

Zestaw zadań 2: grupy, pierścienie i ciała. Ciało liczb zespolonych.

- (1) Ile działań można określić na zbiorze n -elementowym? Ile z nich to działania przemienne?
- (2) Zbadaj własności działania różnicy symetrycznej (\div) w zbiorze $\mathcal{P}(A)$, $A \neq \emptyset$.
- (3) Zbadaj własności działania średniej arytmetycznej: $a \bullet b = \frac{a+b}{2}$ w zbiorze \mathbb{Q} .
- (4) W zbiorze $\mathbb{R} \times \mathbb{R}$ definiujemy działania \oplus i \odot wzorami

$$(a, b) \oplus (c, d) = (a + c, b + d),$$

$$(a, b) \odot (c, d) = (ac, bd).$$

Zbadaj własności tych działań. Czy \odot jest rozdzielne względem \oplus ?. Które elementy mają elementy odwrotne względem działania \odot ?

- (5) Sprawdź, czy podany układ (w którym $+$ oznacza zwykle dodawanie liczb) jest grupą:
 - a) $(\mathbb{R}, +)$, b) $(\mathbb{N}, +)$, c) $(\mathbb{Z}, +)$, d) $(\{0, 1\}, +)$, e) $(\langle 0, \infty \rangle, +)$.
- (6) Sprawdź, czy podany układ (w którym \cdot oznacza zwykle mnożenie liczb) jest grupą:
 - a) (\mathbb{Z}, \cdot) , b) (\mathbb{R}, \cdot) , c) $(\{1, 1\}, \cdot)$, d) (\mathbb{R}_+, \cdot) , e) $(\{ak : k \in \mathbb{Z}\}, \cdot)$, gdzie a jest ustaloną liczbą rzeczywistą różną od zera.
- (7) Sprawdź, czy zbiór liczb wymiernych dodatnich \mathbb{Q}_+ wraz z działaniem $a * b = 2ab$ tworzy grupę.
- (8) Niech m będzie liczbą naturalną. Wykaż, że zbiór $\mathbb{Z}_m = \{0, 1, \dots, m-1\}$ wraz z dodawaniem modulo m (tzn. $a \oplus b = (a + b)_m$) jest grupą abelową. Zbuduj tabelki działań w grupach \mathbb{Z}_4 , \mathbb{Z}_5 , \mathbb{Z}_6 .
- (9) Niech m będzie liczbą naturalną. Wykaż, że zbiór $U(\mathbb{Z}_m) = \{k \in \mathbb{Z}_m : \text{NWD}(k, m) = 1\}$ wraz z mnożeniem modulo m (tzn. $a \odot b = (ab)_m$) jest grupą abelową. Zbuduj tabelki działań w grupach $U(\mathbb{Z}_5)$, $U(\mathbb{Z}_6)$, $U(\mathbb{Z}_8)$.
- (10) Sprawdź, czy zbiór \mathbb{Z}_m z działaniami modulo m jest ciałem, gdy $m = 5$, $m = 6$, $m = 7$, $m = 8$.
- (11) Wyznacz odwrotności niezerowych elementów ciał \mathbb{Z}_5 , \mathbb{Z}_7 , \mathbb{Z}_{11} .

$$(12) \text{ Rozwiąż układy równań a) } \begin{cases} 2x + 3y = 4 \\ 4x + 2y = 3 \end{cases}, \text{ b) } \begin{cases} 2x + 3y + 2z = 4 \\ 4x + 2y + 3z = 3 \\ 3x + y + 2z = 1 \end{cases}, \text{ c) } \begin{cases} x + 2y + 4z = 1 \\ 2x + 2y + 3z = 0 \\ 3x + 2y + z = 4 \end{cases}.$$

w ciałach \mathbb{Z}_5 , \mathbb{Z}_7 , \mathbb{Z}_{11} .

- (13) Wyznacz, jeśli istnieją, pierwiastki kwadratowe z -1 w ciele \mathbb{Z}_p dla $p = 2, 3, 5, 7, 11, 13$.
- (14) Wyznacz pierwiastki równań:
 - a) $5x^2 + 5x + 1 = 0$, b) $2x^2 + 2x + 2 = 0$, c) $2x^3 + 3x^2 + x = 0$,
 w ciałach \mathbb{Z}_7 , \mathbb{Z}_{11} , \mathbb{Z}_{13} ,
- (15) Dla jakich wartości parametru m równanie:
 - a) $mx^2 + 2mx + (m + 1) = 0$, b) $3x^2 + 5x + m = 0$, c) $3x^2 + mx + (m^2 - m) = 0$
 ma 2 różne pierwiastki w ciele \mathbb{Z}_{11} , \mathbb{Z}_{13} ?
- (16) W zbiorze $\mathbb{R} \times \mathbb{R}$ definiujemy działania \oplus i \odot wzorami

$$(a, b) \oplus (c, d) = (a + c, b + d),$$

$$(a, b) \odot (c, d) = (ac - bd, ad + bc).$$

Pokaż, że $\mathbb{R} \times \mathbb{R}$ z tymi działaniami jest ciałem.

- (17) Wyznacz wszystkie pary liczb rzeczywistych x, y spełniające równość:
 - a) $(1 + 2i)x + (3 - 5i)y = 1 - 3i$, b) $(2 + 3i)x + (4 - 5i)y = 6 - 2i$,
 - c) $(4 - 3i)2x + (1 + i)2y = 7 - 12i$, d) $\frac{2+i}{3-i}x + \frac{(4-i)^2}{3-i}y = 1 + i$.
- (18) Rozwiąż układy równań:

- a) $\begin{cases} iz + w = 2 - 2i \\ (1 - i)z - iw = -1 + i \end{cases}$, b) $\begin{cases} (1 + i)z + 2w = i \\ (1 - i)z - (1 - i)w = -1 \end{cases}$.
- (19) Rozwiąż równania: a) $z\bar{z} + (\bar{z} - z) = 3 + 2i$, b) $i(\bar{z} + z) + i(z - \bar{z}) = 2i - 3$.
- (20) Rozwiąż równania:
 a) $z^2 + 3z + 3 + i = 0$, b) $z^2 + (1 + 4i)z - (5 + i) = 0$,
 c) $z^2 + z(1 + i) + 2i = 0$, d) $(4 - 3i)z^2 - (2 + 11i)z - (5 + i) = 0$.
- (21) Rozwiąż równania:
 a) $z^4 + 2z^2 + 4 = 0$, b) $z^4 + (15 + 7i)z^2 + 8 = 0$, c) $z^4 - (18 + 4i)z^2 + 77 - 36i = 0$.
- (22) Rozwiąż równania:
 a) $(1 + i)z^2 - (3 + 7i)z + 10i = 0$; b) $(1 + 2i)z^2 - (-1 + 8i)z + (-5 + 5i) = 0$;
 c) $(1 + 2i)z^2 - (1 + 7i)z + (-2 + 6i) = 0$; d) $(1 + i)z^2 - (1 + 5i)z + (-2 + 6i) = 0$.
- (23) Jakie twory na płaszczyźnie zespolonej określają równania i nierówności:
 a) $|z| < 2$, b) $|z - 1| = 3$, c) $|z - 1 - 2i| \leq 3$, d) $1 < |z| < 5$,
 e) $|z - c| + |z + c| = 2a$, f) $\frac{\pi}{2} < \text{Arg}(z) \leq \pi$, g) $|z - i| = |z + i|$,
- (24) Przedstaw w postaci trygonometrycznej następujące liczby zespolone:
 $1, -1, i, -i,$
 $1 + i, 1 - i, -1 + i, 1 + i\sqrt{3},$
 $-1 - i\sqrt{3}, \sqrt{3} - i, \sqrt{6} + \sqrt{2} + i(\sqrt{6} - \sqrt{2}),$
- (25) Oblicz (podając dokładne wartości części rzeczywistej i urojonej):
 a) $\frac{(1 - i)^{24}}{(\sqrt{3} - i)^{22}}$; b) $\frac{(1 - i\sqrt{3})^{42}}{(-1 + i)^{31}}$; c) $\frac{(-1 + i\sqrt{3})^{36}}{(1 + i)^{31}}$; d) $\frac{(1 - i)^{28}}{(\sqrt{3} + i)^{20}}$;
 e) $\frac{(1 - i)^{28}}{(\sqrt{3} + i)^{20}}$; f) $\frac{(-1 + i)^{32}}{(-\sqrt{3} + i)^{28}}$; g) $\frac{(-1 - i)^{28}}{(1 - i\sqrt{3})^{20}}$.
- (26) Wyznacz pierwiastki zespolone i zaznacz je na płaszczyźnie Gaussa:
 $\sqrt{2}i, \sqrt{-8}i, \sqrt[3]{1}, \sqrt[4]{1}, \sqrt[3]{-8}i, \sqrt[5]{1}$