

Zestaw zadań 6: pojęcie pierścienia, podpierścienie, podpierścienie generowane przez zbiory, specjalne typy elementów pierścienia.

- (1) Sprawdzić, że dany zbiór ze zwykłym dodawaniem i mnożeniem liczb jest pierścieniem przemien-
nym:
- (a) \mathbb{R}
 - (b) \mathbb{Z}
 - (c) $\mathbb{Z}[i] = \{a + bi : a, b \in \mathbb{Z}\}$
 - (d) $\mathbb{Z}[\sqrt{5}] = \{a + b\sqrt{5} : a, b \in \mathbb{Z}\}$
 - (e) $\mathbb{Z}[\sqrt[3]{2}] = \{a + b\sqrt[3]{2} + c\sqrt[3]{4} : a, b, c \in \mathbb{Z}\}$
 - (f) $\mathbb{Z}[\varepsilon] = \{a_0 + a_1\varepsilon + \dots + a_{n-1}\varepsilon \in \mathbb{C} : a_i \in \mathbb{Z} \text{ dla } i = 1, \dots, n-1\}$, gdzie $\varepsilon = \cos \frac{2\pi}{n} + i \sin \frac{2\pi}{n}$
 - (g) $\mathbb{Z}_{(p)} = \{\frac{a}{b} \in \mathbb{Q} : a, b \in \mathbb{Z}, \text{NWD}(a, b) = 1 \ \& \ p \nmid b\}$, gdzie p jest liczbą pierwszą.
- (2) Wykazać, że system $(\mathbb{Z}, \oplus, \odot)$ gdzie $\forall a, b \in \mathbb{Z} : a \oplus b = a + b - 1, a \odot b = a + b - ab$, jest pierścieniem przemien-
nym z jedyneką.
- (3) Niech $P_i = (P_i, +, \cdot, 0, 1), i = 1, \dots, n$ będą pierścieniami przemiennymi z jedynekami. Wykazać, że zbiór $P_1 \times \dots \times P_n$ z działaniami określonymi po współrzędnych jest pierścieniem przemien-
nym z jedyneką.
- (4) (a) Niech P będzie pierścieniem przemiennym z jedyneką oraz X zbiorem niepustym. Wykazać, że zbiór P^X wszystkich funkcji odwzorowujących X w P z dodawaniem i mnożeniem okre-
ślonymi wzorami : $(f + g)(x) = f(x) + g(x), (f \cdot g)(x) = f(x) \cdot g(x), x \in X$, jest pierścieniem przemien-
nym z jedyneką.
- (b) Niech X będzie zbiorem niepustym oraz $\mathcal{P}(X)$ będzie rodziną wszystkich podzbiorów zbioru X . Udowodnić, że system $(\mathcal{P}(X), \Delta, \cap)$, gdzie Δ oznacza różnicę symetryczną zbiorów $A \Delta B = (A \setminus B) \cup (B \setminus A)$, jest pierścieniem przemiennym z jedyneką.
- (5) Wykazać, że zbiór $M(n, \mathbb{R})$ wszystkich macierzy kwadratowych stopnia n nad ciałem liczb rze-
czywistych z dodawaniem i mnożeniem macierzy jest pierścieniem z jedyneką.
- (6) Niech $P = (P, +, \cdot, 0, 1)$ będzie niezerowym pierścieniem przemiennym z jedyneką oraz $a, b, c \in P$.
Wykazać, że:
- (a) $a \cdot 0 = 0$,
 - (b) $a \cdot (-b) = -ab$,
 - (c) $1 \neq 0$,
 - (d) $(-a)(-b) = ab$,
 - (e) $a(b - c) = ab - ac$.
- (7) Zbadać, czy zbiór P jest podpierścieniem pierścienia R , jeśli:
- (a) $P = \mathbb{Z}_{(5)}, R = \mathbb{Q}$;
 - (b) $P = \mathbb{Z}^{\mathbb{R}}, R = \mathbb{R}^{\mathbb{R}}$;
 - (c) $P = \left\{ \begin{bmatrix} a & b \\ 0 & c \end{bmatrix} \in M(2, \mathbb{R}) : a, b, c \in \mathbb{R} \right\}, R = M(2, \mathbb{R})$.
- (8) Udowodnić równość $\mathbb{Z}[\frac{1}{2}] = \{\frac{m}{2^k} \in \mathbb{Q} : m \in \mathbb{Z}, k \in \mathbb{N}\}$.
- (9) Wykazać, że :
- (a) w pierścieniu skończonym każdy element nieodwracalny jest dzielnikiem zera,
 - (b) każdy skończony pierścień całkowity jest ciałem,
 - (c) podpierścień pierścienia całkowitego jest pierścieniem całkowitym.
- (10) Wykazać, że : $\mathcal{U}(\mathbb{Z}_n) = \{k \in \mathbb{Z}_n : \text{NWD}(k, n) = 1\}, \mathcal{D}(\mathbb{Z}_n) = \{k \in \mathbb{Z}_n : \text{NWD}(k, n) > 1\}$.
- (11) Wyznaczyć elementy odwracalne i dzielniki zera w pierścieniu:
- (a) \mathbb{Z} ,

- (b) $\mathbb{Z}[i]$,
- (c) $\mathbb{Z} \times \mathbb{Z}$,
- (d) $\mathbb{R} \times \mathbb{R}$,
- (e) \mathbb{Z}_6 ,
- (f) \mathbb{Z}_{16} ,
- (g) $\mathbb{R}^{\mathbb{R}}$,
- (h) $(\mathcal{P}(X), \Delta, \cap)$,
- (i) $\mathbb{R} \times \mathbb{Z}$.