А.Г.Гейн

Практические занятия по алгебре
1 курс
1 семестр

Приведены планы занятий в классе и домашние задания по курсу «Алгебра». Номера задач приведены по «Сборнику задач по алгебре и геометрии для студентов первого курса»

Алгебра, 1 семестр

Занятие 1. Множества

1. (Устно) Справедливы ли утверждения

а) {1; 2; 3} = {1; 3};
в) 1 ({1; 2; 3};

д) {1} ({1; 2; 3};

б) {1; 2} = {2; 1};

г) {1; 2; {3}} = {1; 2; 3};
е) {1; 2} ({1; 2; 3}.

2. Найти множество В(А) всех подмножеств множества А.

а) A = {1; 2; {3}};

б) A = {1; {2; 3}};

в) A = (.

3. Существуют ли множества А, В и С со свойствами

а) A (В, В (С и А (С;

б) A (В и А (В;

в) A (В, В (С и А (С ?

4. Существует ли такое трехэлементное множество, каждый элемент которого является подмножеством этого множества?

5. Пусть А — множество всех прямоугольных треугольников, В — множество всех равнобедренных треугольников, универсальное множество — множество всех треугольников на заданной плоскости. Используя операции пересечения, объединения и дополнения, можно составить различные выражения, в которых А и В встречаются по одному разу.

а) Выпишите все неравные между собой такие выражения.

б) Для каждого из полученных выражений укажите свойство, определяющее множество составляющих его треугольников.

6. Доказать, что

а) А (В тогда и только тогда, когда

(

;
б) А (В тогда и только тогда, когда А (В = А.

7. Пользуясь свойствами операций, доказать, что

а)

 (В = А (В;

б)

=

((А (В).

8. Исследовать уравнение: а) А (Х = А; б) А (Х = В; в) А (Х = Х (А; г) А (Х = Х (В.

Домашнее задание

1. Найти множество В(А) всех подмножеств множества А.

а) A = {{1; 2}; {3}};

б) A = {(};

в) A = {(; {(}}.

2. Существуют ли множества А, В и С со свойствами

а) A (В, В (С и А (С;

в) A (В, В (С и А (С;

б) A (В, В (С и А (С;

г) A (В, В (С и А (С ?

3. Для каждого натурального n > 1 построить множество Аn, состоящее ровно из n элементов, такое, что для любых двух элементов a и b из Аn либо a (b, либо b (a.

4. Пусть M (множество всех слов русского языка, начинающихся с буквы “г”, N (множество всех слов русского языка, у которых вторая буква совпадает с первой. а) Объясните, почему каждое из этих множеств не пусто. Найдите M (N. б) Запишите множество всех таких букв, которыми можно заменить букву “г” в описании множества M, чтобы M (N ((.

5. Доказать, что

а) если А (В, то для любого С справедливо А (С (В (С;

б) если А (В (

 и А (С (В, то А (С = (.

6. Доказать, что если А (В, то для любого С справедливо А (С (В (С. Верно ли обратное утверждение?

7. Доказать, что

((А (С) = А ((

(С).

8. Пользуясь свойствами операций, доказать, что

(

(B) ((

(

 (C) ((В (С) = (

(В) (С.

9. Пользуясь свойствами операций, упростить

а) ((

(

) ((

(B)) (А;
б)

.

10. Исследовать уравнение относительно неизвестного Х:

а) А (Х = А; б) А (Х = В; в) А (Х = А (В; г) (А (Х) ((Х (А) = В (В.

11. Исследовать систему уравнений относительно неизвестного Х:

а)

 ;
б)

 ;
в)

 .

Алгебра, 1 семестр

Занятие 2. Бинарные отношения на множестве

1. Пусть М = {1, 2, 3, 4, 5, 6, 7, 8}. Исследовать отношение (на М, если

а) x (y (x / y — целое число;
г) x (y (х + у (М;

б) x (y ((х – у) / 3 — целое число;
д) x (y ((х – у(< 3;

в) x (y (х + у = 8;
е) x (y ((х – у) / 3 (М ({0}.

Изобразить каждое из этих отношений соответствующим множеством точек на координатной плоскости.

2. Из свойств рефлексивность, симметричность и транзитивность, а также их отрицаний можно составить 8 комбинаций (объясните, почему именно столько). Ниже приведены 3 из них.

а) Рефлексивность, симметричность, нетранзитивность.

б) Нерефлексивность, симметричность, транзитивность.

в) Нерефлексивность, несимметричность, транзитивность.

Приведите примеры отношений, обладающих каждым из указанных наборов свойств.

3. = 1.4.3

4. Указать, какие из отношений в задании 1 являются отношением эквивалентности, а какие отношением порядка. Для каждого отношения эквивалентности построить разбиение множества М, а для каждого отношения порядка — диаграмму множества М.

5. = 1.4.5 (а)

6. = 1.4.6 (а)

Домашнее задание

1. Выполнить задание, аналогичное заданию 1 классной работы, для множества
М = {–4, –3, –2, –1, 1, 2, 3, 4}.

2. Для каждого из оставшихся 5 комбинаций свойств, о которых говорится в задании 2 классной работы, приведите соответствующие примеры отношений.

3. На множестве слов русского языка задано отношение (:

x (y (х получается из у вычеркиванием некоторого множества букв (возможно, пустого).

а) Показать, что (— отношение порядка.

б) Для слова “математика” построить диаграмму множества слов, не превосходящих его относительно данного порядка (.

4. Указать, какие из отношений в задании 1 являются отношением эквивалентности, а какие отношением порядка. Для каждого отношения эквивалентности построить разбиение множества М, а для каждого отношения порядка — диаграмму множества М.

5. = 1.4.5 (б)

6. Пусть R — множество всевозможных отношений на четырехэлементном множестве. а) Сколько элементов содержится в R? б) Каких отношений в R больше: отношений эквивалентности или отношений порядка?

Алгебра, 1 семестр

Занятие 3. Операции на множестве

1. 1.6.3 (б, в).

2. Пусть M = {a, b, c}. Будет ли M полугруппой, если операция на M задается следующей таблицей Кэли:

	а)
	
	a
	b
	c
	б)
	
	a
	b
	c

	
	a
	a
	а
	а
	
	a
	c
	c
	c

	
	b
	а
	а
	a
	
	b
	a
	а
	а

	
	c
	a
	а
	а
	
	c
	b
	b
	b

3. (Устно) Будут ли указанные ниже множества группой относительно обычного сложения чисел:

а) множество действительных чисел;

б) множество рациональных чисел;

в) множество четных целых чисел;

г) множество нечетных целых чисел;

д) множество неотрицательных рациональных чисел;

е) множество иррациональных чисел;

ж) множество натуральных чисел;

з) множество простых чисел?

4. 1.6.2 (б).

5. Исследовать свойства указанных операций на множестве натуральных чисел с нулем:

а) а * b = (a – b(;
б) а * b = (a – b)2;
в) а * b = ab+1.

6. Пусть M = {x | x —действительное число и 0 (x < 1}. Исследовать свойства указанных операций на множестве M.

а) а * b = ab;
б) а * b = min (a, b);
в) а * b = (a + b)/2;

г) а * b = {a + b}, где через {x} обозначена дробная часть числа х.

7. На множестве точек плоскости задана операция A * B = C, где С — середина отрезка, соединяющего точки А и В. Исследовать свойства этой операции.

8. Будут ли указанные множества кольцом относительно обычных операций сложения и умножения? Будут ли полем?

а) множество действительных чисел;

б) множество целых чисел;

в) множество чисел вида
[image: image1.wmf]5

b

a

+

, где a, b — любые рациональные числа;

г) множество четных целых чисел.

Домашнее задание

1. 1.6.3 (а).

2. 1.6.1 (б).

3. Будут ли указанные ниже множества группой относительно обычного умножения чисел:

а) множество действительных чисел;

б) множество положительных действительных чисел;

в) множество действительных чисел без нуля;

г) множество рациональных чисел, больших единицы;

д) множество неотрицательных рациональных чисел;

е) множество иррациональных чисел;

ж) множество натуральных чисел;

з) множество целых чисел?

4. 1.6.2 (а, в).

5. Исследовать свойства указанных операций на множестве целых чисел:

а) а * b = a – b;
б) а * b = НОК((a(, (b();
в) а * b = аb(a + b)/2.

6. Пусть M = {x | x — действительное число и 0 (x (1}. Исследовать свойства указанных операций на множестве M.

а) а * b = ab;
б) а * b = max (a, b);
в) а * b = (a + b)/2;
г) а * b = (ab)2.

7. Пусть М — множество точек графика функции y = 3x3 (4x. Определим на этом множестве операцию A * B = C, где С — третья точка пересечения прямой АВ с графиком указанной функции (если прямая АВ касается графика, то С — точка касания) при А (В, если же А = В (0, то через эту точку проводится касательная и тогда С — еще одна точка пересечения, если, наконец, А = В = 0, то и С = 0. Доказать, что этим правилом на М действительно задана операция и исследовать ее свойства.

8. Будут ли указанные множества кольцом относительно обычных операций сложения и умножения? Будут ли полем?

а) множество рациональных чисел;

б) множество натуральных чисел;

в) множество чисел вида
[image: image2.wmf]5

b

a

+

, где a, b — любые целые числа;

г) множество целых чисел, кратных шести.

Алгебра, 1 семестр

Занятие 4. Комплексные числа

1. 2.1.3(а), 2.1.1

2. Вычислить in.

3. 2.1.4(а), 2.1.6(в), 2.1.8(в)

4. Изобразить точками на координатной плоскости следующие комплексные числа: 1; –1; i; –i; –1 + i; 2 – 3i.

5. 2.2.1(г, д, м), 2.3.6(а), 2.2.2(а), 2.2.3(а), 2.2.6

6. Точка z против часовой стрелки обходит единичную окружность с центром в начале координат. Описать траекторию движения точки w, если

а) w = 2 z2; б) w =

; в) w =
[image: image3.wmf]z

z

+

.

7. Точка z против часовой стрелки обходит квадрат с вершинами 1 + i, –1 + i, –1 – i и
1 – i. Описать траекторию движения точки w, если а) w = z2; б) w =
[image: image4.wmf]z

–1.

Домашнее задание

1. 2.1.3(а), 2.1.2

2. 2.1.6(а, г), 2.1.8(з)

3. 2.2.1(е, ж), 2.3.6(б, в, г), 2.3.11, 2.2.3(г), 2.2.5(а, г)

4. Выполнить такое же задание, как задание 6 из классной работы, если
а) w = 3
[image: image5.wmf]z

; б) w = 1 + z.

5. Выполнить такое же задание, как задание 7 из классной работы, если

 а) w = 3

; б) w = 1 + z; в) w =
[image: image6.wmf]z

z

-

; г) w = (1+ i) z ; д) w = z–1; е) w =
[image: image7.wmf]z

zi

+

.

Алгебра, 1 семестр

Занятие 5. Комплексные числа

1. 2.5.1 (а), 2.5.5 (а)

2. Решить уравнение: а) z5 =

;
б) z3 + (z(= 0.

3. Решить уравнение: а) z3 = i;
б) z3 = 2 – 2i;
в) z6 =

.

4. 2.4.4 (а, б, в)

5. Найти сумму всех корней n-й степени из 1.

6. 2.4.9 (б), 2.4.7

Домашнее задание

1. 2.5.1 (б), 2.5.5 (б)

2. Решить уравнение: а) z5 +

= 0;
б) z5 +

(z(4 = 0.

3. Решить уравнение: а) z4 = –4i;
б) z6 = – 27;
в) z8 =

.

4. 2.4.4 (г, д)

5. 2.4.6, 2.4.9 (в)

Алгебра, 1 семестр

Занятие 6. Комплексные числа

1. Доказать, что произведение корня из 1 степени а на корень из 1 степени b есть корень из 1 степени ab.

Как звучит аналогичное утверждение для первообразных корней? Верно ли оно?

Сформулировать достаточное условие на числа а и b, чтобы произведение первообразного корня из 1 степени а на первообразный корень из 1 степени b было первообразным корнем из 1 степени ab. Доказать его.

Будет ли найденное условие существенным?

Будет ли оно необходимым?

Можно ли указать необходимое и достаточное условие на числа а и b, чтобы произведение первообразного корня из 1 степени а на первообразный корень из 1 степени b было первообразным корнем из 1 степени ab?

4. Пусть ((n) – количество первообразных корней степени n из 1; n = p1(1 p2(2 … pk(k – разложение числа n на различные простые множители p1, p2, …, pk. Цель: найти формулу для ((n) через p1, p2, …, pk.
Получите требуемую формулу, выполнив последовательно следующие задания:
а) Чему равно ((n), если n = 2; 3; 5; …; p, где p – простое число?
б) Чему равно ((n), если n = 4; 8; 9; 81; …; p(, где p – простое число?

в) Пусть n = ab, где а и b – взаимно простые числа. Как связано значение ((n) со значениями ((а) и ((b)?

г) Получите формулу для ((n) через p1, p2, …, pk.
Домашнее задание

1. Пусть ((n) – сумма первообразных корней степени n из 1; n = p1(1 p2(2 … pk(k – разложение числа n на различные простые множители p1, p2, …, pk. Цель: найти формулу для ((n) через p1, p2, …, pk.
Получите требуемую формулу, выполнив последовательно следующие задания:
а) Чему равно ((n), если n = 2; 3; 5; …; p, где p – простое число?

б) Чему равно ((n), если n = 4; 8; 9; 81; …; p(, где p – простое число, а (> 1?

в) Пусть n = ab, где а и b – взаимно простые числа. Как связано значение ((n) со значениями ((а) и ((b)?

г) Получите формулу для ((n) через p1, p2, …, pk.
2. Через Gk обозначим группу корней из 1 степени k и положим G =
[image: image8.wmf]U

1

³

k

k

G

. Докажите, что:

а) G является группой относительно операции умножения.

б) любое подмножество множества G, само являющееся группой по умножению, совпадает с одним из Gk.
Алгебра, 1 семестр

Занятие 7. Евклидовы кольца. Делимость многочленов

1. В кольце целых гауссовых чисел выполнить деление с остатком:

а) 3 + 2i на 2 + i;

б) 7 на 1 + i;

в) 6 + 7i на 5.

2. a) Для каждого из ниже перечисленных целых гауссовых чисел определить, является ли оно простым: 1 – 2i; 2 + 3i; 5; i; 13i; 1 + 13i.

б) Для тех чисел, которые оказались непростыми и необратимыми, найти разложение на простые множители.

3. Доказать, что если для целого гауссова числа z значение ((z) — простое число в кольце целых чисел, то z простое в кольце целых гауссовых чисел.

4. 5.1.1 (б), 5.1.2 (а)

5. 5.1.3 (б)

Домашнее задание

1. В кольце целых гауссовых чисел выполнить деление с остатком:

а) 3 – 2i на 1 + i;

б) 3 на 2 + i;

в) 5 + 4i на 3.

2. a) Для каждого из ниже перечисленных целых гауссовых чисел определить, является ли оно простым: 3 – 2i; 1 + 3i; 7; 17i; 2 + 5i.

б) Для тех чисел, которые оказались непростыми и необратимыми, найти разложение на простые множители.

3. Доказать, что если в кольце целых гауссовых чисел число z простое, то и

 простое.

4. Верно ли, что если в кольце целых гауссовых чисел число z простое и ((z) = ((w), то и w простое?

5. 5.1.1 (а), 5.1.2 (б)

6. 5.1.3 (а, в, г)

Алгебра, 1 семестр

Занятие 8. НОД элементов евклидова кольца

1. Найти НОД следующих пар целых гауссовых чисел:

а) 20 + 21i и 3 + 7i;
б) 8 + i и 6 + 7i.

2. Найти НОД многочленов

f(x) = x5 + x4 – x3 – 3x2 – 3x – 1 и g(x) = x4 – 2x3 – x2 – 2x + 1.

Домашнее задание

1. Найти НОД следующих пар целых гауссовых чисел:

а) 5 + 4i и 3 + 4i;
б) 8 – i и 6 + 7i.

2. 5.1.6 (в, г, д).

Алгебра, 1 семестр

Занятие 11. Многочлены над Q
1. 5.4.1, 5.4.2 (а)

2. 5.4.5 (б)

3. a) Заполните клетки таблицы, записав в каждой из них либо разложение указанного многочлена на неприводимые множители над данным полем, либо слово “неприводим”.

	Многочлен
	над C
	над R
	над Q

	x +1
	
	
	

	x2 + x + 1
	
	
	

	x3 + x2 + x + 1
	
	
	

	x4 + x3 + x2 + x + 1
	
	
	

б) Указать все n, при которых многочлен xn + xn – 1 + ... + x + 1 неприводим над Q.

Домашнее задание

1. Найти рациональные корни многочлена 4x4 – 7x2 – 5x – 1.

2. 5.4.4

3. Используя алгоритм Кронекера, разложить на множители или доказать неприводимость многочлена над Q:
а) x4 + 5x3 – 3x2 – 5x + 1;
б) x4 – x3 – 3x2 + 2x + 2.

_1125426708.unknown

_1127289671.unknown

_1127292716.unknown

_1127915400.unknown

_1127916562.unknown

_1131024842.unknown

_1347525825.unknown

_1127916862.unknown

_1127916269.unknown

_1127914862.unknown

_1127290557.unknown

_1127290815.unknown

_1127290509.unknown

_1125427233.unknown

_1127286946.unknown

_1127287064.unknown

_1125427381.unknown

_1125427164.unknown

_1125427232.unknown

_1125426747.unknown

_1125426763.unknown

_1125387815.unknown

_1125388855.unknown

_1125392645.unknown

_1125393119.unknown

_1125426356.unknown

_1125392747.unknown

_1125389265.unknown

_1125387909.unknown

_1125388854.unknown

_1125386287.unknown

_1125387031.unknown

_1125386221.unknown

_1063724916.unknown

