

UNIVERSITI SAINS MALAYSIA

Peperiksaan Semester Pertama

Sidang 1987/88

MAT313 - Aljabar Moden 1

Tarikh: 29 Oktober 1987

Masa: 9.00 pagi - 12.00 tengahari
(3 jam)Jawab SEMUA soalan.

1. (a) Katakan R set semua nombor nyata, f adalah suatu fungsi daripada R kepada R yang ditakrifkan dengan

$$(x)f = \begin{cases} x - 1 & \text{jika } x \geq 1 \\ x + 1 & \text{jika } x < 1 \end{cases}$$

carilah $(x+1)f$, $(x)(f \circ f)$.

(30/100)

- (b) Katakan R set semua nombor nyata. $R^* = \{x \in R \mid x \neq -1\}$. Jika H adalah satu hubungan atas R^* yang ditakrifkan dengan $aHb \Leftrightarrow ab + a + b > -1$. Tentukan sama ada H refleksif, simetri, transitif. Carilah $\{[x]H \mid x \in R^*\}$.

(35/100)

- (c) Berilah takrif bagi pilihatur. Katakan R set semua nombor nyata. Adakan fungsi $f : R \rightarrow R$ yang ditakrifkan dengan

$$(x)f = 2x + 1$$

suatu pilihatur atas R.

(25/100)

- (d) Mudahkan $(123)(23)(34)(123)^{-1}$
dan $(123)^{-1}(234)^{-1}(123)(234)$

(10/100)

2. Buktikan bahawa

$$H = \{(a, b) \mid a, \text{ dan } b \text{ adalah nombor nyata}, a \neq 0\}$$

menjadi suatu kumpulan terhadap

.../2

$$(a, b) * (c, d) = (ac, bc + d)$$

Tunjukkan bahawa peringkat bagi (a, b) adalah 2 jika dan hanya jika $a = -1$.

Tunjukkan bahawa peringkat bagi $(1, 1)$ adalah takterhingga.
Carilah set semua (x, y) yang memenuhi
 $(x, y) * (1, 1) = (1, 1) * (x, y)$,

(100/100)

3. (a) Katakan $\langle G \ast \rangle$ suatu kumpulan. Buktikan bahawa

$$(x * y)^{-1} = y^{-1} * x^{-1} \quad \forall x, y \in G.$$

Buktikan bahawa $(x * y)^{-1} = x^{-1} * y^{-1} \quad \forall x, y \in G$
jika dan hanya jika $\langle G \ast \rangle$ adalah abelan.

(30/100)

- (b) Buktikan bahawa jika $\alpha \in S_n$ adalah genap maka α^{-1}
adalah genap.

(10/100)

- (c) Katakan $\langle G \ast \rangle$ suatu kumpulan, $a, b \in G$. Buktikan bahawa
jika $a^{-1} * b * a = b^{-1}$ dan $b^{-1} * a * b = a^{-1}$, maka
 $a^4 = b^4 = e$, di sini e adalah identiti.

(30/100)

- (d) Katakan $\langle G \ast \rangle$ suatu kumpulan, $a, b \in G$. Buktikan bahawa
bagi sebarang integer m, n $a * b = b * a \Rightarrow a^m * b^n = b^n * a^m$.

(30/100)

4. (a) Berilah takrif bagi subkumpulan normal. Tunjukkan bahawa
subkumpulan $\langle(1234)\rangle$ bagi S_4 bukan subkumpulan normal
bagi S_4 .

(25/100)

- (b) Katakan Q set semua nombor nisbah. Tunjukkan bahawa H yang
ditakrifkan dengan

$$H = \left\{ \frac{a}{2^n} \mid a, n \text{ adalah integer}, n > 0 \right\}$$

adalah subkumpulan bagi $\langle Q + \rangle$.

Tentukan sama ada pernyataan-pernyataan

$$(i) H + \frac{1}{4} = H + \frac{7}{12} \quad (ii) H + \frac{1}{14} = H + \frac{1}{6} \quad \text{benar atau tidak.}$$

(20/100)

.../3

- (c) Jika $H = \{(1), (12)\}$, senaraikan semua koset kanan di dalam S_3/H . Tentukan sama ada kesepadan daripada S_3/H kepada S_3/H yang ditakrifkan dengan

$$Ha \rightarrow H((23)a)$$

menjadi suatu fungsi dari S_3/H ke S_3/H ?

(25/100)

- (d) Katakan H subkumpulan bagi $\langle G * \rangle$. Buktikan bahawa kesepadan $H * a \rightarrow a^{-1} * H$ menjadi suatu fungsi dari $\{H * a \mid a \in G\}$ ke $\{a * H \mid a \in G\}$. Tunjukkan bahawa fungsi ini adalah satu ke satu dan keseluruhan.

(30/100)

5. (a) Berilah takrif bagi homomorfisme. Tentukan sama ada setiap fungsi yang ditakrifkan sebagai berikut menjadi homomorfisme dari $\langle I + \rangle$ ke $\langle R^* x \rangle$, di sini,
 $I =$ set semua integer, $R^* =$ set semua nombor nyata berlainan dengan sifar.

$$(x)f = (-1)^x$$

$$(x)g = 3x$$

$$(x)h = 3^x$$

(25/100)

- (b) Berilah takrif bagi (i) gelanggang (ii) domain integer.

Berilah satu contoh bagi gelanggang yang tidak menjadi domain integer.

(20/100)

- (c) Katakan $G = \langle a \rangle$ suatu kumpulan kitaran dan peringkat bagi $a = p$. Buktikan bahawa fungsi $f : G \rightarrow G$ yang ditakrifkan dengan

$$(x)f = x^i \quad \forall x \in G$$

menjadi isomorfisme dari G ke G jika dan hanya jika pembahagi sepunya terbesar bagi i dan p sama dengan satu.

(30/100)

- (d) Nyatakan dan buktikan Teorem Lagrange.

(25/100)