Кэли** для группы D_6 симметрий диедра. На рисунке изображен диедр: $AB = BC = AC$, $PA = PB = PC = QA = QB = QC$.

Решение.

	A	B	C	P	Q
a	A	B	C	P	Q
b	B	C	A	P	Q
c	C	A	B	P	Q
p	B	A	C	Q	P
q	A	C	B	Q	P
r	C	B	A	Q	P

*	a	b	c	p	q	r
a	a	b	c	p	q	r
b	b					
c	c					
p	p					
q	q					
r	r					

x	A	B	C	P	Q
b(x)	B	C	A	P	Q
b(b(x))					

Пример 1. Построить **таблицу Кэли** для группы D_6 симметрий диедра. На рисунке изображен диедр: $AB = BC = AC$, $PA = PB = PC = QA = QB = QC$.

Решение.

	A	B	C	P	Q
a	A	B	C	P	Q
b	B	C	A	P	Q
c	C	A	B	P	Q
p	B	A	C	Q	P
q	A	C	B	Q	P
r	C	B	A	Q	P

*	a	b	c	p	q	r
a	a	b	c	p	q	r
b	b					
c	c					
p	p					
q	q					
r	r					

x	A	B	C	P	Q
b(x)	B	C	A	P	Q
b(b(x))	C				

Пример 1. Построить **таблицу Кэли** для группы D_6 симметрий диедра. На рисунке изображен диедр: $AB = BC = AC$, $PA = PB = PC = QA = QB = QC$.

Решение.

	A	B	C	P	Q
a	A	B	C	P	Q
b	B	C	A	P	Q
c	C	A	B	P	Q
p	B	A	C	Q	P
q	A	C	B	Q	P
r	C	B	A	Q	P

*	a	b	c	p	q	r
a	a	b	c	p	q	r
b	b					
c	c					
p	p					
q	q					
r	r					

x	A	B	C	P	Q
b(x)	B	C	A	P	Q
b(b(x))	C				

Пример 1. Построить **таблицу Кэли** для группы D_6 симметрий диедра. На рисунке изображен диедр: $AB = BC = AC$, $PA = PB = PC = QA = QB = QC$.

Решение.

	A	B	C	P	Q
a	A	B	C	P	Q
b	B	C	A	P	Q
c	C	A	B	P	Q
p	B	A	C	Q	P
q	A	C	B	Q	P
r	C	B	A	Q	P

*	a	b	c	p	q	r
a	a	b	c	p	q	r
b	b					
c	c					
p	p					
q	q					
r	r					

x	A	B	C	P	Q
b(x)	B	C	A	P	Q
b(b(x))	C				

Пример 1. Построить **таблицу Кэли** для группы D_6 симметрий диедра. На рисунке изображен диедр: $AB = BC = AC$, $PA = PB = PC = QA = QB = QC$.

Решение.

	A	B	C	P	Q
a	A	B	C	P	Q
b	B	C	A	P	Q
c	C	A	B	P	Q
p	B	A	C	Q	P
q	A	C	B	Q	P
r	C	B	A	Q	P

*	a	b	c	p	q	r
a	a	b	c	p	q	r
b	b					
c	c					
p	p					
q	q					
r	r					

x	A	B	C	P	Q
b(x)	B	C	A	P	Q
b(b(x))	C				

Пример 1. Построить **таблицу Кэли** для группы D_6 симметрий диэдра. На рисунке изображен диэдр: $AB = BC = AC$, $PA = PB = PC = QA = QB = QC$.

Решение.

	A	B	C	P	Q
a	A	B	C	P	Q
b	B	C	A	P	Q
c	C	A	B	P	Q
p	B	A	C	Q	P
q	A	C	B	Q	P
r	C	B	A	Q	P

*	a	b	c	p	q	r
a	a	b	c	p	q	r
b	b					
c	c					
p	p					
q	q					
r	r					

x	A	B	C	P	Q
b(x)	B	C	A	P	Q
b(b(x))	C	A			

Пример 1. Построить **таблицу Кэли** для группы D_6 симметрий диэдра. На рисунке изображен диэдр: $AB = BC = AC$, $PA = PB = PC = QA = QB = QC$.

Решение.

	A	B	C	P	Q
a	A	B	C	P	Q
b	B	C	A	P	Q
c	C	A	B	P	Q
p	B	A	C	Q	P
q	A	C	B	Q	P
r	C	B	A	Q	P

*	a	b	c	p	q	r
a	a	b	c	p	q	r
b	b					
c	c					
p	p					
q	q					
r	r					

x	A	B	C	P	Q
b(x)	B	C	A	P	Q
b(b(x))	C	A			

Пример 1. Построить **таблицу Кэли** для группы D_6 симметрий диедра. На рисунке изображен диедр: $AB = BC = AC$, $PA = PB = PC = QA = QB = QC$.

Решение.

	A	B	C	P	Q
a	A	B	C	P	Q
b	B	C	A	P	Q
c	C	A	B	P	Q
p	B	A	C	Q	P
q	A	C	B	Q	P
r	C	B	A	Q	P

*	a	b	c	p	q	r
a	a	b	c	p	q	r
b	b					
c	c					
p	p					
q	q					
r	r					

x	A	B	C	P	Q
b(x)	B	C	A	P	Q
b(b(x))	C	A			

Пример 1. Построить **таблицу Кэли** для группы D_6 симметрий диедра. На рисунке изображен диедр: $AB = BC = AC$, $PA = PB = PC = QA = QB = QC$.

Решение.

	A	B	C	P	Q
a	A	B	C	P	Q
b	B	C	A	P	Q
c	C	A	B	P	Q
p	B	A	C	Q	P
q	A	C	B	Q	P
r	C	B	A	Q	P

*	a	b	c	p	q	r
a	a	b	c	p	q	r
b	b					
c	c					
p	p					
q	q					
r	r					

x	A	B	C	P	Q
b(x)	B	C	A	P	Q
b(b(x))	C	A			

Пример 1. Построить **таблицу Кэли** для группы D_6 симметрий диедра. На рисунке изображен диедр: $AB = BC = AC$, $PA = PB = PC = QA = QB = QC$.

Решение.

	A	B	C	P	Q
a	A	B	C	P	Q
b	B	C	A	P	Q
c	C	A	B	P	Q
p	B	A	C	Q	P
q	A	C	B	Q	P
r	C	B	A	Q	P

*	a	b	c	p	q	r
a	a	b	c	p	q	r
b	b					
c	c					
p	p					
q	q					
r	r					

x	A	B	C	P	Q
b(x)	B	C	A	P	Q
b(b(x))	C	A	B		

Пример 1. Построить **таблицу Кэли** для группы D_6 симметрий диедра. На рисунке изображен диедр: $AB = BC = AC$, $PA = PB = PC = QA = QB = QC$.

Решение.

	A	B	C	P	Q
a	A	B	C	P	Q
b	B	C	A	P	Q
c	C	A	B	P	Q
p	B	A	C	Q	P
q	A	C	B	Q	P
r	C	B	A	Q	P

*	a	b	c	p	q	r
a	a	b	c	p	q	r
b	b					
c	c					
p	p					
q	q					
r	r					

x	A	B	C	P	Q
b(x)	B	C	A	P	Q
b(b(x))	C	A	B		

Значит, $b * b =$

Пример 1. Построить **таблицу Кэли** для группы D_6 симметрий диедра. На рисунке изображен диедр: $AB = BC = AC$, $PA = PB = PC = QA = QB = QC$.

Решение.

	A	B	C	P	Q
a	A	B	C	P	Q
b	B	C	A	P	Q
c	C	A	B	P	Q
p	B	A	C	Q	P
q	A	C	B	Q	P
r	C	B	A	Q	P

*	a	b	c	p	q	r
a	a	b	c	p	q	r
b	b	c				
c	c					
p	p					
q	q					
r	r					

x	A	B	C	P	Q
b(x)	B	C	A	P	Q
b(b(x))	C	A	B		

Значит, $b * b = c$

Пример 1. Построить *таблицу Кэли* для группы D_6 симметрий диэдра. На рисунке изображен диэдр: $AB = BC = AC$, $PA = PB = PC = QA = QB = QC$.

Решение. Продолжая в том же духе, получаем

	A	B	C	P	Q
a	A	B	C	P	Q
b	B	C	A	P	Q
c	C	A	B	P	Q
p	B	A	C	Q	P
q	A	C	B	Q	P
r	C	B	A	Q	P

*	a	b	c	p	q	r
a	a	b	c	p	q	r
b	b	c				
c	c					
p	p					
q	q					
r	r					

Пример 1. Построить *таблицу Кэли* для группы D_6 симметрий диедра. На рисунке изображен диедр: $AB = BC = AC$, $PA = PB = PC = QA = QB = QC$.

Решение. Продолжая в том же духе, получаем

	A	B	C	P	Q
a	A	B	C	P	Q
b	B	C	A	P	Q
c	C	A	B	P	Q
p	B	A	C	Q	P
q	A	C	B	Q	P
r	C	B	A	Q	P

*	a	b	c	p	q	r
a	a	b	c	p	q	r
b	b	c	a			
c	c					
p	p					
q	q					
r	r					

Пример 1. Построить *таблицу Кэли* для группы D_6 симметрий диедра. На рисунке изображен диедр: $AB = BC = AC$, $PA = PB = PC = QA = QB = QC$.

Решение. Продолжая в том же духе, получаем

	A	B	C	P	Q
a	A	B	C	P	Q
b	B	C	A	P	Q
c	C	A	B	P	Q
p	B	A	C	Q	P
q	A	C	B	Q	P
r	C	B	A	Q	P

*	a	b	c	p	q	r
a	a	b	c	p	q	r
b	b	c	a	q		
c	c					
p	p					
q	q					
r	r					

Пример 1. Построить *таблицу Кэли* для группы D_6 симметрий диедра. На рисунке изображен диедр: $AB = BC = AC$, $PA = PB = PC = QA = QB = QC$.

Решение. Продолжая в том же духе, получаем

	A	B	C	P	Q
a	A	B	C	P	Q
b	B	C	A	P	Q
c	C	A	B	P	Q
p	B	A	C	Q	P
q	A	C	B	Q	P
r	C	B	A	Q	P

*	a	b	c	p	q	r
a	a	b	c	p	q	r
b	b	c	a	q	r	
c	c					
p	p					
q	q					
r	r					

Пример 1. Построить *таблицу Кэли* для группы D_6 симметрий диэдра. На рисунке изображен диэдр: $AB = BC = AC$, $PA = PB = PC = QA = QB = QC$.

Решение. Продолжая в том же духе, получаем

	A	B	C	P	Q
a	A	B	C	P	Q
b	B	C	A	P	Q
c	C	A	B	P	Q
p	B	A	C	Q	P
q	A	C	B	Q	P
r	C	B	A	Q	P

*	a	b	c	p	q	r
a	a	b	c	p	q	r
b	b	c	a	q	r	p
c	c					
p	p					
q	q					
r	r					

Пример 1. Построить *таблицу Кэли* для группы D_6 симметрий диедра. На рисунке изображен диедр: $AB = BC = AC$, $PA = PB = PC = QA = QB = QC$.

Решение. Продолжая в том же духе, получаем

	A	B	C	P	Q
a	A	B	C	P	Q
b	B	C	A	P	Q
c	C	A	B	P	Q
p	B	A	C	Q	P
q	A	C	B	Q	P
r	C	B	A	Q	P

*	a	b	c	p	q	r
a	a	b	c	p	q	r
b	b	c	a	q	r	p
c	c	a	b	r	p	q
p	p					
q	q					
r	r					

Пример 1. Построить *таблицу Кэли* для группы D_6 симметрий диэдра. На рисунке изображен диэдр: $AB = BC = AC$, $PA = PB = PC = QA = QB = QC$.

Решение. Продолжая в том же духе, получаем

	A	B	C	P	Q
a	A	B	C	P	Q
b	B	C	A	P	Q
c	C	A	B	P	Q
p	B	A	C	Q	P
q	A	C	B	Q	P
r	C	B	A	Q	P

*	a	b	c	p	q	r
a	a	b	c	p	q	r
b	b	c	a	q	r	p
c	c	a	b	r	p	q
p	p	r	q	a	c	b
q	q					
r	r					

Пример 1. Построить *таблицу Кэли* для группы D_6 симметрий диедра. На рисунке изображен диедр: $AB = BC = AC$, $PA = PB = PC = QA = QB = QC$.

Решение. Продолжая в том же духе, получаем

	A	B	C	P	Q
a	A	B	C	P	Q
b	B	C	A	P	Q
c	C	A	B	P	Q
p	B	A	C	Q	P
q	A	C	B	Q	P
r	C	B	A	Q	P

*	a	b	c	p	q	r
a	a	b	c	p	q	r
b	b	c	a	q	r	p
c	c	a	b	r	p	q
p	p	r	q	a	c	b
q	q	p	r	b	a	c
r	r					

Пример 1. Построить **таблицу Кэли** для группы D_6 симметрий диедра. На рисунке изображен диедр: $AB = BC = AC$, $PA = PB = PC = QA = QB = QC$.

Решение. Продолжая в том же духе, получаем

	A	B	C	P	Q
a	A	B	C	P	Q
b	B	C	A	P	Q
c	C	A	B	P	Q
p	B	A	C	Q	P
q	A	C	B	Q	P
r	C	B	A	Q	P

*	a	b	c	p	q	r
a	a	b	c	p	q	r
b	b	c	a	q	r	p
c	c	a	b	r	p	q
p	p	r	q	a	c	b
q	q	p	r	b	a	c
r	r	q	p	c	b	a

Вернуться к лекции или **рассмотреть пример группы перестановок.**

Пример 2. Докажите, что множество Σ_n всех взаимно однозначных функций — **перестановок элементов** — множества $\Omega = \{1; 2; \dots; n\}$ является группой относительно операции **композиции (суперпозиции) функций**.

Решение.

Пример 2. Докажите, что множество Σ_n всех взаимно однозначных функций — **перестановок элементов** — множества $\Omega = \{1; 2; \dots; n\}$ является группой относительно операции **композиции (суперпозиции) функций**.

Решение. Докажем **ассоциативность** операции \circ «композиция функций»:

Пример 2. Докажите, что множество Σ_n всех взаимно однозначных функций — **перестановок элементов** — множества $\Omega = \{1; 2; \dots; n\}$ является группой относительно операции **композиции (суперпозиции) функций**.

Решение. Докажем **ассоциативность** операции \circ «композиция функций»: $(f \circ g) \circ h = f \circ (g \circ h)$.

Пример 2. Докажите, что множество Σ_n всех взаимно однозначных функций — **перестановок элементов** — множества $\Omega = \{1; 2; \dots; n\}$ является группой относительно операции **композиции (суперпозиции) функций**.

Решение. Докажем **ассоциативность** операции \circ «композиция функций»: $(f \circ g) \circ h = f \circ (g \circ h)$. По **определению композиции функций**

$$\left((f \circ g) \circ h \right) (x) =$$

Пример 2. Докажите, что множество Σ_n всех взаимно однозначных функций — **перестановок элементов** — множества $\Omega = \{1; 2; \dots; n\}$ является группой относительно операции **композиции (суперпозиции) функций**.

Решение. Докажем **ассоциативность** операции \circ «композиция функций»: $(f \circ g) \circ h = f \circ (g \circ h)$. По **определению композиции функций**

$$\left((f \circ g) \circ h \right) (x) = h \left((f \circ g)(x) \right) =$$

Пример 2. Докажите, что множество Σ_n всех взаимно однозначных функций — **перестановок элементов** — множества $\Omega = \{1; 2; \dots; n\}$ является группой относительно операции **композиции (суперпозиции) функций**.

Решение. Докажем **ассоциативность** операции \circ «композиция функций»: $(f \circ g) \circ h = f \circ (g \circ h)$. По **определению композиции функций**

$$\left((f \circ g) \circ h \right) (x) = h \left((f \circ g)(x) \right) = h \left(g \left(f(x) \right) \right) =$$

Пример 2. Докажите, что множество Σ_n всех взаимно однозначных функций — **перестановок элементов** — множества $\Omega = \{1; 2; \dots; n\}$ является группой относительно операции **композиции (суперпозиции) функций**.

Решение. Докажем **ассоциативность** операции \circ «композиция функций»: $(f \circ g) \circ h = f \circ (g \circ h)$. По **определению композиции функций**

$$\begin{aligned} ((f \circ g) \circ h)(x) &= h((f \circ g)(x)) = h\left(g\left(f(x)\right)\right) = \\ &= (g \circ h)\left(f(x)\right) = \end{aligned}$$

Пример 2. Докажите, что множество Σ_n всех взаимно однозначных функций — **перестановок элементов** — множества $\Omega = \{1; 2; \dots; n\}$ является группой относительно операции **композиции (суперпозиции) функций**.

Решение. Докажем **ассоциативность** операции \circ «композиция функций»: $(f \circ g) \circ h = f \circ (g \circ h)$. По **определению композиции функций**

$$\begin{aligned} ((f \circ g) \circ h)(x) &= h((f \circ g)(x)) = h\left(g\left(f(x)\right)\right) = \\ &= (g \circ h)\left(f(x)\right) = (f \circ (g \circ h))(x). \end{aligned}$$

Пример 2. Докажите, что множество Σ_n всех взаимно однозначных функций — **перестановок элементов** — множества $\Omega = \{1; 2; \dots; n\}$ является группой относительно операции **композиции (суперпозиции) функций**.

Решение. Докажем **ассоциативность** операции \circ «композиция функций»: $(f \circ g) \circ h = f \circ (g \circ h)$. По **определению композиции функций**

$$\begin{aligned} ((f \circ g) \circ h)(x) &= h((f \circ g)(x)) = h\left(g\left(f(x)\right)\right) = \\ &= (g \circ h)\left(f(x)\right) = (f \circ (g \circ h))(x). \end{aligned}$$

Ассоциативность операции \circ доказана.

Пример 2. Докажите, что множество Σ_n всех взаимно однозначных функций — **перестановок элементов** — множества $\Omega = \{1; 2; \dots; n\}$ является группой относительно операции **композиции (суперпозиции) функций**.

Решение. **Нейтральным элементом** является тождественное отображение Ω на себя: $e(k) =$

Пример 2. Докажите, что множество Σ_n всех взаимно однозначных функций — **перестановок элементов** — множества $\Omega = \{1; 2; \dots; n\}$ является группой относительно операции **композиции (суперпозиции) функций**.

Решение. **Нейтральным элементом** является тождественное отображение Ω на себя: $e(k) = k$.

Пример 2. Докажите, что множество Σ_n всех взаимно однозначных функций — **перестановок элементов** — множества $\Omega = \{1; 2; \dots; n\}$ является группой относительно операции **композиции (суперпозиции) функций**.

Решение. Перестановкой, **обратной** к перестановке f является функция, **обратная** к f .

Пример 2. Докажите, что множество Σ_n всех взаимно однозначных функций — перестановок элементов — множества $\Omega = \{1; 2; \dots; n\}$ является группой относительно операции **композиции (суперпозиции) функций**.

Решение. Доказано, что Σ_n — группа.

Вернуться к лекции или **к выбору перспективных направлений исследования гоморфизмов**, или **рассмотреть пример группы перестановок**.

Пример 3. Постройте *таблицу Кэли* для *группы перестановок* Σ_3 .

Решение.

Пример 3. Постройте *таблицу Кэли* для *группы перестановок* Σ_3 .

Решение. Как зададим элементы из Σ_3 ?

Пример 3. Постройте *таблицу Кэли* для *группы перестановок* Σ_3 .

Решение. Элементы из Σ_3 — это

Пример 3. Постройте *таблицу Кэли* для *группы перестановок* Σ_3 .

Решение. Элементы из Σ_3 — это *функции*.

Пример 3. Постройте *таблицу Кэли* для *группы перестановок* Σ_3 .

Решение. Элементы из Σ_3 — это *функции*.

Из **стандартных способов задания функции** основимся на задании

Пример 3. Постройте *таблицу Кэли* для *группы перестановок* Σ_3 .

Решение. Элементы из Σ_3 — это *функции*.

Из **стандартных способов задания функции** основимся на задании таблицей значений.

Пример 3. Постройте *таблицу Кэли* для *группы перестановок* Σ_3 .

Решение. Построим таблицу Кэли для Σ_3 :

x	1	2	3
$f_0(x)$	1	2	3
$f_1(x)$	2	3	1
$f_2(x)$	3	1	2
$f_3(x)$	2	1	3
$f_4(x)$	1	3	2
$f_5(x)$	3	2	1

\circ	f_0	f_1	f_2	f_3	f_4	f_5
f_0	f_0	f_1	f_2	f_3	f_4	f_5
f_1	f_1		?			
f_2	f_2					
f_3	f_3					
f_4	f_4					
f_5	f_5					

Пример 3. Постройте *таблицу Кэли* для *группы перестановок* Σ_3 .

Решение. Построим таблицу Кэли для Σ_3 :

x	1 2 3	\circ	f_0 f_1 f_2 f_3 f_4 f_5
$f_0(x)$	1 2 3	f_0	f_0 f_1 f_2 f_3 f_4 f_5
$f_1(x)$	2 3 1	f_1	f_1 ?
$f_2(x)$	3 1 2	f_2	f_2
$f_3(x)$	2 1 3	f_3	f_3
$f_4(x)$	1 3 2	f_4	f_4
$f_5(x)$	3 2 1	f_5	f_5

x	1	2	3
$(f_1 \circ f_2)(x) = f_2(f_1(x))$	$f_2(f_1(1))$		

Пример 3. Постройте *таблицу Кэли* для *группы перестановок* Σ_3 .

Решение. Построим таблицу Кэли для Σ_3 :

x	1 2 3	\circ	f_0 f_1 f_2 f_3 f_4 f_5
$f_0(x)$	1 2 3	f_0	f_0 f_1 f_2 f_3 f_4 f_5
$f_1(x)$	2 3 1	f_1	f_1 ?
$f_2(x)$	3 1 2	f_2	f_2
$f_3(x)$	2 1 3	f_3	f_3
$f_4(x)$	1 3 2	f_4	f_4
$f_5(x)$	3 2 1	f_5	f_5

x	1	2	3
$(f_1 \circ f_2)(x) = f_2(f_1(x))$	$f_2(f_1(1))$		

Пример 3. Постройте *таблицу Кэли* для *группы перестановок* Σ_3 .

Решение. Построим таблицу Кэли для Σ_3 :

x	1 2 3	\circ	f_0 f_1 f_2 f_3 f_4 f_5
$f_0(x)$	1 2 3	f_0	f_0 f_1 f_2 f_3 f_4 f_5
$f_1(x)$	2 3 1	f_1	f_1 ?
$f_2(x)$	3 1 2	f_2	f_2
$f_3(x)$	2 1 3	f_3	f_3
$f_4(x)$	1 3 2	f_4	f_4
$f_5(x)$	3 2 1	f_5	f_5

x	1 2 3
$(f_1 \circ f_2)(x) = f_2(f_1(x))$	f_2 (2)

Пример 3. Постройте *таблицу Кэли* для *группы перестановок* Σ_3 .

Решение. Построим таблицу Кэли для Σ_3 :

x	1	2	3	\circ	f_0	f_1	f_2	f_3	f_4	f_5
$f_0(x)$	1	2	3	f_0	f_0	f_1	f_2	f_3	f_4	f_5
$f_1(x)$	2	3	1	f_1	f_1		?			
$f_2(x)$	3	1	2	f_2	f_2					
$f_3(x)$	2	1	3	f_3	f_3					
$f_4(x)$	1	3	2	f_4	f_4					
$f_5(x)$	3	2	1	f_5	f_5					

x	1	2	3
$(f_1 \circ f_2)(x) = f_2(f_1(x))$	f_2 (2)		

Пример 3. Постройте **таблицу Кэли** для **группы перестановок** Σ_3 .

Решение. Построим таблицу Кэли для Σ_3 :

x	1	2	3
$f_0(x)$	1	2	3
$f_1(x)$	2	3	1
$f_2(x)$	3	1	2
$f_3(x)$	2	1	3
$f_4(x)$	1	3	2
$f_5(x)$	3	2	1

\circ	f_0	f_1	f_2	f_3	f_4	f_5
f_0	f_0	f_1	f_2	f_3	f_4	f_5
f_1	f_1		?			
f_2	f_2					
f_3	f_3					
f_4	f_4					
f_5	f_5					

x	1	2	3
$(f_1 \circ f_2)(x) = f_2(f_1(x))$	f_2 (2)		

Пример 3. Постройте **таблицу Кэли** для **группы перестановок** Σ_3 .

Решение. Построим таблицу Кэли для Σ_3 :

x	1	2	3	\circ	f_0	f_1	f_2	f_3	f_4	f_5
$f_0(x)$	1	2	3	f_0	f_0	f_1	f_2	f_3	f_4	f_5
$f_1(x)$	2	3	1	f_1	f_1		?			
$f_2(x)$	3	1	2	f_2	f_2					
$f_3(x)$	2	1	3	f_3	f_3					
$f_4(x)$	1	3	2	f_4	f_4					
$f_5(x)$	3	2	1	f_5	f_5					

x	1	2	3
$(f_1 \circ f_2)(x) = f_2(f_1(x))$	1		

Пример 3. Постройте **таблицу Кэли** для **группы перестановок** Σ_3 .

Решение. Построим таблицу Кэли для Σ_3 :

x	1	2	3	\circ	f_0	f_1	f_2	f_3	f_4	f_5
$f_0(x)$	1	2	3	f_0	f_0	f_1	f_2	f_3	f_4	f_5
$f_1(x)$	2	3	1	f_1	f_1		?			
$f_2(x)$	3	1	2	f_2	f_2					
$f_3(x)$	2	1	3	f_3	f_3					
$f_4(x)$	1	3	2	f_4	f_4					
$f_5(x)$	3	2	1	f_5	f_5					

x	1	2	3
$(f_1 \circ f_2)(x) = f_2(f_1(x))$	1	$f_2(f_1(2))$	

Пример 3. Постройте **таблицу Кэли** для **группы перестановок** Σ_3 .

Решение. Построим таблицу Кэли для Σ_3 :

x	1	2	3	\circ	f_0	f_1	f_2	f_3	f_4	f_5
$f_0(x)$	1	2	3	f_0	f_0	f_1	f_2	f_3	f_4	f_5
$f_1(x)$	2	3	1	f_1	f_1		?			
$f_2(x)$	3	1	2	f_2	f_2					
$f_3(x)$	2	1	3	f_3	f_3					
$f_4(x)$	1	3	2	f_4	f_4					
$f_5(x)$	3	2	1	f_5	f_5					

x	1	2	3
$(f_1 \circ f_2)(x) = f_2(f_1(x))$	1	$f_2(f_1(2))$	

Пример 3. Постройте *таблицу Кэли* для *группы перестановок* Σ_3 .

Решение. Построим таблицу Кэли для Σ_3 :

x	1	2	3	\circ	f_0	f_1	f_2	f_3	f_4	f_5
$f_0(x)$	1	2	3	f_0	f_0	f_1	f_2	f_3	f_4	f_5
$f_1(x)$	2	3	1	f_1	f_1		?			
$f_2(x)$	3	1	2	f_2	f_2					
$f_3(x)$	2	1	3	f_3	f_3					
$f_4(x)$	1	3	2	f_4	f_4					
$f_5(x)$	3	2	1	f_5	f_5					

x	1	2	3
$(f_1 \circ f_2)(x) = f_2(f_1(x))$	1	$f_2(3)$	

Пример 3. Постройте *таблицу Кэли* для *группы перестановок* Σ_3 .

Решение. Построим таблицу Кэли для Σ_3 :

x	1 2 3	\circ	f_0	f_1	f_2	f_3	f_4	f_5
$f_0(x)$	1 2 3	f_0	f_0	f_1	f_2	f_3	f_4	f_5
$f_1(x)$	2 3 1	f_1	f_1		?			
$f_2(x)$	3 1 2	f_2	f_2					
$f_3(x)$	2 1 3	f_3	f_3					
$f_4(x)$	1 3 2	f_4	f_4					
$f_5(x)$	3 2 1	f_5	f_5					

x	1	2	3
$(f_1 \circ f_2)(x) = f_2(f_1(x))$	1	$f_2(3)$	

Пример 3. Постройте *таблицу Кэли* для *группы перестановок* Σ_3 .

Решение. Построим таблицу Кэли для Σ_3 :

x	1 2 3	\circ	f_0	f_1	f_2	f_3	f_4	f_5
$f_0(x)$	1 2 3	f_0	f_0	f_1	f_2	f_3	f_4	f_5
$f_1(x)$	2 3 1	f_1	f_1		?			
$f_2(x)$	3 1 2	f_2	f_2					
$f_3(x)$	2 1 3	f_3	f_3					
$f_4(x)$	1 3 2	f_4	f_4					
$f_5(x)$	3 2 1	f_5	f_5					

x	1	2	3
$(f_1 \circ f_2)(x) = f_2(f_1(x))$	1	$f_2(3)$	

Пример 3. Постройте *таблицу Кэли* для *группы перестановок* Σ_3 .

Решение. Построим таблицу Кэли для Σ_3 :

x	1 2 3	\circ	f_0	f_1	f_2	f_3	f_4	f_5
$f_0(x)$	1 2 3	f_0	f_0	f_1	f_2	f_3	f_4	f_5
$f_1(x)$	2 3 1	f_1	f_1		?			
$f_2(x)$	3 1 2	f_2	f_2					
$f_3(x)$	2 1 3	f_3	f_3					
$f_4(x)$	1 3 2	f_4	f_4					
$f_5(x)$	3 2 1	f_5	f_5					

x	1	2	3
$(f_1 \circ f_2)(x) = f_2(f_1(x))$	1	2	

Пример 3. Постройте *таблицу Кэли* для *группы перестановок* Σ_3 .

Решение. Построим таблицу Кэли для Σ_3 :

x	1 2 3	\circ	f_0	f_1	f_2	f_3	f_4	f_5
$f_0(x)$	1 2 3	f_0	f_0	f_1	f_2	f_3	f_4	f_5
$f_1(x)$	2 3 1	f_1	f_1		?			
$f_2(x)$	3 1 2	f_2	f_2					
$f_3(x)$	2 1 3	f_3	f_3					
$f_4(x)$	1 3 2	f_4	f_4					
$f_5(x)$	3 2 1	f_5	f_5					

x	1	2	3
$(f_1 \circ f_2)(x) = f_2(f_1(x))$	1	2	$f_2(f_1(3))$

Пример 3. Постройте *таблицу Кэли* для *группы перестановок* Σ_3 .

Решение. Построим таблицу Кэли для Σ_3 :

x	1 2 3	\circ	f_0	f_1	f_2	f_3	f_4	f_5
$f_0(x)$	1 2 3	f_0	f_0	f_1	f_2	f_3	f_4	f_5
$f_1(x)$	2 3 1	f_1	f_1		?			
$f_2(x)$	3 1 2	f_2	f_2					
$f_3(x)$	2 1 3	f_3	f_3					
$f_4(x)$	1 3 2	f_4	f_4					
$f_5(x)$	3 2 1	f_5	f_5					

x	1	2	3
$(f_1 \circ f_2)(x) = f_2(f_1(x))$	1	2	$f_2(f_1(3))$

Пример 3. Постройте *таблицу Кэли* для *группы перестановок* Σ_3 .

Решение. Построим таблицу Кэли для Σ_3 :

x	1 2 3	\circ	f_0	f_1	f_2	f_3	f_4	f_5
$f_0(x)$	1 2 3	f_0	f_0	f_1	f_2	f_3	f_4	f_5
$f_1(x)$	2 3 1	f_1	f_1		?			
$f_2(x)$	3 1 2	f_2	f_2					
$f_3(x)$	2 1 3	f_3	f_3					
$f_4(x)$	1 3 2	f_4	f_4					
$f_5(x)$	3 2 1	f_5	f_5					

x	1	2	3
$(f_1 \circ f_2)(x) = f_2(f_1(x))$	1	2	$f_2(1)$

Пример 3. Постройте *таблицу Кэли* для *группы перестановок* Σ_3 .

Решение. Построим таблицу Кэли для Σ_3 :

x	1 2 3	\circ	f_0 f_1 f_2 f_3 f_4 f_5
$f_0(x)$	1 2 3	f_0	f_0 f_1 f_2 f_3 f_4 f_5
$f_1(x)$	2 3 1	f_1	f_1 ?
$f_2(x)$	3 1 2	f_2	f_2
$f_3(x)$	2 1 3	f_3	f_3
$f_4(x)$	1 3 2	f_4	f_4
$f_5(x)$	3 2 1	f_5	f_5

x	1	2	3
$(f_1 \circ f_2)(x) = f_2(f_1(x))$	1	2	$f_2(1)$

Пример 3. Постройте *таблицу Кэли* для *группы перестановок* Σ_3 .

Решение. Построим таблицу Кэли для Σ_3 :

x	1	2	3	\circ	f_0	f_1	f_2	f_3	f_4	f_5
$f_0(x)$	1	2	3	f_0	f_0	f_1	f_2	f_3	f_4	f_5
$f_1(x)$	2	3	1	f_1	f_1		?			
$f_2(x)$	3	1	2	f_2	f_2					
$f_3(x)$	2	1	3	f_3	f_3					
$f_4(x)$	1	3	2	f_4	f_4					
$f_5(x)$	3	2	1	f_5	f_5					

x	1	2	3
$(f_1 \circ f_2)(x) = f_2(f_1(x))$	1	2	$f_2(1)$

Пример 3. Постройте *таблицу Кэли* для *группы перестановок* Σ_3 .

Решение. Построим таблицу Кэли для Σ_3 :

x	1 2 3	\circ	f_0 f_1 f_2 f_3 f_4 f_5
$f_0(x)$	1 2 3	f_0	f_0 f_1 f_2 f_3 f_4 f_5
$f_1(x)$	2 3 1	f_1	f_1 ?
$f_2(x)$	3 1 2	f_2	f_2
$f_3(x)$	2 1 3	f_3	f_3
$f_4(x)$	1 3 2	f_4	f_4
$f_5(x)$	3 2 1	f_5	f_5

x	1	2	3
$(f_1 \circ f_2)(x) = f_2(f_1(x))$	1	2	3

Пример 3. Постройте *таблицу Кэли* для *группы перестановок* Σ_3 .

Решение. Построим таблицу Кэли для Σ_3 :

x	1 2 3	\circ	f_0	f_1	f_2	f_3	f_4	f_5
$f_0(x)$	1 2 3	f_0	f_0	f_1	f_2	f_3	f_4	f_5
$f_1(x)$	2 3 1	f_1	f_1		?			
$f_2(x)$	3 1 2	f_2	f_2					
$f_3(x)$	2 1 3	f_3	f_3					
$f_4(x)$	1 3 2	f_4	f_4					
$f_5(x)$	3 2 1	f_5	f_5					

x	1	2	3
$(f_1 \circ f_2)(x) = f_2(f_1(x))$	1	2	3

Пример 3. Постройте *таблицу Кэли* для *группы перестановок* Σ_3 .

Решение. Построим таблицу Кэли для Σ_3 :

x	1 2 3	\circ	f_0	f_1	f_2	f_3	f_4	f_5
$f_0(x)$	1 2 3	f_0	f_0	f_1	f_2	f_3	f_4	f_5
$f_1(x)$	2 3 1	f_1	f_1		f_0			
$f_2(x)$	3 1 2	f_2	f_2					
$f_3(x)$	2 1 3	f_3	f_3					
$f_4(x)$	1 3 2	f_4	f_4					
$f_5(x)$	3 2 1	f_5	f_5					

x	1	2	3
$(f_1 \circ f_2)(x) = f_2(f_1(x))$	1	2	3

Пример 3. Постройте *таблицу Кэли* для *группы перестановок* Σ_3 .

Решение. Построим таблицу Кэли для Σ_3 :

x	1 2 3	\circ	f_0	f_1	f_2	f_3	f_4	f_5
$f_0(x)$	1 2 3	f_0	f_0	f_1	f_2	f_3	f_4	f_5
$f_1(x)$	2 3 1	f_1	f_1		f_0			
$f_2(x)$	3 1 2	f_2	f_2					
$f_3(x)$	2 1 3	f_3	f_3					
$f_4(x)$	1 3 2	f_4	f_4					
$f_5(x)$	3 2 1	f_5	f_5					

Продолжая этот процесс, получаем

Пример 3. Постройте *таблицу Кэли* для *группы перестановок* Σ_3 .

Решение. Построим таблицу Кэли для Σ_3 :

x	1 2 3	\circ	f_0	f_1	f_2	f_3	f_4	f_5
$f_0(x)$	1 2 3	f_0	f_0	f_1	f_2	f_3	f_4	f_5
$f_1(x)$	2 3 1	f_1	f_1	f_2	f_0	f_4	f_5	f_3
$f_2(x)$	3 1 2	f_2	f_2					
$f_3(x)$	2 1 3	f_3	f_3					
$f_4(x)$	1 3 2	f_4	f_4					
$f_5(x)$	3 2 1	f_5	f_5					

Продолжая этот процесс, получаем

Пример 3. Постройте *таблицу Кэли* для *группы перестановок* Σ_3 .

Решение. Построим таблицу Кэли для Σ_3 :

x	1 2 3	\circ	f_0	f_1	f_2	f_3	f_4	f_5
$f_0(x)$	1 2 3	f_0	f_0	f_1	f_2	f_3	f_4	f_5
$f_1(x)$	2 3 1	f_1	f_1	f_2	f_0	f_4	f_5	f_3
$f_2(x)$	3 1 2	f_2	f_2	f_0	f_1	f_5	f_3	f_4
$f_3(x)$	2 1 3	f_3	f_3					
$f_4(x)$	1 3 2	f_4	f_4					
$f_5(x)$	3 2 1	f_5	f_5					

Продолжая этот процесс, получаем

Пример 3. Постройте *таблицу Кэли* для *группы перестановок* Σ_3 .

Решение. Построим таблицу Кэли для Σ_3 :

x	1	2	3
$f_0(x)$	1	2	3
$f_1(x)$	2	3	1
$f_2(x)$	3	1	2
$f_3(x)$	2	1	3
$f_4(x)$	1	3	2
$f_5(x)$	3	2	1

\circ	f_0	f_1	f_2	f_3	f_4	f_5
f_0	f_0	f_1	f_2	f_3	f_4	f_5
f_1	f_1	f_2	f_0	f_4	f_5	f_3
f_2	f_2	f_0	f_1	f_5	f_3	f_4
f_3	f_3	f_5	f_4	f_0	f_2	f_1
f_4	f_4					
f_5	f_5					

Продолжая этот процесс, получаем

Пример 3. Постройте *таблицу Кэли* для *группы перестановок* Σ_3 .

Решение. Построим таблицу Кэли для Σ_3 :

x	1 2 3	\circ	f_0	f_1	f_2	f_3	f_4	f_5
$f_0(x)$	1 2 3	f_0	f_0	f_1	f_2	f_3	f_4	f_5
$f_1(x)$	2 3 1	f_1	f_1	f_2	f_0	f_4	f_5	f_3
$f_2(x)$	3 1 2	f_2	f_2	f_0	f_1	f_5	f_3	f_4
$f_3(x)$	2 1 3	f_3	f_3	f_5	f_4	f_0	f_2	f_1
$f_4(x)$	1 3 2	f_4	f_4	f_3	f_5	f_1	f_0	f_2
$f_5(x)$	3 2 1	f_5	f_5					

Продолжая этот процесс, получаем

Пример 3. Постройте *таблицу Кэли* для *группы перестановок* Σ_3 .

Решение. Построим таблицу Кэли для Σ_3 :

x	1	2	3
$f_0(x)$	1	2	3
$f_1(x)$	2	3	1
$f_2(x)$	3	1	2
$f_3(x)$	2	1	3
$f_4(x)$	1	3	2
$f_5(x)$	3	2	1

\circ	f_0	f_1	f_2	f_3	f_4	f_5
f_0	f_0	f_1	f_2	f_3	f_4	f_5
f_1	f_1	f_2	f_0	f_4	f_5	f_3
f_2	f_2	f_0	f_1	f_5	f_3	f_4
f_3	f_3	f_5	f_4	f_0	f_2	f_1
f_4	f_4	f_3	f_5	f_1	f_0	f_2
f_5	f_5	f_4	f_3	f_2	f_1	f_0

Пример 3. Постройте **таблицу Кэли** для **группы перестановок** Σ_3 .

Решение. Построим таблицу Кэли для Σ_3 :

Список элементов группы Σ_3			
x	1	2	3
$f_0(x)$	1	2	3
$f_1(x)$	2	3	1
$f_2(x)$	3	1	2
$f_3(x)$	2	1	3
$f_4(x)$	1	3	2
$f_5(x)$	3	2	1

Таблица Кэли (Σ_3)						
	f_0	f_1	f_2	f_3	f_4	f_5
f_0	f_0	f_1	f_2	f_3	f_4	f_5
f_1	f_1	f_2	f_0	f_4	f_5	f_3
f_2	f_2	f_0	f_1	f_5	f_3	f_4
f_3	f_3	f_5	f_4	f_0	f_2	f_1
f_4	f_4	f_3	f_5	f_1	f_0	f_2
f_5	f_5	f_4	f_3	f_2	f_1	f_0

Вернуться к определению группы или **рассмотреть циклическую группу**.

Пример 4. Пусть G — группа с групповой операцией $*$ и $g \in G$. Докажите, что множество $H = \{g^k, (g')^k \mid k \in \mathbb{N} \cap \{0\}\}$ является группой. Группа H называется **циклической**.

Решение.

Пример 4. Пусть G — группа с групповой операцией $*$ и $g \in G$. Докажите, что множество $H = \{g^k, (g')^k \mid k \in \mathbb{N} \cap \{0\}\}$ является группой. Группа H называется **циклической**.

Решение. Введем обозначения: $g' = g^{-1}$, $(g')^k = g^{-k}$. Докажем, что для $m, n \in \mathbb{Z}$ выполняется $g^m * g^n = g^{m+n}$.

Пример 4. Пусть G — группа с групповой операцией $*$ и $g \in G$. Докажите, что множество $H = \{g^k, (g')^k \mid k \in \mathbb{N} \cap \{0\}\}$ является группой. Группа H называется **циклической**.

Решение. Введем обозначения: $g' = g^{-1}$, $(g')^k = g^{-k}$. Докажем, что для $m, n \in \mathbb{Z}$ выполняется $g^m * g^n = g^{m+n}$.

$$\begin{cases} m \geq 0, \\ n \geq 0 \end{cases} \Rightarrow g^m * g^n =$$

Пример 4. Пусть G — группа с групповой операцией $*$ и $g \in G$. Докажите, что множество $H = \{g^k, (g')^k \mid k \in \mathbb{N} \cap \{0\}\}$ является группой. Группа H называется **циклической**.

Решение. Введем обозначения: $g' = g^{-1}$, $(g')^k = g^{-k}$. Докажем, что для $m, n \in \mathbb{Z}$ выполняется $g^m * g^n = g^{m+n}$.

$$\begin{cases} m \geq 0, \\ n \geq 0 \end{cases} \Rightarrow g^m * g^n = \underbrace{g * \dots * g}_m * \underbrace{g * \dots * g}_n =$$

Пример 4. Пусть G — группа с групповой операцией $*$ и $g \in G$. Докажите, что множество $H = \{g^k, (g')^k \mid k \in \mathbb{N} \cap \{0\}\}$ является группой. Группа H называется **циклической**.

Решение. Введем обозначения: $g' = g^{-1}$, $(g')^k = g^{-k}$. Докажем, что для $m, n \in \mathbb{Z}$ выполняется $g^m * g^n = g^{m+n}$.

$$\begin{cases} m \geq 0, \\ n \geq 0 \end{cases} \Rightarrow g^m * g^n = \underbrace{g * \dots * g}_m * \underbrace{g * \dots * g}_n = \underbrace{g * \dots * g}_{m+n} =$$

Пример 4. Пусть G — группа с групповой операцией $*$ и $g \in G$. Докажите, что множество $H = \{g^k, (g')^k \mid k \in \mathbb{N} \cap \{0\}\}$ является группой. Группа H называется **циклической**.

Решение. Введем обозначения: $g' = g^{-1}$, $(g')^k = g^{-k}$. Докажем, что для $m, n \in \mathbb{Z}$ выполняется $g^m * g^n = g^{m+n}$.

$$\begin{cases} m \geq 0, \\ n \geq 0 \end{cases} \Rightarrow g^m * g^n = \underbrace{g * \dots * g}_m * \underbrace{g * \dots * g}_n = \underbrace{g * \dots * g}_{m+n} = g^{m+n}.$$

Пример 4. Пусть G — группа с групповой операцией $*$ и $g \in G$. Докажите, что множество $H = \{g^k, (g')^k \mid k \in \mathbb{N} \cap \{0\}\}$ является группой. Группа H называется **циклической**.

Решение. Введем обозначения: $g' = g^{-1}$, $(g')^k = g^{-k}$. Докажем, что для $m, n \in \mathbb{Z}$ выполняется $g^m * g^n = g^{m+n}$.

$$m \geq 0, n \geq 0 \Rightarrow g^m * g^n = g^{m+n}.$$

$$-n \leq m < 0 < n \Rightarrow$$

Пример 4. Пусть G — группа с групповой операцией $*$ и $g \in G$. Докажите, что множество $H = \{g^k, (g')^k \mid k \in \mathbb{N} \cap \{0\}\}$ является группой. Группа H называется **циклической**.

Решение. Введем обозначения: $g' = g^{-1}$, $(g')^k = g^{-k}$. Докажем, что для $m, n \in \mathbb{Z}$ выполняется $g^m * g^n = g^{m+n}$.

$$m \geq 0, n \geq 0 \Rightarrow g^m * g^n = g^{m+n}.$$

$$-n \leq m < 0 < n \Rightarrow g^m * g^n =$$

Пример 4. Пусть G — группа с групповой операцией $*$ и $g \in G$. Докажите, что множество $H = \{g^k, (g')^k \mid k \in \mathbb{N} \cap \{0\}\}$ является группой. Группа H называется **циклической**.

Решение. Введем обозначения: $g' = g^{-1}$, $(g')^k = g^{-k}$. Докажем, что для $m, n \in \mathbb{Z}$ выполняется $g^m * g^n = g^{m+n}$.

$$m \geq 0, n \geq 0 \Rightarrow g^m * g^n = g^{m+n}.$$

$$-n \leq m < 0 < n \Rightarrow g^m * g^n = \underbrace{g' * \dots * g'}_{-m} * \underbrace{g * \dots * g}_n =$$

Пример 4. Пусть G — группа с групповой операцией $*$ и $g \in G$. Докажите, что множество $H = \{g^k, (g')^k \mid k \in \mathbb{N} \cap \{0\}\}$ является группой. Группа H называется **циклической**.

Решение. Введем обозначения: $g' = g^{-1}$, $(g')^k = g^{-k}$. Докажем, что для $m, n \in \mathbb{Z}$ выполняется $g^m * g^n = g^{m+n}$.

$$m \geq 0, n \geq 0 \Rightarrow g^m * g^n = g^{m+n}.$$

$$-n \leq m < 0 < n \Rightarrow g^m * g^n = \underbrace{g' * \dots * g'}_{-m} * \underbrace{g * \dots * g}_n =$$

$$= \underbrace{g' * \dots * g'}_{-m} * \underbrace{g * \dots * g}_{-m} * \underbrace{g * \dots * g}_{n+m} =$$

Пример 4. Пусть G — группа с групповой операцией $*$ и $g \in G$. Докажите, что множество $H = \{g^k, (g')^k \mid k \in \mathbb{N} \cap \{0\}\}$ является группой. Группа H называется **циклической**.

Решение. Введем обозначения: $g' = g^{-1}$, $(g')^k = g^{-k}$. Докажем, что для $m, n \in \mathbb{Z}$ выполняется $g^m * g^n = g^{m+n}$.

$$m \geq 0, n \geq 0 \Rightarrow g^m * g^n = g^{m+n}.$$

$$-n \leq m < 0 < n \Rightarrow g^m * g^n = \underbrace{g' * \dots * g'}_{-m} * \underbrace{g * \dots * g}_n =$$

$$= \underbrace{g' * \dots * g'}_{-m} * \underbrace{g * \dots * g}_{-m} * \underbrace{g * \dots * g}_{n+m} = \underbrace{g * \dots * g}_{n+m} =$$

Пример 4. Пусть G — группа с групповой операцией $*$ и $g \in G$. Докажите, что множество $H = \{g^k, (g')^k \mid k \in \mathbb{N} \cap \{0\}\}$ является группой. Группа H называется **циклической**.

Решение. Введем обозначения: $g' = g^{-1}$, $(g')^k = g^{-k}$. Докажем, что для $m, n \in \mathbb{Z}$ выполняется $g^m * g^n = g^{m+n}$.

$$m \geq 0, n \geq 0 \Rightarrow g^m * g^n = g^{m+n}.$$

$$-n \leq m < 0 < n \Rightarrow g^m * g^n = \underbrace{g' * \dots * g'}_{-m} * \underbrace{g * \dots * g}_n =$$

$$= \underbrace{g' * \dots * g'}_{-m} * \underbrace{g * \dots * g}_{-m} * \underbrace{g * \dots * g}_{n+m} = \underbrace{g * \dots * g}_{n+m} = g^{m+n}.$$

Пример 4. Пусть G — группа с групповой операцией $*$ и $g \in G$. Докажите, что множество $H = \{g^k, (g')^k \mid k \in \mathbb{N} \cap \{0\}\}$ является группой. Группа H называется **циклической**.

Решение. Введем обозначения: $g' = g^{-1}$, $(g')^k = g^{-k}$. Докажем, что для $m, n \in \mathbb{Z}$ выполняется $g^m * g^n = g^{m+n}$.

$$m \geq 0, n \geq 0 \Rightarrow g^m * g^n = g^{m+n}.$$

$$-n \leq m < 0 < n \Rightarrow g^m * g^n = g^{m+n}.$$

$$m < 0 < n \leq -m \Rightarrow g^m * g^n =$$

Пример 4. Пусть G — группа с групповой операцией $*$ и $g \in G$. Докажите, что множество $H = \{g^k, (g')^k \mid k \in \mathbb{N} \cap \{0\}\}$ является группой. Группа H называется **циклической**.

Решение. Введем обозначения: $g' = g^{-1}$, $(g')^k = g^{-k}$. Докажем, что для $m, n \in \mathbb{Z}$ выполняется $g^m * g^n = g^{m+n}$.

$$m \geq 0, n \geq 0 \Rightarrow g^m * g^n = g^{m+n}.$$

$$-n \leq m < 0 < n \Rightarrow g^m * g^n = g^{m+n}.$$

$$m < 0 < n \leq -m \Rightarrow g^m * g^n = \underbrace{g' * \dots * g'}_{-m} * \underbrace{g * \dots * g}_n =$$

Пример 4. Пусть G — группа с групповой операцией $*$ и $g \in G$. Докажите, что множество $H = \{g^k, (g')^k \mid k \in \mathbb{N} \cap \{0\}\}$ является группой. Группа H называется **циклической**.

Решение. Введем обозначения: $g' = g^{-1}$, $(g')^k = g^{-k}$. Докажем, что для $m, n \in \mathbb{Z}$ выполняется $g^m * g^n = g^{m+n}$.

$$m \geq 0, n \geq 0 \Rightarrow g^m * g^n = g^{m+n}.$$

$$-n \leq m < 0 < n \Rightarrow g^m * g^n = g^{m+n}.$$

$$\begin{aligned} m < 0 < n \leq -m &\Rightarrow g^m * g^n = \underbrace{g' * \dots * g'}_{-m} * \underbrace{g * \dots * g}_n = \\ &= \underbrace{g' * \dots * g'}_{-m-n} * \underbrace{g' * \dots * g'}_n * \underbrace{g * \dots * g}_{n+m} = \end{aligned}$$

Пример 4. Пусть G — группа с групповой операцией $*$ и $g \in G$. Докажите, что множество $H = \{g^k, (g')^k \mid k \in \mathbb{N} \cap \{0\}\}$ является группой. Группа H называется **циклической**.

Решение. Введем обозначения: $g' = g^{-1}$, $(g')^k = g^{-k}$. Докажем, что для $m, n \in \mathbb{Z}$ выполняется $g^m * g^n = g^{m+n}$.

$$m \geq 0, n \geq 0 \Rightarrow g^m * g^n = g^{m+n}.$$

$$-n \leq m < 0 < n \Rightarrow g^m * g^n = g^{m+n}.$$

$$\begin{aligned} m < 0 < n \leq -m &\Rightarrow g^m * g^n = \underbrace{g' * \dots * g'}_{-m} * \underbrace{g * \dots * g}_n = \\ &= \underbrace{g' * \dots * g'}_{-m-n} * \underbrace{g' * \dots * g'}_n * \underbrace{g * \dots * g}_{n+m} = \underbrace{g' * \dots * g'}_{-m-n} = \end{aligned}$$

Пример 4. Пусть G — группа с групповой операцией $*$ и $g \in G$. Докажите, что множество $H = \{g^k, (g')^k \mid k \in \mathbb{N} \cap \{0\}\}$ является группой. Группа H называется **циклической**.

Решение. Введем обозначения: $g' = g^{-1}$, $(g')^k = g^{-k}$. Докажем, что для $m, n \in \mathbb{Z}$ выполняется $g^m * g^n = g^{m+n}$.

$$m \geq 0, n \geq 0 \Rightarrow g^m * g^n = g^{m+n}.$$

$$-n \leq m < 0 < n \Rightarrow g^m * g^n = g^{m+n}.$$

$$\begin{aligned} m < 0 < n \leq -m &\Rightarrow g^m * g^n = \underbrace{g' * \dots * g'}_{-m} * \underbrace{g * \dots * g}_n = \\ &= \underbrace{g' * \dots * g'}_{-m-n} * \underbrace{g' * \dots * g'}_n * \underbrace{g * \dots * g}_{n+m} = \underbrace{g' * \dots * g'}_{-m-n} = \\ &= (g')^{n+m} = \end{aligned}$$

Пример 4. Пусть G — группа с групповой операцией $*$ и $g \in G$. Докажите, что множество $H = \{g^k, (g')^k \mid k \in \mathbb{N} \cap \{0\}\}$ является группой. Группа H называется **циклической**.

Решение. Введем обозначения: $g' = g^{-1}$, $(g')^k = g^{-k}$. Докажем, что для $m, n \in \mathbb{Z}$ выполняется $g^m * g^n = g^{m+n}$.

$$m \geq 0, n \geq 0 \Rightarrow g^m * g^n = g^{m+n}.$$

$$-n \leq m < 0 < n \Rightarrow g^m * g^n = g^{m+n}.$$

$$\begin{aligned} m < 0 < n \leq -m &\Rightarrow g^m * g^n = \underbrace{g' * \dots * g'}_{-m} * \underbrace{g * \dots * g}_n = \\ &= \underbrace{g' * \dots * g'}_{-m-n} * \underbrace{g' * \dots * g'}_n * \underbrace{g * \dots * g}_{n+m} = \underbrace{g' * \dots * g'}_{-m-n} = \\ &= (g')^{n+m} = (g')^{-(n+m)} = \end{aligned}$$

Пример 4. Пусть G — группа с групповой операцией $*$ и $g \in G$. Докажите, что множество $H = \{g^k, (g')^k \mid k \in \mathbb{N} \cap \{0\}\}$ является группой. Группа H называется **циклической**.

Решение. Введем обозначения: $g' = g^{-1}$, $(g')^k = g^{-k}$. Докажем, что для $m, n \in \mathbb{Z}$ выполняется $g^m * g^n = g^{m+n}$.

$$m \geq 0, n \geq 0 \Rightarrow g^m * g^n = g^{m+n}.$$

$$-n \leq m < 0 < n \Rightarrow g^m * g^n = g^{m+n}.$$

$$\begin{aligned} m < 0 < n \leq -m &\Rightarrow g^m * g^n = \underbrace{g' * \dots * g'}_{-m} * \underbrace{g * \dots * g}_n = \\ &= \underbrace{g' * \dots * g'}_{-m-n} * \underbrace{g' * \dots * g'}_n * \underbrace{g * \dots * g}_{n+m} = \underbrace{g' * \dots * g'}_{-m-n} = \\ &= (g')^{n+m} = (g')^{-(n+m)} = g^{m+n}. \end{aligned}$$

Пример 4. Пусть G — группа с групповой операцией $*$ и $g \in G$. Докажите, что множество $H = \{g^k, (g')^k \mid k \in \mathbb{N} \cap \{0\}\}$ является группой. Группа H называется **циклической**.

Решение. Итак, мы доказали, что если $g' = g^{-1}$, $(g')^k = g^{-k}$, то

$$\forall m \in \mathbb{Z} \quad \forall n \in \mathbb{Z} \quad g^m * g^n = g^{m+n}.$$

Пример 4. Пусть G — группа с групповой операцией $*$ и $g \in G$. Докажите, что множество $H = \{g^k, (g')^k \mid k \in \mathbb{N} \cap \{0\}\}$ является группой. Группа H называется **циклической**.

Решение. Докажем **ассоциативность** умножения в группе H :

Пример 4. Пусть G — группа с групповой операцией $*$ и $g \in G$. Докажите, что множество $H = \{g^k, (g')^k \mid k \in \mathbb{N} \cap \{0\}\}$ является группой. Группа H называется **циклической**.

Решение. Докажем **ассоциативность** умножения в группе H :

$$\forall k \in \mathbb{Z} \quad \forall m \in \mathbb{Z} \quad \forall n \in \mathbb{Z} \quad g^k * (g^m * g^n) =$$

Пример 4. Пусть G — группа с групповой операцией $*$ и $g \in G$. Докажите, что множество $H = \{g^k, (g')^k \mid k \in \mathbb{N} \cap \{0\}\}$ является группой. Группа H называется **циклической**.

Решение. Докажем **ассоциативность** умножения в группе H :

$$\forall k \in \mathbb{Z} \quad \forall m \in \mathbb{Z} \quad \forall n \in \mathbb{Z} \quad g^k * (g^m * g^n) = g^k * g^{m+n} =$$

Пример 4. Пусть G — группа с групповой операцией $*$ и $g \in G$. Докажите, что множество $H = \{g^k, (g')^k \mid k \in \mathbb{N} \cap \{0\}\}$ является группой. Группа H называется **циклической**.

Решение. Докажем **ассоциативность** умножения в группе H :

$$\forall k \in \mathbb{Z} \quad \forall m \in \mathbb{Z} \quad \forall n \in \mathbb{Z} \quad g^k * (g^m * g^n) = g^k * g^{m+n} = g^{k+(m+n)} =$$

Пример 4. Пусть G — группа с групповой операцией $*$ и $g \in G$. Докажите, что множество $H = \{g^k, (g')^k \mid k \in \mathbb{N} \cap \{0\}\}$ является группой. Группа H называется **циклической**.

Решение. Докажем **ассоциативность** умножения в группе H :

$$\begin{aligned} \forall k \in \mathbb{Z} \quad \forall m \in \mathbb{Z} \quad \forall n \in \mathbb{Z} \quad g^k * (g^m * g^n) &= g^k * g^{m+n} = g^{k+(m+n)} = \\ &= g^{(k+m)+n} = \end{aligned}$$

Пример 4. Пусть G — группа с групповой операцией $*$ и $g \in G$. Докажите, что множество $H = \{g^k, (g')^k \mid k \in \mathbb{N} \cap \{0\}\}$ является группой. Группа H называется **циклической**.

Решение. Докажем **ассоциативность** умножения в группе H :

$$\begin{aligned} \forall k \in \mathbb{Z} \quad \forall m \in \mathbb{Z} \quad \forall n \in \mathbb{Z} \quad g^k * (g^m * g^n) &= g^k * g^{m+n} = g^{k+(m+n)} = \\ &= g^{(k+m)+n} = g^{k+m} * g^n = \end{aligned}$$

Пример 4. Пусть G — группа с групповой операцией $*$ и $g \in G$. Докажите, что множество $H = \{g^k, (g')^k \mid k \in \mathbb{N} \cap \{0\}\}$ является группой. Группа H называется **циклической**.

Решение. Докажем **ассоциативность** умножения в группе H :

$$\begin{aligned} \forall k \in \mathbb{Z} \quad \forall m \in \mathbb{Z} \quad \forall n \in \mathbb{Z} \quad g^k * (g^m * g^n) &= g^k * g^{m+n} = g^{k+(m+n)} = \\ &= g^{(k+m)+n} = g^{k+m} * g^n = (g^k * g^m) * g^n. \end{aligned}$$

Пример 4. Пусть G — группа с групповой операцией $*$ и $g \in G$. Докажите, что множество $H = \{g^k, (g')^k \mid k \in \mathbb{N} \cap \{0\}\}$ является группой. Группа H называется **циклической**.

Решение. **Нейтральным элементом** группы H является нейтральный элемент $e = g^0$ группы G .

Пример 4. Пусть G — группа с групповой операцией $*$ и $g \in G$. Докажите, что множество $H = \{g^k, (g')^k \mid k \in \mathbb{N} \cap \{0\}\}$ является группой. Группа H называется **циклической**.

Решение. **Обратным** к элементу g^k является элемент $(g')^k = g^{-k}$.

Вернуться к лекции или **к выбору перспективных направлений исследования гоморфизмов?** Или рассмотреть **пример конечной циклической группы?**

Пример 5. Пусть G — группа и для $g \in G$ существует натуральное число α такое, что $g^\alpha = e$. Докажите, что $H = \{e, g, \dots, g^{\alpha-1}\}$ является группой. Эта группа называется **конечной циклической группой**.

Решение. Этот пример можно рассматривать как уточнение результата **примера 4**.

Пример 5. Пусть G — группа и для $g \in G$ существует натуральное число α такое, что $g^\alpha = e$. Докажите, что $H = \{e, g, \dots, g^{\alpha-1}\}$ является группой. Эта группа называется **конечной циклической группой**.

Решение. Будем считать, что α минимальное натуральное число такое, что $g^\alpha = e$.

Пример 5. Пусть G — группа и для $g \in G$ существует натуральное число α такое, что $g^\alpha = e$. Докажите, что $H = \{e, g, \dots, g^{\alpha-1}\}$ является группой. Эта группа называется **конечной циклической группой**.

Решение. Будем считать, что α минимальное натуральное число такое, что $g^\alpha = e$. Как **мы уже доказали**, если $g' = g^{-1}$, $(g')^k = g^{-k}$, то $\forall m \in \mathbb{Z} \quad \forall n \in \mathbb{Z} \quad g^m * g^n = g^{m+n}$.

Пример 5. Пусть G — группа и для $g \in G$ существует натуральное число α такое, что $g^\alpha = e$. Докажите, что $H = \{e, g, \dots, g^{\alpha-1}\}$ является группой. Эта группа называется **конечной циклической группой**.

Решение. Будем считать, что α минимальное натуральное число такое, что $g^\alpha = e$. Как **мы уже доказали**, если $g' = g^{-1}$, $(g')^k = g^{-k}$, то $\forall m \in \mathbb{Z} \quad \forall n \in \mathbb{Z} \quad g^m * g^n = g^{m+n}$.

В рассматриваемом случае $g^k = g^m$ тогда и только тогда, когда существует такое целое число β , что

Пример 5. Пусть G — группа и для $g \in G$ существует натуральное число α такое, что $g^\alpha = e$. Докажите, что $H = \{e, g, \dots, g^{\alpha-1}\}$ является группой. Эта группа называется **конечной циклической группой**.

Решение. Будем считать, что α минимальное натуральное число такое, что $g^\alpha = e$. Как **мы уже доказали**, если $g' = g^{-1}$, $(g')^k = g^{-k}$, то $\forall m \in \mathbb{Z} \quad \forall n \in \mathbb{Z} \quad g^m * g^n = g^{m+n}$.

В рассматриваемом случае $g^k = g^m$ тогда и только тогда, когда существует такое целое число β , что $k - m = \alpha\beta$.

Пример 5. Пусть G — группа и для $g \in G$ существует натуральное число α такое, что $g^\alpha = e$. Докажите, что $H = \{e, g, \dots, g^{\alpha-1}\}$ является группой. Эта группа называется **конечной циклической группой**.

Решение. Будем считать, что α минимальное натуральное число такое, что $g^\alpha = e$.

Как **мы уже доказали**, если $g' = g^{-1}$, $(g')^k = g^{-k}$, то $\forall m \in \mathbb{Z} \quad \forall n \in \mathbb{Z} \quad g^m * g^n = g^{m+n}$.

В рассматриваемом случае $g^k = g^m$ тогда и только тогда, когда существует такое целое число β , что $k - m = \alpha\beta$.

Кроме того, $(g^k)' = g^{-k} = g^{\alpha-k}$.

Пример 5. Пусть G — группа и для $g \in G$ существует натуральное число α такое, что $g^\alpha = e$. Докажите, что $H = \{e, g, \dots, g^{\alpha-1}\}$ является группой. Эта группа называется **конечной циклической группой**.

Решение. Будем считать, что α минимальное натуральное число такое, что $g^\alpha = e$. Как **мы уже доказали**, если $g' = g^{-1}$, $(g')^k = g^{-k}$, то $\forall m \in \mathbb{Z} \quad \forall n \in \mathbb{Z} \quad g^m * g^n = g^{m+n}$.

В рассматриваемом случае $g^k = g^m$ тогда и только тогда, когда существует такое целое число β , что $k - m = \alpha\beta$.

Кроме того, $(g^k)' = g^{-k} = g^{\alpha-k}$.

Остается сослаться на **пример 4**.

Вернуться к лекции или **к выбору перспективных направлений исследования гоморфизмов?**

Пример 6. Найдите все подгруппы группы $D_6 = \{a, b, c, p, q, r\}$ **симметричного диэдра**, рассмотренной в **примере 1**, с групповой операцией, заданной таблицей Кэли.

*	<i>a</i>	<i>b</i>	<i>c</i>	<i>p</i>	<i>q</i>	<i>r</i>
<i>a</i>	<i>a</i>	<i>b</i>	<i>c</i>	<i>p</i>	<i>q</i>	<i>r</i>
<i>b</i>	<i>b</i>	<i>c</i>	<i>a</i>	<i>q</i>	<i>r</i>	<i>p</i>
<i>c</i>	<i>c</i>	<i>a</i>	<i>b</i>	<i>r</i>	<i>p</i>	<i>q</i>
<i>p</i>	<i>p</i>	<i>r</i>	<i>q</i>	<i>a</i>	<i>c</i>	<i>b</i>
<i>q</i>	<i>q</i>	<i>p</i>	<i>r</i>	<i>b</i>	<i>a</i>	<i>c</i>
<i>r</i>	<i>r</i>	<i>q</i>	<i>p</i>	<i>c</i>	<i>b</i>	<i>a</i>

Решение.

Пример 6. Найдите все подгруппы группы $D_6 = \{a, b, c, p, q, r\}$ **симметричного диэдра**, рассмотренной в **примере 1**, с групповой операцией, заданной таблицей Кэли.

*	a	b	c	p	q	r
a	a	b	c	p	q	r
b	b	c	a	q	r	p
c	c	a	b	r	p	q
p	p	r	q	a	c	b
q	q	p	r	b	a	c
r	r	q	p	c	b	a

Решение. **Ясно**, что в этой группе нейтральным элементом является a .

Пример 6. Найдите все подгруппы группы $D_6 = \{a, b, c, p, q, r\}$ **симметричного диэдра**, рассмотренной в **примере 1**, с групповой операцией, заданной таблицей Кэли.

*	a	b	c	p	q	r
a	a	b	c	p	q	r
b	b	c	a	q	r	p
c	c	a	b	r	p	q
p	p	r	q	a	c	b
q	q	p	r	b	a	c
r	r	q	p	c	b	a

Решение. **Ясно**, что в этой группе нейтральным элементом является a .

Значит, a является элементом любой подгруппы группы D_6 .

Пример 6. Найдите все подгруппы группы $D_6 = \{a, b, c, p, q, r\}$ **симметричного диэдра**, рассмотренной в **примере 1**, с групповой операцией, заданной таблицей Кэли.

*	a	b	c	p	q	r
a	a	b	c	p	q	r
b	b	c	a	q	r	p
c	c	a	b	r	p	q
p	p	r	q	a	c	b
q	q	p	r	b	a	c
r	r	q	p	c	b	a

Решение. Минимальной подгруппой является $H_0 = \{a\}$, а максимальной — подгруппа D_6 .

Пример 6. Найдите все подгруппы группы $D_6 = \{a, b, c, p, q, r\}$ **симметричного диэдра**, рассмотренной в **примере 1**, с групповой операцией, заданной таблицей Кэли.

*	a	b	c	p	q	r
a	a	b	c	p	q	r
b	b	c	a	q	r	p
c	c	a	b	r	p	q
p	p	r	q	a	c	b
q	q	p	r	b	a	c
r	r	q	p	c	b	a

Решение. Минимальной подгруппой является $H_0 = \{a\}$, а максимальной — подгруппа D_6 .

Пусть $b \in H_1$. Тогда $b^2 \in H_1$, откуда

Пример 6. Найдите все подгруппы группы $D_6 = \{a, b, c, p, q, r\}$ **симметричного диэдра**, рассмотренной в **примере 1**, с групповой операцией, заданной таблицей Кэли.

*	a	b	c	p	q	r
a	a	b	c	p	q	r
b	b	c	a	q	r	p
c	c	a	b	r	p	q
p	p	r	q	a	c	b
q	q	p	r	b	a	c
r	r	q	p	c	b	a

Решение. Минимальной подгруппой является $H_0 = \{a\}$, а максимальной — подгруппа D_6 .

Пусть $b \in H_1$. Тогда $b^2 \in H_1$, откуда $c \in H_1$.

Пример 6. Найдите все подгруппы группы $D_6 = \{a, b, c, p, q, r\}$ **симметричного диэдра**, рассмотренной в **примере 1**, с групповой операцией, заданной таблицей Кэли.

*	a	b	c	p	q	r
a	a	b	c	p	q	r
b	b	c	a	q	r	p
c	c	a	b	r	p	q
p	p	r	q	a	c	b
q	q	p	r	b	a	c
r	r	q	p	c	b	a

Решение. Минимальной подгруппой является $H_0 = \{a\}$, а максимальной — подгруппа D_6 .

Пусть $b \in H_1$. Тогда $b^2 \in H_1$, откуда $c \in H_1$.

При этом $c^2 = b \in H_1$ и $cb = bc = a \in H_1$.

Пример 6. Найдите все подгруппы группы $D_6 = \{a, b, c, p, q, r\}$ **симметричного диэдра**, рассмотренной в **примере 1**, с групповой операцией, заданной таблицей Кэли.

*	a	b	c	p	q	r
a	a	b	c	p	q	r
b	b	c	a	q	r	p
c	c	a	b	r	p	q
p	p	r	q	a	c	b
q	q	p	r	b	a	c
r	r	q	p	c	b	a

Решение. Минимальной подгруппой является $H_0 = \{a\}$, а максимальной — подгруппа D_6 . Получили подгруппу $H_1 = \{a, b, c\}$.

Пример 6. Найдите все подгруппы группы $D_6 = \{a, b, c, p, q, r\}$ **симметричного диэдра**, рассмотренной в **примере 1**, с групповой операцией, заданной таблицей Кэли.

*	a	b	c	p	q	r
a	a	b	c	p	q	r
b	b	c	a	q	r	p
c	c	a	b	r	p	q
p	p	r	q	a	c	b
q	q	p	r	b	a	c
r	r	q	p	c	b	a

Решение. Минимальной подгруппой является $H_0 = \{a\}$, а максимальной — подгруппа D_6 . Получили подгруппу $H_1 = \{a, b, c\}$.

Перебирая элементы, не лежащие в H_1 , получаем подгруппы $H_2 = \{a, p\}$, $H_3 = \{a, q\}$, $H_4 = \{a, r\}$.

Пример 6. Найдите все подгруппы группы $D_6 = \{a, b, c, p, q, r\}$ **симметричного диэдра**, рассмотренной в **примере 1**, с групповой операцией, заданной таблицей Кэли.

*	a	b	c	p	q	r
a	a	b	c	p	q	r
b	b	c	a	q	r	p
c	c	a	b	r	p	q
p	p	r	q	a	c	b
q	q	p	r	b	a	c
r	r	q	p	c	b	a

Решение. Минимальной подгруппой является $H_0 = \{a\}$, а максимальной — подгруппа D_6 . Получили подгруппы $H_1 = \{a, b, c\}$, $H_2 = \{a, p\}$, $H_3 = \{a, q\}$, $H_4 = \{a, r\}$.

Пример 6. Найдите все подгруппы группы $D_6 = \{a, b, c, p, q, r\}$ **симметричного диэдра**, рассмотренной в **примере 1**, с групповой операцией, заданной таблицей Кэли.

*	a	b	c	p	q	r
a	a	b	c	p	q	r
b	b	c	a	q	r	p
c	c	a	b	r	p	q
p	p	r	q	a	c	b
q	q	p	r	b	a	c
r	r	q	p	c	b	a

Решение. Минимальной подгруппой является $H_0 = \{a\}$, а максимальной — подгруппа D_6 . Получили подгруппы $H_1 = \{a, b, c\}$, $H_2 = \{a, p\}$, $H_3 = \{a, q\}$, $H_4 = \{a, r\}$.

По **теореме Лагранжа** порядок подгруппы делит нацело порядок группы.

Пример 6. Найдите все подгруппы группы $D_6 = \{a, b, c, p, q, r\}$ **симметричного диэдра**, рассмотренной в **примере 1**, с групповой операцией, заданной таблицей Кэли.

*	a	b	c	p	q	r
a	a	b	c	p	q	r
b	b	c	a	q	r	p
c	c	a	b	r	p	q
p	p	r	q	a	c	b
q	q	p	r	b	a	c
r	r	q	p	c	b	a

Решение. Минимальной подгруппой является $H_0 = \{a\}$, а максимальной — подгруппа D_6 . Получили подгруппы $H_1 = \{a, b, c\}$, $H_2 = \{a, p\}$, $H_3 = \{a, q\}$, $H_4 = \{a, r\}$.

По **теореме Лагранжа** порядок подгруппы делит нацело порядок группы.

Значит, собственные подгруппы группы D_6 имеют порядок 2 или 3.

Пример 6. Найдите все подгруппы группы $D_6 = \{a, b, c, p, q, r\}$ **симметричного диэдра**, рассмотренной в **примере 1**, с групповой операцией, заданной таблицей Кэли.

*	a	b	c	p	q	r
a	a	b	c	p	q	r
b	b	c	a	q	r	p
c	c	a	b	r	p	q
p	p	r	q	a	c	b
q	q	p	r	b	a	c
r	r	q	p	c	b	a

Решение. Минимальной подгруппой является $H_0 = \{a\}$, а максимальной — подгруппа D_6 . Получили подгруппы $H_1 = \{a, b, c\}$, $H_2 = \{a, p\}$, $H_3 = \{a, q\}$, $H_4 = \{a, r\}$.

По **теореме Лагранжа** порядок подгруппы делит нацело порядок группы.

Значит, собственные подгруппы группы D_6 имеют порядок 2 или 3. Следовательно, других подгрупп в группе D_6 нет.

Вернуться к лекции?

Пример 7. В группе $D_6 = \{a, b, c, p, q, r\}$ симметрий диэдра, рассмотренной в примере 1, с групповой операцией, заданной таблицей Кэли, найти произведение подгрупп $A = \{a, b, c\}$ и $B = \{a, p\}$, а также подгрупп B и $C = \{a, q\}$.

Решение.

*	a	b	c	p	q	r
a	a	b	c	p	q	r
b	b	c	a	q	r	p
c	c	a	b	r	p	q
p	p	r	q	a	c	b
q	q	p	r	b	a	c
r	r	q	p	c	b	a

Пример 7. В группе $D_6 = \{a, b, c, p, q, r\}$ симметрий диэдра, рассмотренной в примере 1, с групповой операцией, заданной таблицей Кэли, найти произведение подгрупп $A = \{a, b, c\}$ и $B = \{a, p\}$, а также подгрупп B и $C = \{a, q\}$.

*	a	b	c	p	q	r
a	a	b	c	p	q	r
b	b	c	a	q	r	p
c	c	a	b	r	p	q
p	p	r	q	a	c	b
q	q	p	r	b	a	c
r	r	q	p	c	b	a

Решение. Имеем $A * B = \{a, b, c\} * \{a, p\} =$

Пример 7. В группе $D_6 = \{a, b, c, p, q, r\}$ симметрий диэдра, рассмотренной в примере 1, с групповой операцией, заданной таблицей Кэли, найти произведение подгрупп $A = \{a, b, c\}$ и $B = \{a, p\}$, а также подгрупп B и $C = \{a, q\}$.

*	a	b	c	p	q	r
a	a	b	c	p	q	r
b	b	c	a	q	r	p
c	c	a	b	r	p	q
p	p	r	q	a	c	b
q	q	p	r	b	a	c
r	r	q	p	c	b	a

Решение. Имеем $A * B = \{a, b, c\} * \{a, p\} = \{a * a, a * p, b * a, b * p, c * a, c * p\}$.

Пример 7. В группе $D_6 = \{a, b, c, p, q, r\}$ симметрий диэдра, рассмотренной в примере 1, с групповой операцией, заданной таблицей Кэли, найти произведение подгрупп $A = \{a, b, c\}$ и $B = \{a, p\}$, а также подгрупп B и $C = \{a, q\}$.

*	a	b	c	p	q	r
a	a	b	c	p	q	r
b	b	c	a	q	r	p
c	c	a	b	r	p	q
p	p	r	q	a	c	b
q	q	p	r	b	a	c
r	r	q	p	c	b	a

Решение. Имеем $A * B = \{a, b, c\} * \{a, p\} = \{a, p, b, b * p, c, c * p\}$.

Пример 7. В группе $D_6 = \{a, b, c, p, q, r\}$ симметрией диэдра, рассмотренной в примере 1, с групповой операцией, заданной таблицей Кэли, найти произведение подгрупп $A = \{a, b, c\}$ и $B = \{a, p\}$, а также подгрупп B и $C = \{a, q\}$.

*	a	b	c	p	q	r
a	a	b	c	p	q	r
b	b	c	a	q	r	p
c	c	a	b	r	p	q
p	p	r	q	a	c	b
q	q	p	r	b	a	c
r	r	q	p	c	b	a

Решение. Имеем $A * B = \{a, b, c\} * \{a, p\} = \{a, p, b, q, c, c * p\}$.

Пример 7. В группе $D_6 = \{a, b, c, p, q, r\}$ симметрий диэдра, рассмотренной в примере 1, с групповой операцией, заданной таблицей Кэли, найти произведение подгрупп $A = \{a, b, c\}$ и $B = \{a, p\}$, а также подгрупп B и $C = \{a, q\}$.

*	a	b	c	p	q	r
a	a	b	c	p	q	r
b	b	c	a	q	r	p
c	c	a	b	r	p	q
p	p	r	q	a	c	b
q	q	p	r	b	a	c
r	r	q	p	c	b	a

Решение. Имеем $A * B = \{a, b, c\} * \{a, p\} = \{a, p, b, q, c, r\}$.

Пример 7. В группе $D_6 = \{a, b, c, p, q, r\}$ симметрией диэдра, рассмотренной в примере 1, с групповой операцией, заданной таблицей Кэли, найти произведение подгрупп $A = \{a, b, c\}$ и $B = \{a, p\}$, а также подгрупп B и $C = \{a, q\}$.

*	a	b	c	p	q	r
a	a	b	c	p	q	r
b	b	c	a	q	r	p
c	c	a	b	r	p	q
p	p	r	q	a	c	b
q	q	p	r	b	a	c
r	r	q	p	c	b	a

Решение. Имеем $A * B = \{a, b, c\} * \{a, p\} =$
 $= \{a, p, b, q, c, r\}$.

$B * C = \{a, p\} * \{a, q\} =$

Пример 7. В группе $D_6 = \{a, b, c, p, q, r\}$ симметрией диэдра, рассмотренной в примере 1, с групповой операцией, заданной таблицей Кэли, найти произведение подгрупп $A = \{a, b, c\}$ и $B = \{a, p\}$, а также подгрупп B и $C = \{a, q\}$.

*	a	b	c	p	q	r
a	a	b	c	p	q	r
b	b	c	a	q	r	p
c	c	a	b	r	p	q
p	p	r	q	a	c	b
q	q	p	r	b	a	c
r	r	q	p	c	b	a

Решение. Имеем $A * B = \{a, b, c\} * \{a, p\} = \{a, p, b, q, c, r\}$.

$$B * C = \{a, p\} * \{a, q\} = \{a * a, a * q, p * a, p * q\}$$

Пример 7. В группе $D_6 = \{a, b, c, p, q, r\}$ симметрией диэдра, рассмотренной в примере 1, с групповой операцией, заданной таблицей Кэли, найти произведение подгрупп $A = \{a, b, c\}$ и $B = \{a, p\}$, а также подгрупп B и $C = \{a, q\}$.

*	a	b	c	p	q	r
a	a	b	c	p	q	r
b	b	c	a	q	r	p
c	c	a	b	r	p	q
p	p	r	q	a	c	b
q	q	p	r	b	a	c
r	r	q	p	c	b	a

Решение. Имеем $A * B = \{a, b, c\} * \{a, p\} = \{a, p, b, q, c, r\}$.

$$B * C = \{a, p\} * \{a, q\} = \{a, q, p, p * q\}$$

Пример 7. В группе $D_6 = \{a, b, c, p, q, r\}$ симметрией диэдра, рассмотренной в примере 1, с групповой операцией, заданной таблицей Кэли, найти произведение подгрупп $A = \{a, b, c\}$ и $B = \{a, p\}$, а также подгрупп B и $C = \{a, q\}$.

*	a	b	c	p	q	r
a	a	b	c	p	q	r
b	b	c	a	q	r	p
c	c	a	b	r	p	q
p	p	r	q	a	c	b
q	q	p	r	b	a	c
r	r	q	p	c	b	a

Решение. Имеем $A * B = \{a, b, c\} * \{a, p\} = \{a, p, b, q, c, r\}$.

$$B * C = \{a, p\} * \{a, q\} = \{a, q, p, c\}$$

Пример 7. В группе $D_6 = \{a, b, c, p, q, r\}$ симметрией диэдра, рассмотренной в примере 1, с групповой операцией, заданной таблицей Кэли, найти произведение подгрупп $A = \{a, b, c\}$ и $B = \{a, p\}$, а также подгрупп B и $C = \{a, q\}$.

*	a	b	c	p	q	r
a	a	b	c	p	q	r
b	b	c	a	q	r	p
c	c	a	b	r	p	q
p	p	r	q	a	c	b
q	q	p	r	b	a	c
r	r	q	p	c	b	a

Решение. Имеем $A * B = \{a, b, c\} * \{a, p\} =$
 $= \{a, p, b, q, c, r\}$.

$B * C = \{a, p\} * \{a, q\} = \{a, q, p, c\}$ — не является подгруппой группы D_6 .

[Вернуться к лекции?](#)

Задания для самостоятельного выполнения

Задача II.1. (Ответ приведен на стр.162.) Найдите все группы порядка 4.

Задача II.2. (Ответ приведен на стр.181.) Найдите мультипликативную группу Q_8 единичных **кватернионов** $\{\pm 1, \pm i, \pm j, \pm k\}$.

Задача III.3. (Ответ приведен на стр.184.) Найдите все подгруппы циклической группы порядка 4, т.е. группы с таблицей Кэли 1.

Задача III.4. (Ответ приведен на стр.200.) Найдите все подгруппы элементарной абелевой группы порядка 4, т.е. группы с таблицей Кэли **2**.

Задача III.5.

(Ответ

приведен

на

стр.208.)

*	1	-1	i	$-i$	j	$-j$	k	$-k$
1	1	-1	i	$-i$	j	$-j$	k	$-k$
-1	-1	1	$-i$	i	$-j$	j	$-k$	k
i	i	$-i$	-1	1	k	$-k$	$-j$	j
$-i$	$-i$	i	1	-1	$-k$	k	j	$-j$
j	j	$-j$	$-k$	k	-1	1	i	$-i$
$-j$	$-j$	j	k	$-k$	1	-1	$-i$	i
k	k	$-k$	j	$-j$	$-i$	i	-1	1
$-k$	$-k$	k	$-j$	j	i	$-i$	1	-1

Найдите все подгруппы группы Q_8 кватернионов, с групповой операцией, заданной данной таблицей Кэли.

Задача III.6. (Ответ приведен на стр.220.) Пусть G — группа, $A \leq G$, $B \leq G$. Докажите, что $A \subseteq A * B$.

Задача III.7. (Ответ приведен на стр.225.) Докажите, что если G — группа и $P \leq Q \leq G$, то $P * Q = Q$.

Задача III.8. (Ответ приведен на стр.242.) Докажите, что если P и Q — подгруппы группы G , то для выполнения равенства $P * Q = Q$ необходимо и достаточно, чтобы $P \leq Q$.

Задача IV.9. (Ответ приведен на стр.252.) Найти фактор-группы **циклической группы** \mathbb{Z} с операцией «сложение».

Задача V.10. (Ответ приведен на стр.261.) Найдите **таблицу Кэли** групповой операции **группы перестановок** Σ_4 . Найдите ее подгруппы и фактор-группы, неизоморфные единичной группе и самой группе Σ_4 .

Пример 8.

Задача VI.11. (Ответ приведен на стр.268.) Найти **регулярные представления** φ и ψ **группы** D_6 по подгруппе $\{a, p\}$ и, соответственно, по подгруппе $\{a, b, c\}$. Найти **ядра гомоморфизмов** φ и ψ .

Задача VI.12. (Ответ приведен на стр.296.) Найдите **матричное представление** «**группы кватернионов**» Q_8 .

Задача VI.13. (Ответ приведен на стр.299.) Найти представление **группы**
диэдра D_6 .

Ответы и решения

Решение задачи 1.

Задача 1. Найдите все группы порядка 4.

Задача 1. Найдите все группы порядка 4.

Ответ. *Что надо найти?*

Задача 1. Найдите все группы порядка 4.

Ответ. *Что надо найти?* Группу.

Задача 1. Найдите все группы порядка 4.

Ответ. *Что надо найти? Группу.
В каком виде представим ответ?*

Задача 1. Найдите все группы порядка 4.

Ответ. *Что надо найти?* Группу.

В каком виде представим ответ? Опишем носитель группы и операцию.

Задача 1. Найдите все группы порядка 4.

Ответ. *Что надо найти?* Группу.

В каком виде представим ответ? Опишем носитель группы и операцию. Нам надо описать группу с точностью до изоморфизма. Поэтому обозначим элементы группы буквами, например, a, b, c, d , где a — единичный (нейтральный) элемент искомой группы.

Задача 1. Найдите все группы порядка 4.

Ответ. *Что надо найти?* Группу.

В каком виде представим ответ? Опишем носитель группы и операцию. Нам надо описать группу с точностью до изоморфизма. Поэтому обозначим элементы группы буквами, например, a, b, c, d , где a — единичный (нейтральный) элемент искомой группы.

В силу **теоремы Лагранжа** порядки элементов группы G должны быть делителями числа 4.

Задача 1. Найдите все группы порядка 4.

Ответ. *Что надо найти?* Группу.

В каком виде представим ответ? Опишем носитель группы и операцию. Нам надо описать группу с точностью до изоморфизма. Поэтому обозначим элементы группы буквами, например, a, b, c, d , где a — единичный (нейтральный) элемент искомой группы.

В силу **теоремы Лагранжа** порядки элементов группы G должны быть делителями числа 4.

Рассмотрим «экстремальный» случай. Например, допустим, что имеется элемент порядка 4. Без ограничения общности можно считать, что это b , и что $b^2 = c$, $b^3 = d$.

Задача 1. Найдите все группы порядка 4.

Ответ.

Задача 1. Найдите все группы порядка 4.

Ответ. Что надо найти? Группу.

В каком виде представим ответ? Опишем носитель группы и операцию. Нам надо описать группу с точностью до изоморфизма. Поэтому обозначим элементы группы буквами, например, a, b, c, d , где a — единичный (нейтральный) элемент искомой группы.

В силу **теоремы Лагранжа** порядки элементов группы G должны быть делителями числа 4.

Рассмотрим «экстремальный» случай. Например, допустим, что имеется элемент порядка 4. Без ограничения общности можно считать, что это b , и что $b^2 = c$, $b^3 = d$.

Таблица Кэли в случае существования элемента порядка 4 имеет вид

Таблица 1

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

Задача 1. Найдите все группы порядка 4.

Ответ. *Что надо найти?* Группу.

В каком виде представим ответ? Опишем носитель группы и операцию. Нам надо описать группу с точностью до изоморфизма. Поэтому обозначим элементы группы буквами, например, a, b, c, d , где a — единичный (нейтральный) элемент искомой группы.

В силу **теоремы Лагранжа** порядки элементов группы G должны быть делителями числа 4.

Осталось рассмотреть ситуацию, когда элемента порядка 4 не имеется. Так только элемент a имеет порядок 1, то все остальные элементы — порядка 2.

Задача 1. Найдите все группы порядка 4.

Ответ. Что надо найти? Группу.

В каком виде представим ответ? Опишем носитель группы и операцию. Нам надо описать группу с точностью до изоморфизма. Поэтому обозначим элементы группы буквами, например, a, b, c, d , где a — единичный (нейтральный) элемент искомой группы.

В силу **теоремы Лагранжа** порядки элементов группы G должны быть делителями числа 4.

Осталось рассмотреть ситуацию, когда элемента порядка 4 не имеется. Так только элемент a имеет порядок 1, то все остальные элементы — порядка 2.

Таблица Кэли в случае, когда элемента порядка 4 не существует, имеет вид

Таблица 2

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

Задача 1. Найдите все группы порядка 4.

Ответ. Что надо найти? Группу.

В каком виде представим ответ? Опишем носитель группы и операцию. Нам надо описать группу с точностью до изоморфизма. Поэтому обозначим элементы группы буквами, например, a, b, c, d , где a — единичный (нейтральный) элемент искомой группы.

В силу **теоремы Лагранжа** порядки элементов группы G должны быть делителями числа 4.

Осталось рассмотреть ситуацию, когда элемента порядка 4 не имеется. Так только элемент a имеет порядок 1, то все остальные элементы — порядка 2.

Таблица Кэли в случае, когда элемента порядка 4 не существует, имеет вид

Таблица 2

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

Если бы $bc = b$, то

Задача 1. Найдите все группы порядка 4.

Ответ. Что надо найти? Группу.

В каком виде представим ответ? Опишем носитель группы и операцию. Нам надо описать группу с точностью до изоморфизма. Поэтому обозначим элементы группы буквами, например, a, b, c, d , где a — единичный (нейтральный) элемент искомой группы.

В силу **теоремы Лагранжа** порядки элементов группы G должны быть делителями числа 4.

Осталось рассмотреть ситуацию, когда элемента порядка 4 не имеется. Так только элемент a имеет порядок 1, то все остальные элементы — порядка 2.

Таблица Кэли в случае, когда элемента порядка 4 не существует, имеет вид

Таблица 2

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

Если бы $bc = b$, то $c = a$, противоречие.

Задача 1. Найдите все группы порядка 4.

Ответ. Что надо найти? Группу.

В каком виде представим ответ? Опишем носитель группы и операцию. Нам надо описать группу с точностью до изоморфизма. Поэтому обозначим элементы группы буквами, например, a, b, c, d , где a — единичный (нейтральный) элемент искомой группы.

В силу **теоремы Лагранжа** порядки элементов группы G должны быть делителями числа 4.

Осталось рассмотреть ситуацию, когда элемента порядка 4 не имеется. Так только элемент a имеет порядок 1, то все остальные элементы — порядка 2.

Таблица Кэли в случае, когда элемента порядка 4 не существует, имеет вид

Таблица 2

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

Задача 1. Найдите все группы порядка 4.

Ответ. Что надо найти? Группу.

В каком виде представим ответ? Опишем носитель группы и операцию. Нам надо описать группу с точностью до изоморфизма. Поэтому обозначим элементы группы буквами, например, a, b, c, d , где a — единичный (нейтральный) элемент искомой группы.

В силу **теоремы Лагранжа** порядки элементов группы G должны быть делителями числа 4.

Осталось рассмотреть ситуацию, когда элемента порядка 4 не имеется. Так только элемент a имеет порядок 1, то все остальные элементы — порядка 2.

Таблица Кэли в случае, когда элемента порядка 4 не существует, имеет вид

Таблица 2

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

Задача 1. Найдите все группы порядка 4.

Ответ. Что надо найти? Группу.

В каком виде представим ответ? Опишем носитель группы и операцию. Нам надо описать группу с точностью до изоморфизма. Поэтому обозначим элементы группы буквами, например, a, b, c, d , где a — единичный (нейтральный) элемент искомой группы.

В силу **теоремы Лагранжа** порядки элементов группы G должны быть делителями числа 4.

Осталось рассмотреть ситуацию, когда элемента порядка 4 не имеется. Так только элемент a имеет порядок 1, то все остальные элементы — порядка 2.

Таблица Кэли в случае, когда элемента порядка 4 не существует, имеет вид

Таблица VII.0

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

Задача 1. Найдите все группы порядка 4.

Таблица 1

<i>a</i>	<i>a</i>	<i>b</i>	<i>c</i>	<i>d</i>
<i>a</i>	<i>a</i>	<i>b</i>	<i>c</i>	<i>d</i>
<i>b</i>	<i>b</i>	<i>c</i>	<i>d</i>	<i>a</i>
<i>c</i>	<i>c</i>	<i>d</i>	<i>a</i>	<i>b</i>
<i>d</i>	<i>d</i>	<i>a</i>	<i>b</i>	<i>c</i>

Таблица 2

<i>a</i>	<i>a</i>	<i>b</i>	<i>c</i>	<i>d</i>
<i>a</i>	<i>a</i>	<i>b</i>	<i>c</i>	<i>d</i>
<i>b</i>	<i>b</i>	<i>a</i>	<i>d</i>	<i>c</i>
<i>c</i>	<i>c</i>	<i>d</i>	<i>a</i>	<i>b</i>
<i>d</i>	<i>d</i>	<i>c</i>	<i>b</i>	<i>a</i>

Ответ.

Задача 1. Найдите все группы порядка 4.

Таблица 1

<i>a</i>	<i>a</i>	<i>b</i>	<i>c</i>	<i>d</i>
<i>a</i>	<i>a</i>	<i>b</i>	<i>c</i>	<i>d</i>
<i>b</i>	<i>b</i>	<i>c</i>	<i>d</i>	<i>a</i>
<i>c</i>	<i>c</i>	<i>d</i>	<i>a</i>	<i>b</i>
<i>d</i>	<i>d</i>	<i>a</i>	<i>b</i>	<i>c</i>

Ответ.

Циклическая
группа
порядка 4

Таблица 2

<i>a</i>	<i>a</i>	<i>b</i>	<i>c</i>	<i>d</i>
<i>a</i>	<i>a</i>	<i>b</i>	<i>c</i>	<i>d</i>
<i>b</i>	<i>b</i>	<i>a</i>	<i>d</i>	<i>c</i>
<i>c</i>	<i>c</i>	<i>d</i>	<i>a</i>	<i>b</i>
<i>d</i>	<i>d</i>	<i>c</i>	<i>b</i>	<i>a</i>

Элементарная
абелева
группа
порядка 4

Решение задачи 2.

Задача 2. Найдите
 $\{\pm 1, \pm i, \pm j, \pm k\}$.

мультипликативную группу Q_8 единичных **кватернионов**

Задача 2. Найдите мультипликативную группу Q_8 единичных **кватернионов** $\{\pm 1, \pm i, \pm j, \pm k\}$.

Ответ. Зададим Q_8 **таблицей Кэли**.

Задача 2. Найдите мультипликативную группу Q_8 единичных **кватернионов** $\{\pm 1, \pm i, \pm j, \pm k\}$.

Ответ. Зададим Q_8 **таблицей Кэли**.

*	1	-1	i	$-i$	j	$-j$	k	$-k$
1	1	-1	i	$-i$	j	$-j$	k	$-k$
-1	-1	1	$-i$	i	$-j$	j	$-k$	k
i	i	$-i$	-1	1	k	$-k$	$-j$	j
$-i$	$-i$	i	1	-1	$-k$	k	j	$-j$
j	j	$-j$	$-k$	k	-1	1	i	$-i$
$-j$	$-j$	j	k	$-k$	1	-1	$-i$	i
k	k	$-k$	j	$-j$	$-i$	i	-1	1
$-k$	$-k$	k	$-j$	j	i	$-i$	1	-1

Решение задачи 3.

Задача 3. Найдите все подгруппы циклической группы порядка 4, т.е. группы с таблицей Кэ-ли 1.

Задача 3. Найдите все подгруппы циклической группы порядка 4, т.е. группы с таблицей Кэли 1.

Ответ.

Задача 3. Найдите все подгруппы циклической группы порядка 4, т.е. группы с таблицей Кэли 1.

Ответ.

Таблица 1

	<i>a</i>	<i>b</i>	<i>c</i>	<i>d</i>
<i>a</i>	<i>a</i>	<i>b</i>	<i>c</i>	<i>d</i>
<i>b</i>	<i>b</i>	<i>c</i>	<i>d</i>	<i>a</i>
<i>c</i>	<i>c</i>	<i>d</i>	<i>a</i>	<i>b</i>
<i>d</i>	<i>d</i>	<i>a</i>	<i>b</i>	<i>c</i>

Задача 3. Найдите все подгруппы циклической группы порядка 4, т.е. группы с таблицей Кэли 1.

Ответ.

Таблица 1

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

Пусть H — искомая подгруппа. По определению подгруппы $a \in H$.

Задача 3. Найдите все подгруппы циклической группы порядка 4, т.е. группы с таблицей Кэли 1.

Ответ.

Таблица 1

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

Пусть H — искомая подгруппа. По определению подгруппы $a \in H$.

Получили одну из «экстремальных» ситуаций — $H = \{a\}$.

Задача 3. Найдите все подгруппы циклической группы порядка 4, т.е. группы с таблицей Кэли 1.

Ответ.

Таблица 1

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

Пусть H — искомая подгруппа. По определению подгруппы $a \in H$.

Если $b \in H$, то

Задача 3. Найдите все подгруппы циклической группы порядка 4, т.е. группы с таблицей Кэли 1.

Ответ.

Таблица 1

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

Пусть H — искомая подгруппа. По определению подгруппы $a \in H$.

Если $b \in H$, то $b^k \in H$, т.е. $c \in H$, $d \in H$.

Задача 3. Найдите все подгруппы циклической группы порядка 4, т.е. группы с таблицей Кэли 1.

Ответ.

Таблица 1

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

Пусть H — искомая подгруппа. По определению подгруппы $a \in H$.

Если $b \in H$, то $b^k \in H$, т.е. $c \in H$, $d \in H$.

Тогда $H = G$.

Задача 3. Найдите все подгруппы циклической группы порядка 4, т.е. группы с таблицей Кэли 1.

Ответ.

Таблица 1

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

Пусть H — искомая подгруппа. По определению подгруппы $a \in H$.

Пусть теперь $b \notin H$.

Задача 3. Найдите все подгруппы циклической группы порядка 4, т.е. группы с таблицей Кэли 1.

Ответ.

Таблица 1

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

Пусть H — искомая подгруппа. По определению подгруппы $a \in H$.

Пусть теперь $b \notin H$.

Если $c \in H$, то либо $H = \{a, c\}$, либо $d \in H$.

Задача 3. Найдите все подгруппы циклической группы порядка 4, т.е. группы с таблицей Кэли 1.

Ответ.

Таблица 1

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

Пусть H — искомая подгруппа. По определению подгруппы $a \in H$.

Пусть теперь $b \notin H$.

Если $c \in H$, то либо $H = \{a, c\}$, либо $d \in H$.

Но в последнем случае $d^3 = d^2 * d \in H$

Задача 3. Найдите все подгруппы циклической группы порядка 4, т.е. группы с таблицей Кэли 1.

Ответ.

Таблица 1

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

Пусть H — искомая подгруппа. По определению подгруппы $a \in H$.

Пусть теперь $b \notin H$.

Если $c \in H$, то либо $H = \{a, c\}$, либо $d \in H$.

Но в последнем случае $d^3 = d^2 * d = c * d \in H$

Задача 3. Найдите все подгруппы циклической группы порядка 4, т.е. группы с таблицей Кэли 1.

Ответ.

Таблица 1

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

Пусть H — искомая подгруппа. По определению подгруппы $a \in H$.

Пусть теперь $b \notin H$.

Если $c \in H$, то либо $H = \{a, c\}$, либо $d \in H$.

Но в последнем случае $d^3 = d^2 * d = c * d = b \in H$, вопреки предположению.

Задача 3. Найдите все подгруппы циклической группы порядка 4, т.е. группы с таблицей Кэли 1.

Ответ.

Таблица 1

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

Пусть H — искомая подгруппа. По определению подгруппы $a \in H$.

Итак, либо $H = G$,

Задача 3. Найдите все подгруппы циклической группы порядка 4, т.е. группы с таблицей Кэли 1.

Ответ.

Таблица 1

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

Пусть H — искомая подгруппа. По определению подгруппы $a \in H$.

Итак, либо $H = G$, либо $H = \{a\}$,

Задача 3. Найдите все подгруппы циклической группы порядка 4, т.е. группы с таблицей Кэли 1.

Ответ.

Таблица 1

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

Пусть H — искомая подгруппа. По определению подгруппы $a \in H$.

Итак, либо $H = G$, либо $H = \{a\}$, либо $H = \{a, c\}$.

Решение задачи 4.

Задача 4. Найдите все подгруппы элементарной абелевой группы порядка 4, т.е. группы с таблицей Кэли 2.

Задача 4. Найдите все подгруппы элементарной абелевой группы порядка 4, т.е. группы с таблицей Кэли 2.

Ответ.

Задача 4. Найдите все подгруппы элементарной абелевой группы порядка 4, т.е. группы с таблицей Кэли 2.

Ответ.

Таблица 2

	<i>a</i>	<i>b</i>	<i>c</i>	<i>d</i>
<i>a</i>	<i>a</i>	<i>b</i>	<i>c</i>	<i>d</i>
<i>b</i>	<i>b</i>	<i>a</i>	<i>d</i>	<i>c</i>
<i>c</i>	<i>c</i>	<i>d</i>	<i>a</i>	<i>b</i>
<i>d</i>	<i>d</i>	<i>c</i>	<i>b</i>	<i>a</i>

Задача 4. Найдите все подгруппы элементарной абелевой группы порядка 4, т.е. группы с таблицей Кэли 2.

Ответ.

Таблица 2

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

Пусть H — искомая подгруппа. По определению подгруппы $a \in H$. Поэтому имеем два очевидных варианта: $H = \{a\}$ и $H = G$. Попробуйте найти остальные варианты.

Задача 4. Найдите все подгруппы элементарной абелевой группы порядка 4, т.е. группы с таблицей Кэли 2.

Ответ.

Таблица 2

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

Пусть H — искомая подгруппа. По определению подгруппы $a \in H$. Поэтому имеем два очевидных варианта: $H = \{a\}$ и $H = G$. Сравним результаты?

Задача 4. Найдите все подгруппы элементарной абелевой группы порядка 4, т.е. группы с таблицей Кэли 2.

Ответ.

Таблица 2

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

Пусть H — искомая подгруппа. По определению подгруппы $a \in H$.

Поэтому имеем два очевидных варианта: $H = \{a\}$ и $H = G$.

$H = \{a; b\}$,

Задача 4. Найдите все подгруппы элементарной абелевой группы порядка 4, т.е. группы с таблицей Кэли 2.

Ответ.

Таблица 2

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

Пусть H — искомая подгруппа. По определению подгруппы $a \in H$.
Поэтому имеем два очевидных варианта: $H = \{a\}$ и $H = G$.
 $H = \{a; b\}$, или $H = \{a; c\}$,

Задача 4. Найдите все подгруппы элементарной абелевой группы порядка 4, т.е. группы с таблицей Кэли 2.

Ответ.

Таблица 2

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

Пусть H — искомая подгруппа. По определению подгруппы $a \in H$. Поэтому имеем два очевидных варианта: $H = \{a\}$ и $H = G$.
 $H = \{a; b\}$, или $H = \{a; c\}$, или $H = \{a; d\}$.

Решение задачи 5.

Задача 5.

*	1	-1	i	$-i$	j	$-j$	k	$-k$
1	1	-1	i	$-i$	j	$-j$	k	$-k$
-1	-1	1	$-i$	i	$-j$	j	$-k$	k
i	i	$-i$	-1	1	k	$-k$	$-j$	j
$-i$	$-i$	i	1	-1	$-k$	k	j	$-j$
j	j	$-j$	$-k$	k	-1	1	i	$-i$
$-j$	$-j$	j	k	$-k$	1	-1	$-i$	i
k	k	$-k$	j	$-j$	$-i$	i	-1	1
$-k$	$-k$	k	$-j$	j	i	$-i$	1	-1

Найдите все подгруппы группы Q_8 кватернионов, с групповой операцией, заданной данной таблицей Кэли.

Задача 5.

*	1	-1	i	$-i$	j	$-j$	k	$-k$
1	1	-1	i	$-i$	j	$-j$	k	$-k$
-1	-1	1	$-i$	i	$-j$	j	$-k$	k
i	i	$-i$	-1	1	k	$-k$	$-j$	j
$-i$	$-i$	i	1	-1	$-k$	k	j	$-j$
j	j	$-j$	$-k$	k	-1	1	i	$-i$
$-j$	$-j$	j	k	$-k$	1	-1	$-i$	i
k	k	$-k$	j	$-j$	$-i$	i	-1	1
$-k$	$-k$	k	$-j$	j	i	$-i$	1	-1

Найдите все подгруппы группы Q_8 кватернионов, с групповой операцией, заданной данной таблицей Кэли.

Ответ. Кроме единичной подгруппы $\{1\}$ и самой Q_8 имеются следующие подгруппы:

Задача 5.

*	1	-1	i	$-i$	j	$-j$	k	$-k$
1	1	-1	i	$-i$	j	$-j$	k	$-k$
-1	-1	1	$-i$	i	$-j$	j	$-k$	k
i	i	$-i$	-1	1	k	$-k$	$-j$	j
$-i$	$-i$	i	1	-1	$-k$	k	j	$-j$
j	j	$-j$	$-k$	k	-1	1	i	$-i$
$-j$	$-j$	j	k	$-k$	1	-1	$-i$	i
k	k	$-k$	j	$-j$	$-i$	i	-1	1
$-k$	$-k$	k	$-j$	j	i	$-i$	1	-1

Найдите все подгруппы группы Q_8 кватернионов, с групповой операцией, заданной данной таблицей Кэли.

Ответ. Кроме единичной подгруппы $\{1\}$ и самой Q_8 имеются следующие подгруппы: $\{1, -1\}$,

Задача 5.

*	1	-1	i	$-i$	j	$-j$	k	$-k$
1	1	-1	i	$-i$	j	$-j$	k	$-k$
-1	-1	1	$-i$	i	$-j$	j	$-k$	k
i	i	$-i$	-1	1	k	$-k$	$-j$	j
$-i$	$-i$	i	1	-1	$-k$	k	j	$-j$
j	j	$-j$	$-k$	k	-1	1	i	$-i$
$-j$	$-j$	j	k	$-k$	1	-1	$-i$	i
k	k	$-k$	j	$-j$	$-i$	i	-1	1
$-k$	$-k$	k	$-j$	j	i	$-i$	1	-1

Найдите все подгруппы группы Q_8 кватернионов, с групповой операцией, заданной данной таблицей Кэли.

Ответ. Кроме единичной подгруппы $\{1\}$ и самой Q_8 имеются следующие подгруппы:
 $\{1, -1\}$, $\{1, i, \quad \quad \quad \}$,

Задача 5.

*	1	-1	i	$-i$	j	$-j$	k	$-k$
1	1	-1	i	$-i$	j	$-j$	k	$-k$
-1	-1	1	$-i$	i	$-j$	j	$-k$	k
i	i	$-i$	-1	1	k	$-k$	$-j$	j
$-i$	$-i$	i	1	-1	$-k$	k	j	$-j$
j	j	$-j$	$-k$	k	-1	1	i	$-i$
$-j$	$-j$	j	k	$-k$	1	-1	$-i$	i
k	k	$-k$	j	$-j$	$-i$	i	-1	1
$-k$	$-k$	k	$-j$	j	i	$-i$	1	-1

Найдите все подгруппы группы Q_8 кватернионов, с групповой операцией, заданной данной таблицей Кэли.

Ответ. Кроме единичной подгруппы $\{1\}$ и самой Q_8 имеются следующие подгруппы:
 $\{1, -1\}$, $\{1, i, -1, -i\}$,

Задача 5.

*	1	-1	i	$-i$	j	$-j$	k	$-k$
1	1	-1	i	$-i$	j	$-j$	k	$-k$
-1	-1	1	$-i$	i	$-j$	j	$-k$	k
i	i	$-i$	-1	1	k	$-k$	$-j$	j
$-i$	$-i$	i	1	-1	$-k$	k	j	$-j$
j	j	$-j$	$-k$	k	-1	1	i	$-i$
$-j$	$-j$	j	k	$-k$	1	-1	$-i$	i
k	k	$-k$	j	$-j$	$-i$	i	-1	1
$-k$	$-k$	k	$-j$	j	i	$-i$	1	-1

Найдите все подгруппы группы Q_8 кватернионов, с групповой операцией, заданной данной таблицей Кэли.

Ответ. Кроме единичной подгруппы $\{1\}$ и самой Q_8 имеются следующие подгруппы:
 $\{1, -1\}$, $\{1, i, -1, -i\}$,

Задача 5.

*	1	-1	i	$-i$	j	$-j$	k	$-k$
1	1	-1	i	$-i$	j	$-j$	k	$-k$
-1	-1	1	$-i$	i	$-j$	j	$-k$	k
i	i	$-i$	-1	1	k	$-k$	$-j$	j
$-i$	$-i$	i	1	-1	$-k$	k	j	$-j$
j	j	$-j$	$-k$	k	-1	1	i	$-i$
$-j$	$-j$	j	k	$-k$	1	-1	$-i$	i
k	k	$-k$	j	$-j$	$-i$	i	-1	1
$-k$	$-k$	k	$-j$	j	i	$-i$	1	-1

Найдите все подгруппы группы Q_8 кватернионов, с групповой операцией, заданной данной таблицей Кэли.

Ответ. Кроме единичной подгруппы $\{\alpha\}$ и самой Q_8 имеются следующие подгруппы: $\{1, -1\}$, $\{1, i, -1, -i\}$, $\{1, j, \quad \quad \quad \}$,

Задача 5.

*	1	-1	i	$-i$	j	$-j$	k	$-k$
1	1	-1	i	$-i$	j	$-j$	k	$-k$
-1	-1	1	$-i$	i	$-j$	j	$-k$	k
i	i	$-i$	-1	1	k	$-k$	$-j$	j
$-i$	$-i$	i	1	-1	$-k$	k	j	$-j$
j	j	$-j$	$-k$	k	-1	1	i	$-i$
$-j$	$-j$	j	k	$-k$	1	-1	$-i$	i
k	k	$-k$	j	$-j$	$-i$	i	-1	1
$-k$	$-k$	k	$-j$	j	i	$-i$	1	-1

Найдите все подгруппы группы Q_8 кватернионов, с групповой операцией, заданной данной таблицей Кэли.

Ответ. Кроме единичной подгруппы $\{\alpha\}$ и самой Q_8 имеются следующие подгруппы: $\{1, -1\}$, $\{1, i, -1, -i\}$, $\{1, j, -1, -j\}$,

Задача 5.

*	1	-1	i	$-i$	j	$-j$	k	$-k$
1	1	-1	i	$-i$	j	$-j$	k	$-k$
-1	-1	1	$-i$	i	$-j$	j	$-k$	k
i	i	$-i$	-1	1	k	$-k$	$-j$	j
$-i$	$-i$	i	1	-1	$-k$	k	j	$-j$
j	j	$-j$	$-k$	k	-1	1	i	$-i$
$-j$	$-j$	j	k	$-k$	1	-1	$-i$	i
k	k	$-k$	j	$-j$	$-i$	i	-1	1
$-k$	$-k$	k	$-j$	j	i	$-i$	1	-1

Найдите все подгруппы группы Q_8 кватернионов, с групповой операцией, заданной данной таблицей Кэли.

Ответ. Кроме единичной подгруппы $\{1\}$ и самой Q_8 имеются следующие подгруппы: $\{1, -1\}$, $\{1, i, -1, -i\}$, $\{1, j, -1, -j\}$,

Задача 5.

*	1	-1	i	$-i$	j	$-j$	k	$-k$
1	1	-1	i	$-i$	j	$-j$	k	$-k$
-1	-1	1	$-i$	i	$-j$	j	$-k$	k
i	i	$-i$	-1	1	k	$-k$	$-j$	j
$-i$	$-i$	i	1	-1	$-k$	k	j	$-j$
j	j	$-j$	$-k$	k	-1	1	i	$-i$
$-j$	$-j$	j	k	$-k$	1	-1	$-i$	i
k	k	$-k$	j	$-j$	$-i$	i	-1	1
$-k$	$-k$	k	$-j$	j	i	$-i$	1	-1

Найдите все подгруппы группы Q_8 кватернионов, с групповой операцией, заданной данной таблицей Кэли.

Ответ. Кроме единичной подгруппы $\{1\}$ и самой Q_8 имеются следующие подгруппы: $\{1, -1\}$, $\{1, i, -1, -i\}$, $\{1, j, -1, -j\}$, $\{1, k, \quad \quad \quad \}$.

Задача 5.

*	1	-1	i	$-i$	j	$-j$	k	$-k$
1	1	-1	i	$-i$	j	$-j$	k	$-k$
-1	-1	1	$-i$	i	$-j$	j	$-k$	k
i	i	$-i$	-1	1	k	$-k$	$-j$	j
$-i$	$-i$	i	1	-1	$-k$	k	j	$-j$
j	j	$-j$	$-k$	k	-1	1	i	$-i$
$-j$	$-j$	j	k	$-k$	1	-1	$-i$	i
k	k	$-k$	j	$-j$	$-i$	i	-1	1
$-k$	$-k$	k	$-j$	j	i	$-i$	1	-1

Найдите все подгруппы группы Q_8 кватернионов, с групповой операцией, заданной данной таблицей Кэли.

Ответ. Кроме единичной подгруппы $\{1\}$ и самой Q_8 имеются следующие подгруппы: $\{1, -1\}$, $\{1, i, -1, -i\}$, $\{1, j, -1, -j\}$, $\{1, k, -1, -k\}$.

Задача 5.

*	1	-1	i	$-i$	j	$-j$	k	$-k$
1	1	-1	i	$-i$	j	$-j$	k	$-k$
-1	-1	1	$-i$	i	$-j$	j	$-k$	k
i	i	$-i$	-1	1	k	$-k$	$-j$	j
$-i$	$-i$	i	1	-1	$-k$	k	j	$-j$
j	j	$-j$	$-k$	k	-1	1	i	$-i$
$-j$	$-j$	j	k	$-k$	1	-1	$-i$	i
k	k	$-k$	j	$-j$	$-i$	i	-1	1
$-k$	$-k$	k	$-j$	j	i	$-i$	1	-1

Найдите все подгруппы группы Q_8 кватернионов, с групповой операцией, заданной данной таблицей Кэли.

Ответ. Кроме единичной подгруппы $\{1\}$ и самой Q_8 имеются следующие подгруппы: $\{1, -1\}$, $\{1, i, -1, -i\}$, $\{1, j, -1, -j\}$, $\{1, k, -1, -k\}$. Таким образом, все собственные (отличные от единичной и от самой группы) подгруппы группы Q_8 являются **циклическими**.

Решение задачи 6.

Задача 6. Пусть G — группа, $A \leq G$, $B \leq G$. Докажите, что $A \subseteq A * B$.

Задача 6. Пусть G — группа, $A \leq G$, $B \leq G$. Докажите, что $A \subseteq A * B$.

Ответ. Пусть $a \in A$. Тогда

Задача 6. Пусть G — группа, $A \leq G$, $B \leq G$. Докажите, что $A \subseteq A * B$.

Ответ. Пусть $a \in A$. Тогда $a =$

Задача 6. Пусть G — группа, $A \leq G$, $B \leq G$. Докажите, что $A \subseteq A * B$.

Ответ. Пусть $a \in A$. Тогда $a = \underbrace{a}_A * \underbrace{e}_B \in$.

Задача 6. Пусть G — группа, $A \leq G$, $B \leq G$. Докажите, что $A \subseteq A * B$.

Ответ. Пусть $a \in A$. Тогда $a = \underbrace{a}_A * \underbrace{e}_B \in A * B$.

Решение задачи 7.

Задача 7. Докажите, что если G — группа и $P \leq Q \leq G$, то $P * Q = Q$.

Задача 7. Докажите, что если G — группа и $P \leq Q \leq G$, то $P * Q = Q$.

Ответ. Что надо доказать?

Задача 7. Докажите, что если G — группа и $P \leq Q \leq G$, то $P * Q = Q$.

Ответ. Что надо доказать?

Равенство множеств.

Задача 7. Докажите, что если G — группа и $P \leq Q \leq G$, то $P * Q = Q$.

Ответ. Что надо доказать?

Равенство множеств.

Как **доказать равенство множеств**?

Задача 7. Докажите, что если G — группа и $P \leq Q \leq G$, то $P * Q = Q$.

Ответ. Что надо доказать?

Равенство множеств.

Как **доказать равенство множеств**?

Как и другие равенства, **равенство множеств можно доказать**:

i) с помощью равносильных преобразований уже доказанных равенств;

ii) сведение к включениям \subseteq и \supseteq ;

iii) «от противного».

Задача 7. Докажите, что если G — группа и $P \leq Q \leq G$, то $P * Q = Q$.

Ответ. Что надо доказать?

Равенство множеств.

Как **доказать равенство множеств**?

Как и другие равенства, **равенство множеств можно доказать**:

i) с помощью равносильных преобразований уже доказанных равенств;

ii) сведение к включениям \subseteq и \supseteq ;

iii) «от противного».

Применим второй способ: докажем, что $P * Q \subseteq Q$ и $Q \subseteq P * Q$.

Задача 7. Докажите, что если G — группа и $P \leq Q \leq G$, то $P * Q = Q$.

Ответ. Что надо доказать?

Равенство множеств.

Как **доказать равенство множеств**?

Как и другие равенства, **равенство множеств можно доказать**:

i) с помощью равносильных преобразований уже доказанных равенств;

ii) сведение к включениям \subseteq и \supseteq ;

iii) «от противного».

Применим второй способ: докажем, что $P * Q \subseteq Q$ и $Q \subseteq P * Q$.

Пусть $p \in P$, $q \in Q$. Тогда

Задача 7. Докажите, что если G — группа и $P \leq Q \leq G$, то $P * Q = Q$.

Ответ. Что надо доказать?

Равенство множеств.

Как **доказать равенство множеств**?

Как и другие равенства, **равенство множеств можно доказать**:

i) с помощью равносильных преобразований уже доказанных равенств;

ii) сведение к включениям \subseteq и \supseteq ;

iii) «от противного».

Применим второй способ: докажем, что $P * Q \subseteq Q$ и $Q \subseteq P * Q$.

Пусть $p \in P$, $q \in Q$. Тогда $\underbrace{p}_P * \underbrace{q}_Q =$

Задача 7. Докажите, что если G — группа и $P \leq Q \leq G$, то $P * Q = Q$.

Ответ. Что надо доказать?

Равенство множеств.

Как **доказать равенство множеств**?

Как и другие равенства, **равенство множеств можно доказать**:

i) с помощью равносильных преобразований уже доказанных равенств;

ii) сведение к включениям \subseteq и \supseteq ;

iii) «от противного».

Применим второй способ: докажем, что $P * Q \subseteq Q$ и $Q \subseteq P * Q$.

Пусть $p \in P$, $q \in Q$. Тогда $\underbrace{p}_P * \underbrace{q}_Q = \underbrace{p}_Q * \underbrace{q}_Q \in$

Задача 7. Докажите, что если G — группа и $P \leq Q \leq G$, то $P * Q = Q$.

Ответ. Что надо доказать?

Равенство множеств.

Как **доказать равенство множеств**?

Как и другие равенства, **равенство множеств можно доказать**:

i) с помощью равносильных преобразований уже доказанных равенств;

ii) сведение к включениям \subseteq и \supseteq ;

iii) «от противного».

Применим второй способ: докажем, что $P * Q \subseteq Q$ и $Q \subseteq P * Q$.

Пусть $p \in P$, $q \in Q$. Тогда $\underbrace{p}_P * \underbrace{q}_Q = \underbrace{p}_Q * \underbrace{q}_Q \in Q$.

Задача 7. Докажите, что если G — группа и $P \leq Q \leq G$, то $P * Q = Q$.

Ответ. Что надо доказать?

Равенство множеств.

Как **доказать равенство множеств**?

Как и другие равенства, **равенство множеств можно доказать**:

i) с помощью равносильных преобразований уже доказанных равенств;

ii) сведение к включениям \subseteq и \supseteq ;

iii) «от противного».

Применим второй способ: докажем, что $P * Q \subseteq Q$ и $Q \subseteq P * Q$.

Пусть $p \in P$, $q \in Q$. Тогда $\underbrace{p}_P * \underbrace{q}_Q = \underbrace{p}_Q * \underbrace{q}_Q \in Q$.

Докажем обратное включение $Q \subseteq P * Q$. Пусть

Задача 7. Докажите, что если G — группа и $P \leq Q \leq G$, то $P * Q = Q$.

Ответ. Что надо доказать?

Равенство множеств.

Как **доказать равенство множеств**?

Как и другие равенства, **равенство множеств можно доказать**:

i) с помощью равносильных преобразований уже доказанных равенств;

ii) сведение к включениям \subseteq и \supseteq ;

iii) «от противного».

Применим второй способ: докажем, что $P * Q \subseteq Q$ и $Q \subseteq P * Q$.

Пусть $p \in P$, $q \in Q$. Тогда $\underbrace{p}_P * \underbrace{q}_Q = \underbrace{p}_Q * \underbrace{q}_Q \in Q$.

Докажем обратное включение $Q \subseteq P * Q$. Пусть $q \in Q$. Тогда

Задача 7. Докажите, что если G — группа и $P \leq Q \leq G$, то $P * Q = Q$.

Ответ. Что надо доказать?

Равенство множеств.

Как **доказать равенство множеств**?

Как и другие равенства, **равенство множеств можно доказать**:

i) с помощью равносильных преобразований уже доказанных равенств;

ii) сведение к включениям \subseteq и \supseteq ;

iii) «от противного».

Применим второй способ: докажем, что $P * Q \subseteq Q$ и $Q \subseteq P * Q$.

Пусть $p \in P$, $q \in Q$. Тогда $\underbrace{p}_P * \underbrace{q}_Q = \underbrace{p}_Q * \underbrace{q}_Q \in Q$.

Докажем обратное включение $Q \subseteq P * Q$. Пусть $q \in Q$. Тогда $q =$

Задача 7. Докажите, что если G — группа и $P \leq Q \leq G$, то $P * Q = Q$.

Ответ. Что надо доказать?

Равенство множеств.

Как **доказать равенство множеств**?

Как и другие равенства, **равенство множеств можно доказать**:

i) с помощью равносильных преобразований уже доказанных равенств;

ii) сведение к включениям \subseteq и \supseteq ;

iii) «от противного».

Применим второй способ: докажем, что $P * Q \subseteq Q$ и $Q \subseteq P * Q$.

Пусть $p \in P$, $q \in Q$. Тогда $\underbrace{p}_P * \underbrace{q}_Q = \underbrace{p}_Q * \underbrace{q}_Q \in Q$.

Докажем обратное включение $Q \subseteq P * Q$. Пусть $q \in Q$. Тогда $q = \underbrace{e}_P * \underbrace{q}_Q \in$

Задача 7. Докажите, что если G — группа и $P \leq Q \leq G$, то $P * Q = Q$.

Ответ. Что надо доказать?

Равенство множеств.

Как **доказать равенство множеств**?

Как и другие равенства, **равенство множеств можно доказать**:

i) с помощью равносильных преобразований уже доказанных равенств;

ii) сведение к включениям \subseteq и \supseteq ;

iii) «от противного».

Применим второй способ: докажем, что $P * Q \subseteq Q$ и $Q \subseteq P * Q$.

Пусть $p \in P$, $q \in Q$. Тогда $\underbrace{p}_P * \underbrace{q}_Q = \underbrace{p}_Q * \underbrace{q}_Q \in Q$.

Докажем обратное включение $Q \subseteq P * Q$. Пусть $q \in Q$. Тогда $q = \underbrace{e}_P * \underbrace{q}_Q \in P * Q$.

Задача 7. Докажите, что если G — группа и $P \leq Q \leq G$, то $P * Q = Q$.

Ответ. Что надо доказать?

Равенство множеств.

Как **доказать равенство множеств**?

Как и другие равенства, **равенство множеств можно доказать**:

i) с помощью равносильных преобразований уже доказанных равенств;

ii) сведение к включениям \subseteq и \supseteq ;

iii) «от противного».

Применим второй способ: докажем, что $P * Q \subseteq Q$ и $Q \subseteq P * Q$.

Пусть $p \in P$, $q \in Q$. Тогда $\underbrace{p}_P * \underbrace{q}_Q = \underbrace{p}_Q * \underbrace{q}_Q \in Q$.

Докажем обратное включение $Q \subseteq P * Q$. Пусть $q \in Q$. Тогда $q = \underbrace{e}_P * \underbrace{q}_Q \in P * Q$.

Итак, доказано, что $P * Q \subseteq Q$ и $Q \subseteq P * Q$, значит,

Задача 7. Докажите, что если G — группа и $P \leq Q \leq G$, то $P * Q = Q$.

Ответ. Что надо доказать?

Равенство множеств.

Как **доказать равенство множеств**?

Как и другие равенства, **равенство множеств можно доказать**:

i) с помощью равносильных преобразований уже доказанных равенств;

ii) сведение к включениям \subseteq и \supseteq ;

iii) «от противного».

Применим второй способ: докажем, что $P * Q \subseteq Q$ и $Q \subseteq P * Q$.

Пусть $p \in P$, $q \in Q$. Тогда $\underbrace{p}_P * \underbrace{q}_Q = \underbrace{p}_Q * \underbrace{q}_Q \in Q$.

Докажем обратное включение $Q \subseteq P * Q$. Пусть $q \in Q$. Тогда $q = \underbrace{e}_P * \underbrace{q}_Q \in P * Q$.

Итак, доказано, что $P * Q \subseteq Q$ и $Q \subseteq P * Q$, значит, $P * Q = Q$, задача решена.

Решение задачи 8.

Задача 8. Докажите, что если P и Q — подгруппы группы G , то для выполнения равенства $P * Q = Q$ необходимо и достаточно, чтобы $P \leq Q$.

Задача 8. Докажите, что если P и Q — подгруппы группы G , то для выполнения равенства $P * Q = Q$ необходимо и достаточно, чтобы $P \leq Q$.

Ответ. Достаточность мы **уже доказали**.

Задача 8. Докажите, что если P и Q — подгруппы группы G , то для выполнения равенства $P * Q = Q$ необходимо и достаточно, чтобы $P \leq Q$.

Ответ. Достаточность мы **уже доказали**. Докажем необходимость.

Пусть

Задача 8. Докажите, что если P и Q — подгруппы группы G , то для выполнения равенства $P * Q = Q$ необходимо и достаточно, чтобы $P \leq Q$.

Ответ. Достаточность мы **уже доказали**. Докажем необходимость.
Пусть $P * Q = Q$. Как **доказать, что $P \leq Q$** ?

Задача 8. Докажите, что если P и Q — подгруппы группы G , то для выполнения равенства $P * Q = Q$ необходимо и достаточно, чтобы $P \leq Q$.

Ответ. Достаточность мы **уже доказали**. Докажем необходимость.

Пусть $P * Q = Q$. Как **доказать, что $P \leq Q$** ?

Пусть $p \in P$. Тогда

Задача 8. Докажите, что если P и Q — подгруппы группы G , то для выполнения равенства $P * Q = Q$ необходимо и достаточно, чтобы $P \leq Q$.

Ответ. Достаточность мы **уже доказали**. Докажем необходимость.

Пусть $P * Q = Q$. Как **доказать, что $P \leq Q$** ?

Пусть $p \in P$. Тогда $p =$

Задача 8. Докажите, что если P и Q — подгруппы группы G , то для выполнения равенства $P * Q = Q$ необходимо и достаточно, чтобы $P \leq Q$.

Ответ. Достаточность мы **уже доказали**. Докажем необходимость.

Пусть $P * Q = Q$. Как **доказать, что $P \leq Q$** ?

Пусть $p \in P$. Тогда $p = \underbrace{p}_P * \underbrace{e}_Q \in$

Задача 8. Докажите, что если P и Q — подгруппы группы G , то для выполнения равенства $P * Q = Q$ необходимо и достаточно, чтобы $P \leq Q$.

Ответ. Достаточность мы **уже доказали**. Докажем необходимость.

Пусть $P * Q = Q$. Как **доказать, что $P \leq Q$** ?

Пусть $p \in P$. Тогда $p = \underbrace{p}_P * \underbrace{e}_Q \in P * Q =$

Задача 8. Докажите, что если P и Q — подгруппы группы G , то для выполнения равенства $P * Q = Q$ необходимо и достаточно, чтобы $P \leq Q$.

Ответ. Достаточность мы **уже доказали**. Докажем необходимость.

Пусть $P * Q = Q$. Как **доказать, что $P \leq Q$** ?

Пусть $p \in P$. Тогда $p = \underbrace{p}_P * \underbrace{e}_Q \in P * Q = Q$.

Задача 8. Докажите, что если P и Q — подгруппы группы G , то для выполнения равенства $P * Q = Q$ необходимо и достаточно, чтобы $P \leq Q$.

Ответ. Достаточность мы **уже доказали**. Докажем необходимость.

Пусть $P * Q = Q$. Как **доказать, что $P \leq Q$** ?

Пусть $p \in P$. Тогда $p = \underbrace{p}_P * \underbrace{e}_Q \in P * Q = Q$.

Задача решена.

Решение задачи 9.

Задача 9. Найти фактор-группы **циклической группы** \mathbb{Z} с операцией «сложение».

Задача 9. Найти фактор-группы **циклической группы** \mathbb{Z} с операцией «сложение».

Ответ. Пусть H — подгруппа группы \mathbb{Z} . Обозначим через n наименьшее положительное число из H .

Задача 9. Найти фактор-группы **циклической группы** \mathbb{Z} с операцией «сложение».

Ответ. Пусть H — подгруппа группы \mathbb{Z} . Обозначим через n наименьшее положительное число из H .

Возьмем произвольный ненулевой элемент $m \in H$. Тогда $(-m) \in H$. Поэтому можно считать, что $m \in \mathbf{N}$.

Задача 9. Найти фактор-группы **циклической группы** \mathbb{Z} с операцией «сложение».

Ответ. Пусть H — подгруппа группы \mathbb{Z} . Обозначим через n наименьшее положительное число из H .

Возьмем произвольный ненулевой элемент $m \in H$. Тогда $(-m) \in H$. Поэтому можно считать, что $m \in \mathbf{N}$.

Разделим m на n с остатком: $m = kn + r$, $r \in \{0; 1; 2; \dots; (n - 1)\}$. Тогда $r = \underbrace{m}_H - \underbrace{kn}_H$

Задача 9. Найти фактор-группы **циклической группы** \mathbb{Z} с операцией «сложение».

Ответ. Пусть H — подгруппа группы \mathbb{Z} . Обозначим через n наименьшее положительное число из H .

Возьмем произвольный ненулевой элемент $m \in H$. Тогда $(-m) \in H$. Поэтому можно считать, что $m \in \mathbf{N}$.

Разделим m на n с остатком: $m = kn + r$, $r \in \{0; 1; 2; \dots; (n - 1)\}$. Тогда $r = \underbrace{m}_H - \underbrace{kn}_H \in H$.

Задача 9. Найти фактор-группы **циклической группы** \mathbb{Z} с операцией «сложение».

Ответ. Пусть H — подгруппа группы \mathbb{Z} . Обозначим через n наименьшее положительное число из H .

Возьмем произвольный ненулевой элемент $m \in H$. Тогда $(-m) \in H$. Поэтому можно считать, что $m \in \mathbf{N}$.

Разделим m на n с остатком: $m = kn + r$, $r \in \{0; 1; 2; \dots; (n - 1)\}$. Тогда $r = \underbrace{m}_H - \underbrace{kn}_H \in H$.

Но $r < n$, а n — наименьшее *положительное* число из H . Значит, $r = 0$, т.е. m делится на n нацело.

Задача 9. Найти фактор-группы **циклической группы** \mathbb{Z} с операцией «сложение».

Ответ. Пусть H — подгруппа группы \mathbb{Z} . Обозначим через n наименьшее положительное число из H .

Возьмем произвольный ненулевой элемент $m \in H$. Тогда $(-m) \in H$. Поэтому можно считать, что $m \in \mathbf{N}$.

Разделим m на n с остатком: $m = kn + r$, $r \in \{0; 1; 2; \dots; (n - 1)\}$. Тогда $r = \underbrace{m}_H - \underbrace{kn}_H \in H$.

Но $r < n$, а n — наименьшее *положительное* число из H . Значит, $r = 0$, т.е. m делится на n нацело.

Следовательно, H состоит из всех чисел, кратных n .

Задача 9. Найти фактор-группы **циклической группы** \mathbb{Z} с операцией «сложение».

Ответ. Пусть n — натуральное число. Тогда

$$\{nz \mid z \in \mathbb{Z}\} = n \cdot \mathbb{Z} \subseteq \mathbb{Z}.$$

Так как \mathbb{Z} — абелева группа, то $(n \cdot \mathbb{Z}) \trianglelefteq \mathbb{Z}$. Носитель фактор-группы $\mathbb{Z}/(n \cdot \mathbb{Z})$ состоит из следующих n смежных классов

$$\{0, n, -n, 2n, -2n, \dots\}, \quad \{1, n+1, 1-n, 2n+1, 1-2n, \dots\}, \dots, \\ \dots, \{n-2, 2n-2, -2, 3n-2, \dots\}, \quad \{n-1, 2n-1, -1, 3n-1, \dots\}.$$

Задача 9. Найти фактор-группы **циклической группы** \mathbb{Z} с операцией «сложение».

Ответ. Пусть n — натуральное число. Тогда

$$\{nz \mid z \in \mathbb{Z}\} = n \cdot \mathbb{Z} \subseteq \mathbb{Z}.$$

Так как \mathbb{Z} — абелева группа, то $(n \cdot \mathbb{Z}) \trianglelefteq \mathbb{Z}$. Носитель фактор-группы $\mathbb{Z}/(n \cdot \mathbb{Z})$ состоит из следующих n смежных классов

$$\{0, n, -n, 2n, -2n, \dots\}, \quad \{1, n+1, 1-n, 2n+1, 1-2n, \dots\}, \dots, \\ \dots, \{n-2, 2n-2, -2, 3n-2, \dots\}, \quad \{n-1, 2n-1, -1, 3n-1, \dots\}.$$

Например, группа $\mathbb{Z}/(3 \cdot \mathbb{Z})$ состоит из смежных классов

$$\{0, 3, -3, 6, -6, \dots\}, \quad \{1, 4, -2, 7, -5, \dots\}, \quad \{2, 5, -1, 8, -4, \dots\}.$$

Таблица Кэли групповой операции, индуцированной на этой фактор-группе, имеет вид

	$\{0, 3, -3, 6, -6, \dots\}$	$\{1, 4, -2, 7, -5, \dots\}$	$\{2, 5, -1, 8, -4, \dots\}$
$\{0, 3, -3, 6, -6, \dots\}$	$\{0, 3, -3, 6, -6, \dots\}$	$\{1, 4, -2, 7, -5, \dots\}$	$\{2, 5, -1, 8, -4, \dots\}$
$\{1, 4, -2, 7, -5, \dots\}$	$\{1, 4, -2, 7, -5, \dots\}$	$\{2, 5, -1, 8, -4, \dots\}$	$\{0, 3, -3, 6, -6, \dots\}$
$\{2, 5, -1, 8, -4, \dots\}$	$\{2, 5, -1, 8, -4, \dots\}$	$\{0, 3, -3, 6, -6, \dots\}$	$\{1, 4, -2, 7, -5, \dots\}$

Решение задачи 10.

Задача 10. Найдите **таблицу Кэли** групповой операции **группы перестановок** Σ_4 . Найдите ее подгруппы и фактор-группы, неизоморфные единичной группе и самой группе Σ_4 .

Задача 10. Найдите **таблицу Кэли** групповой операции **группы перестановок** Σ_4 . Найдите ее подгруппы и фактор-группы, неизоморфные единичной группе и самой группе Σ_4 .

Ответ. Носитель группы Σ_4 состоит из $4! = 24$ элементов. Группа Σ_4 обладает шестью элементами порядка 4:

x	1	2	3	4	
$u_1(x)$	2	3	4	1	$u_3^3(x) = u_2^{-1}(x)$
$u_2(x)$	4	1	2	3	$u_1^3(x) = u_1^{-1}(x)$
$u_3(x)$	2	4	1	3	$u_4^3(x) = u_4^{-1}(x)$
$u_4(x)$	3	1	4	2	$u_3^3(x) = u_3^{-1}(x)$
$u_5(x)$	4	3	1	2	$u_6^3(x) = u_6^{-1}(x)$
$u_6(x)$	3	4	2	1	$u_5^3(x) = u_5^{-1}(x)$

$$u_1^2 = u_2^2$$

$$u_3^2 = u_4^2$$

$$u_5^2 = u_6^2$$

Задача 10. Найдите **таблицу Кэли** групповой операции **группы перестановок** Σ_4 . Найдите ее подгруппы и фактор-группы, неизоморфные единичной группе и самой группе Σ_4 .

Ответ. Носитель группы Σ_4 состоит из $4! = 24$ элементов. Группа Σ_4 обладает шестью элементами порядка 4:

x	1	2	3	4		
$u_1(x)$	2	3	4	1	$u_3^3(x) = u_2^{-1}(x)$	
$u_2(x)$	4	1	2	3	$u_1^3(x) = u_1^{-1}(x)$	$u_1^2 = u_2^2$
$u_3(x)$	2	4	1	3	$u_4^3(x) = u_4^{-1}(x)$	$u_3^2 = u_4^2$
$u_4(x)$	3	1	4	2	$u_3^3(x) = u_3^{-1}(x)$	$u_5^2 = u_6^2$
$u_5(x)$	4	3	1	2	$u_6^3(x) = u_6^{-1}(x)$	
$u_6(x)$	3	4	2	1	$u_5^3(x) = u_5^{-1}(x)$	

Ясно, что стабилизатор¹ точки 4 в группе Σ_4 — это группа H , изоморфная Σ_3 . Стабилизаторы всех четырех точек изоморфны между собой, более того,

$$\text{Stab}_{\Sigma_4}(1) = H^{u_1} = H^{u_5}, \quad \text{Stab}_{\Sigma_4}(2) = H^{u_4} = H^{u_6},$$

$$\text{Stab}_{\Sigma_4}(3) = H^{u_2} = H^{u_3}, \quad \text{Stab}_{\Sigma_4}(4) = H.$$

¹Подгруппа, состоящая из всех тех перестановок, которые «оставляют неподвижной» точку 4.

Задача 10. Найдите **таблицу Кэли** групповой операции **группы перестановок** Σ_4 . Найдите ее подгруппы и фактор-группы, неизоморфные единичной группе и самой группе Σ_4 .

Ответ. Носитель группы Σ_4 состоит из $4! = 24$ элементов. Группа Σ_4 обладает шестью элементами порядка 4:

x	1	2	3	4	
$u_1(x)$	2	3	4	1	$u_3^3(x) = u_2^{-1}(x)$
$u_2(x)$	4	1	2	3	$u_1^3(x) = u_1^{-1}(x)$
$u_3(x)$	2	4	1	3	$u_4^3(x) = u_4^{-1}(x)$
$u_4(x)$	3	1	4	2	$u_3^3(x) = u_3^{-1}(x)$
$u_5(x)$	4	3	1	2	$u_6^3(x) = u_6^{-1}(x)$
$u_6(x)$	3	4	2	1	$u_5^3(x) = u_5^{-1}(x)$

$$u_1^2 = u_2^2$$

$$u_3^2 = u_4^2$$

$$u_5^2 = u_6^2$$

В группе Σ_4 имеется нормальная подгруппа T порядка 4, состоящая из единичного элемента и трех инволюций f, g, h , приведенных ниже в таблице. В следующей таблице приведены 8 сопряженных между собой элементов² порядка 3: $p_1, p_2, q_1, q_2, r_1, r_2, t_1, t_2$.

	1	2	3	4
$f(x)$	2	1	4	3
$g(x)$	3	4	1	2
$h(x)$	4	3	2	1

$$p_1^{u_1} = q_1, p_2^{u_1} = q_2,$$

$$q_1^{u_1} = r_1, q_2^{u_1} = r_2,$$

$$r_1^{u_1} = t_1, r_2^{u_1} = t_2,$$

$$t_1^{u_1} = p_1, t_2^{u_1} = p_2,$$

$$p_1^f = q_2, p_1^g = r_1, p_1^h = t_2,$$

x	1	2	3	4	y	f	g	h
$p_1(x)$	1	3	4	2	y^{p_1}	g	h	f
$p_2(x)$	1	4	2	3	y^{p_2}	h	f	g
$q_1(x)$	3	2	4	1	y^{q_1}	h	f	g
$q_2(x)$	4	2	1	3	y^{q_2}	g	h	f
$r_1(x)$	2	4	3	1	y^{r_1}	g	h	f
$r_2(x)$	4	1	3	2	y^{r_2}	h	f	g
$t_1(x)$	2	3	1	4	y^{t_1}	h	f	g
$t_2(x)$	3	1	2	4	y^{t_2}	g	h	f

Задача 10. Найдите таблицу Кэли групповой операции группы перестановок Σ_4 . Найдите ее подгруппы и фактор-группы, неизоморфные единичной группе и самой группе Σ_4 .

Ответ. Носитель группы Σ_4 состоит из $4! = 24$ элементов. Группа Σ_4 обладает шестью элементами порядка 4:

x	1	2	3	4	
$u_1(x)$	2	3	4	1	$u_3^3(x) = u_2^{-1}(x)$
$u_2(x)$	4	1	2	3	$u_1^3(x) = u_1^{-1}(x)$
$u_3(x)$	2	4	1	3	$u_4^3(x) = u_4^{-1}(x)$
$u_4(x)$	3	1	4	2	$u_3^3(x) = u_3^{-1}(x)$
$u_5(x)$	4	3	1	2	$u_6^3(x) = u_6^{-1}(x)$
$u_6(x)$	3	4	2	1	$u_5^3(x) = u_5^{-1}(x)$

$$u_1^2 = u_2^2$$

$$u_3^2 = u_4^2$$

$$u_5^2 = u_6^2$$

Как нетрудно заметить, если элементы третьего порядка сопряжены с помощью элементов u_1 – u_2 , то они действуют (сопряжениями) на $\{f, g, h\}$ неодинаково. Если же элементы третьего порядка сопряжены с помощью элементов f, g или h , то их действие (сопряжениями) на $\{f, g, h\}$ одинаковое.

	1	2	3	4
$f(x)$	2	1	4	3
$g(x)$	3	4	1	2
$h(x)$	4	3	2	1

$$p_1^{u_1} = q_1, p_2^{u_1} = q_2,$$

$$q_1^{u_1} = r_1, q_2^{u_1} = r_2,$$

$$r_1^{u_1} = t_1, r_2^{u_1} = t_2,$$

$$t_1^{u_1} = p_1, t_2^{u_1} = p_2,$$

$$p_1^f = q_2, p_1^g = r_1, p_1^h = t_2,$$

x	1	2	3	4	y	f	g	h
$p_1(x)$	1	3	4	2	y^{p_1}	g	h	f
$p_2(x)$	1	4	2	3	y^{p_2}	h	f	g
$q_1(x)$	3	2	4	1	y^{q_1}	h	f	g
$q_2(x)$	4	2	1	3	y^{q_2}	g	h	f
$r_1(x)$	2	4	3	1	y^{r_1}	g	h	f
$r_2(x)$	4	1	3	2	y^{r_2}	h	f	g
$t_1(x)$	2	3	1	4	y^{t_1}	h	f	g
$t_2(x)$	3	1	2	4	y^{t_2}	g	h	f

Задача 10. Найдите **таблицу Кэли** групповой операции **группы перестановок** Σ_4 . Найдите ее подгруппы и фактор-группы, неизоморфные единичной группе и самой группе Σ_4 .

Ответ. Как нетрудно заметить, если элементы третьего порядка сопряжены с помощью элементов $u_1—u_2$, то они действуют (сопряжениями) на $\{f, g, h\}$ неодинаково. Если же элементы третьего порядка сопряжены с помощью элементов f, g или h , то их действие (сопряжениями) на $\{f, g, h\}$ одинаковое. Это совершенно естественно, так как f, g, h коммутируют друг с другом, u_1, u_2, \dots, u_6 с этими элементами не коммутируют:

$$\begin{array}{c|ccc} & x & f & g & h \\ \hline x^{u_1} = x^{u_2} = \dots = x^{u_6} & & h & g & f \end{array}, \quad u_1^2 = u_2^2 = u_3^2 = \dots = u_6^2 = g.$$

В подгруппе T содержатся все такие инволюции из Σ_4 , каждая из которых переставляет между собой одновременно *2 пары* элементов из $\Omega = \{1, 2, 3, 4\}$.

Таким образом, все инволюции из T не оставляют неподвижными ни одного элемента из Ω . Помимо инволюций, содержащихся в T , имеется еще 6 вопряженных между собой инволюций $w_1—w_6$, каждая из которых переставляет в Ω лишь пару элементов, «не трогая» остальные.

x	1	2	3	4
$w_1(x)$	2	1	3	4
$w_2(x)$	3	2	1	4
$w_3(x)$	4	2	3	1
$w_4(x)$	1	3	2	4
$w_5(x)$	1	4	3	2
$w_6(x)$	1	2	4	3

Задача 10. Найдите **таблицу Кэли** групповой операции **группы перестановок** Σ_4 . Найдите ее подгруппы и фактор-группы, неизоморфные единичной группе и самой группе Σ_4 .

Ответ. Фактор-группа Σ_4/T изоморфна группе Σ_3 . Один из изоморфизмов φ можно задать, например, следующей таблицей³:

y	$\varphi(y)$
$T = \{e', f, g, h\}$	e
$p_1T = \{p_1, q_2, r_1, t_2\}$	q
$p_2T = \{p_2, q_1, r_2, t_1\}$	p
$u_1T = \{u_1, u_2, w_2, w_5\}$	c
$u_3T = \{u_3, u_4, w_3, w_4\}$	b
$u_5T = \{u_5, u_6, w_1, w_6\}$	a

³Здесь e' — единичный элемент группы Σ_4 , то есть подстановка, заданная таблицей

x	1	2	3	4
$e'(x)$	1	2	3	4

Напомним также, что здесь $T = \{e', f, g, h\}$.

Решение задачи 11.

Задача 11. Найти регулярные представления φ и ψ группы D_6 по подгруппе $\{a, p\}$ и, соответственно, по подгруппе $\{a, b, c\}$. Найти ядра гомоморфизмов φ и ψ .

Задача 11. Найти регулярные представления φ и ψ группы D_6 по подгруппе $\{a, p\}$ и, соответственно, по подгруппе $\{a, b, c\}$. Найти ядра гомоморфизмов φ и ψ .

Ответ. Левые смежные классы по подгруппе $\{a, p\}$ (элементы множества Ω) равны:

$$\{a, p\}, \quad b * \{a, p\} = \quad , \quad c * \{a, p\} =$$

Задача 11. Найти регулярные представления φ и ψ группы D_6 по подгруппе $\{a, p\}$ и, соответственно, по подгруппе $\{a, b, c\}$. Найти ядра гомоморфизмов φ и ψ .

Ответ. Левые смежные классы по подгруппе $\{a, p\}$ (элементы множества Ω) равны:

$$\{a, p\}, \quad b * \{a, p\} = \{b, q\}, \quad c * \{a, p\} =$$

Задача 11. Найти регулярные представления φ и ψ группы D_6 по подгруппе $\{a, p\}$ и, соответственно, по подгруппе $\{a, b, c\}$. Найти ядра гомоморфизмов φ и ψ .

Ответ. Левые смежные классы по подгруппе $\{a, p\}$ (элементы множества Ω) равны:

$$\{a, p\}, \quad b * \{a, p\} = \{b, q\}, \quad c * \{a, p\} = \{c, r\}.$$

Задача 11. Найти регулярные представления φ и ψ группы D_6 по подгруппе $\{a, p\}$ и, соответственно, по подгруппе $\{a, b, c\}$. Найти ядра гомоморфизмов φ и ψ .

Ответ.

$x * \{a, p\}$	$\{a, p\} =$	$b * \{a, p\} =$	$c * \{a, p\} =$
g	$= \{a, p\}$	$= \{b, q\}$	$= \{c, r\}$
a			
b			
c			
p			
q			
r			

Задача 11. Найти регулярные представления φ и ψ группы D_6 по подгруппе $\{a, p\}$ и, соответственно, по подгруппе $\{a, b, c\}$. Найти ядра гомоморфизмов φ и ψ .

Ответ.

$x * \{a, p\}$	$\{a, p\} =$	$b * \{a, p\} =$	$c * \{a, p\} =$
g	$= \{a, p\}$	$= \{b, q\}$	$= \{c, r\}$
a	$a * \{a, p\}$	$a * \{b, q\}$	$a * \{c, r\}$
b			
c			
p			
q			
r			

Задача 11. Найти регулярные представления φ и ψ группы D_6 по подгруппе $\{a, p\}$ и, соответственно, по подгруппе $\{a, b, c\}$. Найти ядра гомоморфизмов φ и ψ .

Ответ.

$x * \{a, p\}$	$\{a, p\} =$	$b * \{a, p\} =$	$c * \{a, p\} =$
g	$= \{a, p\}$	$= \{b, q\}$	$= \{c, r\}$
a	$\{a, p\}$	$\{b, q\}$	$a * \{c, r\}$
b			
c			
p			
q			
r			

Задача 11. Найти регулярные представления φ и ψ группы D_6 по подгруппе $\{a, p\}$ и, соответственно, по подгруппе $\{a, b, c\}$. Найти ядра гомоморфизмов φ и ψ .

Ответ.

$x * \{a, p\}$	$\{a, p\} =$	$b * \{a, p\} =$	$c * \{a, p\} =$
g	$= \{a, p\}$	$= \{b, q\}$	$= \{c, r\}$
a	$\{a, p\}$	$\{b, q\}$	$\{c, r\}$
b			
c			
p			
q			
r			

Задача 11. Найти регулярные представления φ и ψ группы D_6 по подгруппе $\{a, p\}$ и, соответственно, по подгруппе $\{a, b, c\}$. Найти ядра гомоморфизмов φ и ψ .

Ответ.

$x * \{a, p\}$	$\{a, p\} =$	$b * \{a, p\} =$	$c * \{a, p\} =$
g	$= \{a, p\}$	$= \{b, q\}$	$= \{c, r\}$
a	$\{a, p\}$	$\{b, q\}$	$\{c, r\}$
b	$b * \{a, p\}$	$b * \{b, q\}$	$b * \{c, r\}$
c			
p			
q			
r			

Задача 11. Найти регулярные представления φ и ψ группы D_6 по подгруппе $\{a, p\}$ и, соответственно, по подгруппе $\{a, b, c\}$. Найти ядра гомоморфизмов φ и ψ .

Ответ.

$x * \{a, p\}$	$\{a, p\} =$	$b * \{a, p\} =$	$c * \{a, p\} =$
g	$= \{a, p\}$	$= \{b, q\}$	$= \{c, r\}$
a	$\{a, p\}$	$\{b, q\}$	$\{c, r\}$
b	$\{b, q\}$	$b * \{b, q\}$	$b * \{c, r\}$
c			
p			
q			
r			

Задача 11. Найти регулярные представления φ и ψ группы D_6 по подгруппе $\{a, p\}$ и, соответственно, по подгруппе $\{a, b, c\}$. Найти ядра гомоморфизмов φ и ψ .

Ответ.

$x * \{a, p\}$	$\{a, p\} =$	$b * \{a, p\} =$	$c * \{a, p\} =$
g	$= \{a, p\}$	$= \{b, q\}$	$= \{c, r\}$
a	$\{a, p\}$	$\{b, q\}$	$\{c, r\}$
b	$\{b, q\}$	$\{c, r\}$	$b * \{c, r\}$
c			
p			
q			
r			

Задача 11. Найти регулярные представления φ и ψ группы D_6 по подгруппе $\{a, p\}$ и, соответственно, по подгруппе $\{a, b, c\}$. Найти ядра гомоморфизмов φ и ψ .

Ответ.

$x * \{a, p\}$	$\{a, p\} =$	$b * \{a, p\} =$	$c * \{a, p\} =$
g	$= \{a, p\}$	$= \{b, q\}$	$= \{c, r\}$
a	$\{a, p\}$	$\{b, q\}$	$\{c, r\}$
b	$\{b, q\}$	$\{c, r\}$	$\{a, p\}$
c			
p			
q			
r			

Задача 11. Найти регулярные представления φ и ψ группы D_6 по подгруппе $\{a, p\}$ и, соответственно, по подгруппе $\{a, b, c\}$. Найти ядра гомоморфизмов φ и ψ .

Ответ.

$x * \{a, p\}$	$\{a, p\} =$	$b * \{a, p\} =$	$c * \{a, p\} =$
g	$= \{a, p\}$	$= \{b, q\}$	$= \{c, r\}$
a	$\{a, p\}$	$\{b, q\}$	$\{c, r\}$
b	$\{b, q\}$	$\{c, r\}$	$\{a, p\}$
c	$\{c, r\}$	$\{a, p\}$	$\{b, q\}$
p			
q			
r			

Задача 11. Найти регулярные представления φ и ψ группы D_6 по подгруппе $\{a, p\}$ и, соответственно, по подгруппе $\{a, b, c\}$. Найти ядра гомоморфизмов φ и ψ .

Ответ.

$x * \{a, p\}$	$\{a, p\} =$	$b * \{a, p\} =$	$c * \{a, p\} =$
g	$= \{a, p\}$	$= \{b, q\}$	$= \{c, r\}$
a	$\{a, p\}$	$\{b, q\}$	$\{c, r\}$
b	$\{b, q\}$	$\{c, r\}$	$\{a, p\}$
c	$\{c, r\}$	$\{a, p\}$	$\{b, q\}$
p	$\{a, p\}$	$\{c, r\}$	$\{b, q\}$
q			
r			

Задача 11. Найти регулярные представления φ и ψ группы D_6 по подгруппе $\{a, p\}$ и, соответственно, по подгруппе $\{a, b, c\}$. Найти ядра гомоморфизмов φ и ψ .

Ответ.

$x * \{a, p\}$	$\{a, p\} =$	$b * \{a, p\} =$	$c * \{a, p\} =$
g	$= \{a, p\}$	$= \{b, q\}$	$= \{c, r\}$
a	$\{a, p\}$	$\{b, q\}$	$\{c, r\}$
b	$\{b, q\}$	$\{c, r\}$	$\{a, p\}$
c	$\{c, r\}$	$\{a, p\}$	$\{b, q\}$
p	$\{a, p\}$	$\{c, r\}$	$\{b, q\}$
q	$\{b, q\}$	$\{a, p\}$	$\{c, r\}$
r			

Задача 11. Найти регулярные представления φ и ψ группы D_6 по подгруппе $\{a, p\}$ и, соответственно, по подгруппе $\{a, b, c\}$. Найти ядра гомоморфизмов φ и ψ .

Ответ.

$x * \{a, p\}$	$\{a, p\} =$	$b * \{a, p\} =$	$c * \{a, p\} =$
g	$= \{a, p\}$	$= \{b, q\}$	$= \{c, r\}$
a	$\{a, p\}$	$\{b, q\}$	$\{c, r\}$
b	$\{b, q\}$	$\{c, r\}$	$\{a, p\}$
c	$\{c, r\}$	$\{a, p\}$	$\{b, q\}$
p	$\{a, p\}$	$\{c, r\}$	$\{b, q\}$
q	$\{b, q\}$	$\{a, p\}$	$\{c, r\}$
r	$\{c, r\}$	$\{b, q\}$	$\{a, p\}$

Задача 11. Найти регулярные представления φ и ψ группы D_6 по подгруппе $\{a, p\}$ и, соответственно, по подгруппе $\{a, b, c\}$. Найти ядра гомоморфизмов φ и ψ .

Ответ.

$x * \{a, p\}$	$\{a, p\} =$	$b * \{a, p\} =$	$c * \{a, p\} =$
g	$= \{a, p\}$	$= \{b, q\}$	$= \{c, r\}$
a	$\{a, p\}$	$\{b, q\}$	$\{c, r\}$
b	$\{b, q\}$	$\{c, r\}$	$\{a, p\}$
c	$\{c, r\}$	$\{a, p\}$	$\{b, q\}$
p	$\{a, p\}$	$\{c, r\}$	$\{b, q\}$
q	$\{b, q\}$	$\{a, p\}$	$\{c, r\}$
r	$\{c, r\}$	$\{b, q\}$	$\{a, p\}$

$x * \{a, b, c\}$	$\{a, b, c\} =$	$p * \{a, b, c\} =$
g	$= \{a, b, c\}$	$= \{p, q, r\}$
a		
b		
c		
p		
q		
r		

Задача 11. Найти регулярные представления φ и ψ группы D_6 по подгруппе $\{a, p\}$ и, соответственно, по подгруппе $\{a, b, c\}$. Найти ядра гомоморфизмов φ и ψ .

Ответ.

$x * \{a, p\}$	$\{a, p\} =$	$b * \{a, p\} =$	$c * \{a, p\} =$
g	$= \{a, p\}$	$= \{b, q\}$	$= \{c, r\}$
a	$\{a, p\}$	$\{b, q\}$	$\{c, r\}$
b	$\{b, q\}$	$\{c, r\}$	$\{a, p\}$
c	$\{c, r\}$	$\{a, p\}$	$\{b, q\}$
p	$\{a, p\}$	$\{c, r\}$	$\{b, q\}$
q	$\{b, q\}$	$\{a, p\}$	$\{c, r\}$
r	$\{c, r\}$	$\{b, q\}$	$\{a, p\}$

$x * \{a, b, c\}$	$\{a, b, c\} =$	$p * \{a, b, c\} =$
g	$= \{a, b, c\}$	$= \{p, q, r\}$
a	$\{a, b, c\}$	$\{p, q, r\}$
b		
c		
p		
q		
r		

Задача 11. Найти регулярные представления φ и ψ группы D_6 по подгруппе $\{a, p\}$ и, соответственно, по подгруппе $\{a, b, c\}$. Найти ядра гомоморфизмов φ и ψ .

Ответ.

$x * \{a, p\}$	$\{a, p\} =$	$b * \{a, p\} =$	$c * \{a, p\} =$
g	$= \{a, p\}$	$= \{b, q\}$	$= \{c, r\}$
a	$\{a, p\}$	$\{b, q\}$	$\{c, r\}$
b	$\{b, q\}$	$\{c, r\}$	$\{a, p\}$
c	$\{c, r\}$	$\{a, p\}$	$\{b, q\}$
p	$\{a, p\}$	$\{c, r\}$	$\{b, q\}$
q	$\{b, q\}$	$\{a, p\}$	$\{c, r\}$
r	$\{c, r\}$	$\{b, q\}$	$\{a, p\}$

$x * \{a, b, c\}$	$\{a, b, c\} =$	$p * \{a, b, c\} =$
g	$= \{a, b, c\}$	$= \{p, q, r\}$
a	$\{a, b, c\}$	$\{p, q, r\}$
b	$\{a, b, c\}$	$\{p, q, r\}$
c		
p		
q		
r		

Задача 11. Найти регулярные представления φ и ψ группы D_6 по подгруппе $\{a, p\}$ и, соответственно, по подгруппе $\{a, b, c\}$. Найти ядра гомоморфизмов φ и ψ .

Ответ.

$x * \{a, p\}$	$\{a, p\} =$	$b * \{a, p\} =$	$c * \{a, p\} =$
g	$= \{a, p\}$	$= \{b, q\}$	$= \{c, r\}$
a	$\{a, p\}$	$\{b, q\}$	$\{c, r\}$
b	$\{b, q\}$	$\{c, r\}$	$\{a, p\}$
c	$\{c, r\}$	$\{a, p\}$	$\{b, q\}$
p	$\{a, p\}$	$\{c, r\}$	$\{b, q\}$
q	$\{b, q\}$	$\{a, p\}$	$\{c, r\}$
r	$\{c, r\}$	$\{b, q\}$	$\{a, p\}$

$x * \{a, b, c\}$	$\{a, b, c\} =$	$p * \{a, b, c\} =$
g	$= \{a, b, c\}$	$= \{p, q, r\}$
a	$\{a, b, c\}$	$\{p, q, r\}$
b	$\{a, b, c\}$	$\{p, q, r\}$
c	$\{a, b, c\}$	$\{p, q, r\}$
p		
q		
r		

Задача 11. Найти регулярные представления φ и ψ группы D_6 по подгруппе $\{a, p\}$ и, соответственно, по подгруппе $\{a, b, c\}$. Найти ядра гомоморфизмов φ и ψ .

Ответ.

$x * \{a, p\}$	$\{a, p\} =$	$b * \{a, p\} =$	$c * \{a, p\} =$
g	$= \{a, p\}$	$= \{b, q\}$	$= \{c, r\}$
a	$\{a, p\}$	$\{b, q\}$	$\{c, r\}$
b	$\{b, q\}$	$\{c, r\}$	$\{a, p\}$
c	$\{c, r\}$	$\{a, p\}$	$\{b, q\}$
p	$\{a, p\}$	$\{c, r\}$	$\{b, q\}$
q	$\{b, q\}$	$\{a, p\}$	$\{c, r\}$
r	$\{c, r\}$	$\{b, q\}$	$\{a, p\}$

$x * \{a, b, c\}$	$\{a, b, c\} =$	$p * \{a, b, c\} =$
g	$= \{a, b, c\}$	$= \{p, q, r\}$
a	$\{a, b, c\}$	$\{p, q, r\}$
b	$\{a, b, c\}$	$\{p, q, r\}$
c	$\{a, b, c\}$	$\{p, q, r\}$
p	$\{p, q, r\}$	$\{a, b, c\}$
q		
r		

Задача 11. Найти регулярные представления φ и ψ группы D_6 по подгруппе $\{a, p\}$ и, соответственно, по подгруппе $\{a, b, c\}$. Найти ядра гомоморфизмов φ и ψ .

Ответ.

$x * \{a, p\}$	$\{a, p\} =$	$b * \{a, p\} =$	$c * \{a, p\} =$
g	$= \{a, p\}$	$= \{b, q\}$	$= \{c, r\}$
a	$\{a, p\}$	$\{b, q\}$	$\{c, r\}$
b	$\{b, q\}$	$\{c, r\}$	$\{a, p\}$
c	$\{c, r\}$	$\{a, p\}$	$\{b, q\}$
p	$\{a, p\}$	$\{c, r\}$	$\{b, q\}$
q	$\{b, q\}$	$\{a, p\}$	$\{c, r\}$
r	$\{c, r\}$	$\{b, q\}$	$\{a, p\}$

$x * \{a, b, c\}$	$\{a, b, c\} =$	$p * \{a, b, c\} =$
g	$= \{a, b, c\}$	$= \{p, q, r\}$
a	$\{a, b, c\}$	$\{p, q, r\}$
b	$\{a, b, c\}$	$\{p, q, r\}$
c	$\{a, b, c\}$	$\{p, q, r\}$
p	$\{p, q, r\}$	$\{a, b, c\}$
q	$\{p, q, r\}$	$\{a, b, c\}$
r	$\{p, q, r\}$	$\{a, b, c\}$

Задача 11. Найти регулярные представления φ и ψ группы D_6 по подгруппе $\{a, p\}$ и, соответственно, по подгруппе $\{a, b, c\}$. Найти ядра гомоморфизмов φ и ψ .

Ответ.

$x * \{a, p\}$	$\{a, p\} =$	$b * \{a, p\} =$	$c * \{a, p\} =$
g	$= \{a, p\}$	$= \{b, q\}$	$= \{c, r\}$
a	$\{a, p\}$	$\{b, q\}$	$\{c, r\}$
b	$\{b, q\}$	$\{c, r\}$	$\{a, p\}$
c	$\{c, r\}$	$\{a, p\}$	$\{b, q\}$
p	$\{a, p\}$	$\{c, r\}$	$\{b, q\}$
q	$\{b, q\}$	$\{a, p\}$	$\{c, r\}$
r	$\{c, r\}$	$\{b, q\}$	$\{a, p\}$

$x * \{a, b, c\}$	$\{a, b, c\} =$	$p * \{a, b, c\} =$
g	$= \{a, b, c\}$	$= \{p, q, r\}$
a	$\{a, b, c\}$	$\{p, q, r\}$
b	$\{a, b, c\}$	$\{p, q, r\}$
c	$\{a, b, c\}$	$\{p, q, r\}$
p	$\{p, q, r\}$	$\{a, b, c\}$
q	$\{p, q, r\}$	$\{a, b, c\}$
r	$\{p, q, r\}$	$\{a, b, c\}$

Задача 11. Найти регулярные представления φ и ψ группы D_6 по подгруппе $\{a, p\}$ и, соответственно, по подгруппе $\{a, b, c\}$. Найти ядра гомоморфизмов φ и ψ .

Ответ.

$x * \{a, p\}$	$\{a, p\} =$	$b * \{a, p\} =$	$c * \{a, p\} =$
g	$= \{a, p\}$	$= \{b, q\}$	$= \{c, r\}$
a	$\{a, p\}$	$\{b, q\}$	$\{c, r\}$
b	$\{b, q\}$	$\{c, r\}$	$\{a, p\}$
c	$\{c, r\}$	$\{a, p\}$	$\{b, q\}$
p	$\{a, p\}$	$\{c, r\}$	$\{b, q\}$
q	$\{b, q\}$	$\{a, p\}$	$\{c, r\}$
r	$\{c, r\}$	$\{b, q\}$	$\{a, p\}$

$x * \{a, b, c\}$	$\{a, b, c\} =$	$p * \{a, b, c\} =$
g	$= \{a, b, c\}$	$= \{p, q, r\}$
a	$\{a, b, c\}$	$\{p, q, r\}$
b	$\{a, b, c\}$	$\{p, q, r\}$
c	$\{a, b, c\}$	$\{p, q, r\}$
p	$\{p, q, r\}$	$\{a, b, c\}$
q	$\{p, q, r\}$	$\{a, b, c\}$
r	$\{p, q, r\}$	$\{a, b, c\}$

Ядро гомоморфизма φ —

Задача 11. Найти регулярные представления φ и ψ группы D_6 по подгруппе $\{a, p\}$ и, соответственно, по подгруппе $\{a, b, c\}$. Найти ядра гомоморфизмов φ и ψ .

Ответ.

$x * \{a, p\}$	$\{a, p\} =$	$b * \{a, p\} =$	$c * \{a, p\} =$
g	$= \{a, p\}$	$= \{b, q\}$	$= \{c, r\}$
a	$\{a, p\}$	$\{b, q\}$	$\{c, r\}$
b	$\{b, q\}$	$\{c, r\}$	$\{a, p\}$
c	$\{c, r\}$	$\{a, p\}$	$\{b, q\}$
p	$\{a, p\}$	$\{c, r\}$	$\{b, q\}$
q	$\{b, q\}$	$\{a, p\}$	$\{c, r\}$
r	$\{c, r\}$	$\{b, q\}$	$\{a, p\}$

$x * \{a, b, c\}$	$\{a, b, c\} =$	$p * \{a, b, c\} =$
g	$= \{a, b, c\}$	$= \{p, q, r\}$
a	$\{a, b, c\}$	$\{p, q, r\}$
b	$\{a, b, c\}$	$\{p, q, r\}$
c	$\{a, b, c\}$	$\{p, q, r\}$
p	$\{p, q, r\}$	$\{a, b, c\}$
q	$\{p, q, r\}$	$\{a, b, c\}$
r	$\{p, q, r\}$	$\{a, b, c\}$

Ядро гомоморфизма φ — единичное.

Задача 11. Найти регулярные представления φ и ψ группы D_6 по подгруппе $\{a, p\}$ и, соответственно, по подгруппе $\{a, b, c\}$. Найти ядра гомоморфизмов φ и ψ .

Ответ.

$x * \{a, p\}$	$\{a, p\} =$	$b * \{a, p\} =$	$c * \{a, p\} =$
g	$= \{a, p\}$	$= \{b, q\}$	$= \{c, r\}$
a	$\{a, p\}$	$\{b, q\}$	$\{c, r\}$
b	$\{b, q\}$	$\{c, r\}$	$\{a, p\}$
c	$\{c, r\}$	$\{a, p\}$	$\{b, q\}$
p	$\{a, p\}$	$\{c, r\}$	$\{b, q\}$
q	$\{b, q\}$	$\{a, p\}$	$\{c, r\}$
r	$\{c, r\}$	$\{b, q\}$	$\{a, p\}$

$x * \{a, b, c\}$	$\{a, b, c\} =$	$p * \{a, b, c\} =$
g	$= \{a, b, c\}$	$= \{p, q, r\}$
a	$\{a, b, c\}$	$\{p, q, r\}$
b	$\{a, b, c\}$	$\{p, q, r\}$
c	$\{a, b, c\}$	$\{p, q, r\}$
p	$\{p, q, r\}$	$\{a, b, c\}$
q	$\{p, q, r\}$	$\{a, b, c\}$
r	$\{p, q, r\}$	$\{a, b, c\}$

Ядро гомоморфизма φ — единичное.

Ядро гомоморфизма ψ равно

Задача 11. Найти регулярные представления φ и ψ группы D_6 по подгруппе $\{a, p\}$ и, соответственно, по подгруппе $\{a, b, c\}$. Найти ядра гомоморфизмов φ и ψ .

Ответ.

$x * \{a, p\}$	$\{a, p\} =$	$b * \{a, p\} =$	$c * \{a, p\} =$
g	$= \{a, p\}$	$= \{b, q\}$	$= \{c, r\}$
a	$\{a, p\}$	$\{b, q\}$	$\{c, r\}$
b	$\{b, q\}$	$\{c, r\}$	$\{a, p\}$
c	$\{c, r\}$	$\{a, p\}$	$\{b, q\}$
p	$\{a, p\}$	$\{c, r\}$	$\{b, q\}$
q	$\{b, q\}$	$\{a, p\}$	$\{c, r\}$
r	$\{c, r\}$	$\{b, q\}$	$\{a, p\}$

$x * \{a, b, c\}$	$\{a, b, c\} =$	$p * \{a, b, c\} =$
g	$= \{a, b, c\}$	$= \{p, q, r\}$
a	$\{a, b, c\}$	$\{p, q, r\}$
b	$\{a, b, c\}$	$\{p, q, r\}$
c	$\{a, b, c\}$	$\{p, q, r\}$
p	$\{p, q, r\}$	$\{a, b, c\}$
q	$\{p, q, r\}$	$\{a, b, c\}$
r	$\{p, q, r\}$	$\{a, b, c\}$

Ядро гомоморфизма φ — единичное.

Ядро гомоморфизма ψ равно $\{a, b, c\}$.

Задача 11. Найти регулярные представления φ и ψ группы D_6 по подгруппе $\{a, p\}$ и, соответственно, по подгруппе $\{a, b, c\}$. Найти ядра гомоморфизмов φ и ψ .

Ответ.

$x * \{a, p\}$	$\{a, p\} =$	$b * \{a, p\} =$	$c * \{a, p\} =$
g	$= \{a, p\}$	$= \{b, q\}$	$= \{c, r\}$
a	$\{a, p\}$	$\{b, q\}$	$\{c, r\}$
b	$\{b, q\}$	$\{c, r\}$	$\{a, p\}$
c	$\{c, r\}$	$\{a, p\}$	$\{b, q\}$
p	$\{a, p\}$	$\{c, r\}$	$\{b, q\}$
q	$\{b, q\}$	$\{a, p\}$	$\{c, r\}$
r	$\{c, r\}$	$\{b, q\}$	$\{a, p\}$

$x * \{a, b, c\}$	$\{a, b, c\} =$	$p * \{a, b, c\} =$
g	$= \{a, b, c\}$	$= \{p, q, r\}$
a	$\{a, b, c\}$	$\{p, q, r\}$
b	$\{a, b, c\}$	$\{p, q, r\}$
c	$\{a, b, c\}$	$\{p, q, r\}$
p	$\{p, q, r\}$	$\{a, b, c\}$
q	$\{p, q, r\}$	$\{a, b, c\}$
r	$\{p, q, r\}$	$\{a, b, c\}$

Ядро гомоморфизма φ — единичное.

Ядро гомоморфизма ψ равно $\{a, b, c\}$.

Вернуться к лекции?

Решение задачи 12.

Задача 12. Найдите матричное представление «группы кватернионов» Q_8 .

Задача 12. Найдите **матричное представление** «**группы кватернионов**» Q_8 .

Ответ. Для задания требуемого гомоморфизма естественно воспользоваться **соответствующей формулой**:

Задача 12. Найдите **матричное представление** «**группы кватернионов**» Q_8 .

Ответ. Для задания требуемого гомоморфизма Естественно воспользоваться **соответствующей формулой**:

x	1	-1	i	$-i$
$\psi(x)$	$\begin{pmatrix} 1 & 0 \\ 0 & 1 \end{pmatrix}$	$\begin{pmatrix} -1 & 0 \\ 0 & -1 \end{pmatrix}$	$\begin{pmatrix} i & 0 \\ 0 & -i \end{pmatrix}$	$\begin{pmatrix} -i & 0 \\ 0 & i \end{pmatrix}$
x	j	$-j$	k	$-k$
$\psi(x)$	$\begin{pmatrix} 0 & 1 \\ -1 & 0 \end{pmatrix}$	$\begin{pmatrix} 0 & -1 \\ 1 & 0 \end{pmatrix}$	$\begin{pmatrix} 0 & i \\ i & 0 \end{pmatrix}$	$\begin{pmatrix} 0 & -i \\ -i & 0 \end{pmatrix}$

Решение задачи 13.

Задача 13. Найти представление **группы диэдра D_6** .

Задача 13. Найти представление **группы диэдра D_6** .

Ответ. Пример точного неприводимого представления:

Задача 13. Найти представление **группы диэдра** D_6 .

Ответ. Пример точного неприводимого представления:

x	a	b	c
$\varphi(x)$	$\begin{pmatrix} 1 & 0 \\ 0 & 1 \end{pmatrix}$	$\begin{pmatrix} -\frac{1}{2} & -\frac{\sqrt{3}}{2} \\ \frac{\sqrt{3}}{2} & -\frac{1}{2} \end{pmatrix}$	$\begin{pmatrix} -\frac{1}{2} & \frac{\sqrt{3}}{2} \\ -\frac{\sqrt{3}}{2} & -\frac{1}{2} \end{pmatrix}$

x	p	q	r
$\varphi(x)$	$\begin{pmatrix} 0 & 1 \\ 1 & 0 \end{pmatrix}$	$\begin{pmatrix} -\frac{\sqrt{3}}{2} & -\frac{1}{2} \\ -\frac{1}{2} & \frac{\sqrt{3}}{2} \end{pmatrix}$	$\begin{pmatrix} \frac{\sqrt{3}}{2} & -\frac{1}{2} \\ -\frac{1}{2} & -\frac{\sqrt{3}}{2} \end{pmatrix}$

Спасибо

за

внимание!

e-mail: melnikov@k66.ru, melnikov@r66.ru

сайты: <http://melnikov.k66.ru>, <http://melnikov.web.ur.ru>

Вернуться к списку презентаций?

