高纲0926

江苏省高等教育自学考试大纲

 02009　抽象代数

　　　　　　　　　　　　　　　江苏教育学院编

江苏省高等教育自学考试委员会办公室

1、 课程性质、目的和要求

抽象代数即近世代数是现代数学的一个重要分支，是研究多种代数结构的一门学科。它是现代科学各个分支的基础，而且随着科学技术的不断进步，特别是计算机的发展与推广，近世代数的思想、理论与方法的应用越来越广泛。它的思想方法已经渗透到数学的多个分支，它的结果已应用到众多学科领域，它的内容对中学代数教学有指导意义。本课程是师范院校数学专业学生的必修课，也是教师本科自考的必考课程。近世代数的内容丰富，在本科阶段不可能全部掌握，根据所选教材，要求考生在学习本课程中，掌握近世代数的基本概念、基本理论和方法，使学生拓宽眼界，扩大知识领域，提高抽象思维能力和逻辑推理能力，提高数学修养与技巧，以便能深入理解中学代数的内容和方法，为进一步学习其它学科创造条件。

课程内容包括：基本概念；群；环；整环里的因子分解。

二、 课程内容与考核要求
第一章 基本概念
本章中介绍的一些基本概念是数学各个分支的基础，也是学习本课程各个代数体系的必备知识。其主要内容有
1．集合的概念与运算
2．映射的定义与几种特殊映射的性质
3．卡氏积与代数运算
4．等价关系与集合的分类
考试要求：

掌握集合的概念与运算，掌握集合的交、并、集合
[image: image1.wmf]A

的幂集
[image: image2.wmf]A

2

的定义及表示，熟练掌握习题7、8的结论；了解映射的定义与几种特殊映射的性质，掌握映射的合成，熟练掌握定理1.6及习题2、6的结论；掌握代数运算的定义与判定方法, 熟练掌握习题2；掌握等价关系与集合的分类的定义及相关性质，能够由等价关系得出集合分类，并能正确给出商集，熟练掌握习题5、6。
第二章 群
 群是具有一种代数运算的代数体系，即具有一个代数运算的集合，它是近世代数中比较古老且内容丰富的重要分支。其主要内容有
1．半群的定义及性质
2．群的定义及等价条件
3．元素阶的定义及性质
4．循环群的定义及结构
5．子群及判定条件
6．变换群
7．群的同态与同构、Cayley定理
8．子群的陪集、Lagrange定理
9．正规子群与商群、正规子群的等价条件
10．同态基本定理与同构定理
考试要求：
掌握半群的定义及定理2.1、定理2.2、定理2.3、定理2.4的结论；掌握群的定义及性质，如定理2.5、定理2.6及推论； 熟练掌握群的一些重要例子，如例1、例3、例4、例7，熟练掌握习题2、3、6、9；掌握元素阶的定义及相关重要性质，如定理2.8、定理2.9、定理2.10，熟练掌握例1、例2；熟练掌握循环群的定义、构造及性质，如定理2.11、定理2.12、定理2.13及推论1、推论2, 熟练掌握例5、例6及习题2、3、5、8、9；熟练掌握子群的定义及性质，如定理2.14、定理2.16、定理2.21及例3、例5、习题2、4、5； 掌握变换群的概念及有关结论，熟练掌握
[image: image3.wmf]n

次对称群、循环置换的概念及性质，特别是3次、4次对称群元素的表示、运算及性质，如定理2.23、定理2.24、定理2.25、定理2.27、例4及习题4；掌握群的同态、同构的定义、性质以及Cayley定理及定理2.28、定理2.30，会求同态象与同态核，掌握习题1、2；掌握子群陪集的概念及性质，熟练掌握Lagrange定理及及其推论1、推论2、例5、例6，熟练掌握习题2、3、 4、5；掌握正规子群的定义及等价命题定理2.40, 能够正确判定子群与正规子群, 掌握例1、例2、例4、例6、例7的结论及习题2、3、6，正确掌握商群的概念及性质（推论）；掌握并正确使用同态基本定理，熟练掌握复习题二中的第2、4题。

第三章 环
环是具有两中代数运算的代数体系，它也是近世代数中的一个重要分支。其主要内容有

1. 环的定义；整环、除环、域的定义及性质

2. 子环及判定条件

3. 环的同态与同构

4. 理想与商环

5. 素理想与极大理想

6. 商域

7. 多项式环

8. 扩域

9. 有限域

考试要求:
熟练掌握环、整环、除环、域的概念及相关命题：定理3.1及推论、定理3.2、定理3.3、定理3.4及推论。熟练掌握几个重要环的例子，如例1、例2、例3、例5、例7、例9、例10，掌握环的单位元、零因子的定义及性质，熟练掌握习题5、9、10、11；掌握子环、子域的概念以及判定定理3.5、定理3.6，掌握例1、例4、例6， 需要注意：子环
[image: image4.wmf]S

与环
[image: image5.wmf]R

在是否可交换、有无零因子、有无单位元等性质上有一定的联系，但是并不一定一致；掌握环的同态与同构的定义及相关性质（定理3.10、定理3.11），会求同态象与同态核，需要注意：当
[image: image6.wmf]R

与
[image: image7.wmf]'

R

满同态时，
[image: image8.wmf]R

与
[image: image9.wmf]'

R

在是否可交换、有无零因子、有无单位元等性质上有一定的联系，但是并不完全一致；熟练掌握习题2、3；掌握理想与商环的概念及相关命题（定理3.14、定理3.17及推论、定理3.18）； 熟练掌握主理想的构造（推论1），熟练掌握例2、例5、例6、例7、例8及习题1、2、4、7；正确应用同态基本定理及同构定理; 掌握素理想与极大理想的定义、判定方法及相关命题（定理3.22、定理3.23及推论），熟练掌握例1、例2、例3、例4、例5及习题1、2、3；了解商域及多项式环的构造；了解域的研究方法，掌握代数元的极小多项式的性质及求法，掌握有限扩域的概念及定理3.35。

第四章 整环里的因子分解
在整数环
[image: image10.wmf]Z

中，每个不等于
[image: image11.wmf]1

±

的非零整数都能分解成有限个素数的乘积，而且除了因数次序和
[image: image12.wmf]1

±

的因数差别外，分解是惟一的。同样，在数域
[image: image13.wmf]P

上的一元多项式环
[image: image14.wmf]]

[

x

P

中，每个次数
[image: image15.wmf]1

³

的多项式都能分解成有限个不可约多项式的乘积，而且除了因子次序和零次因式的差别外，分解是惟一的。在这一章里，我们将对一般的整环讨论元素分解的理论，给出整环中因子分解惟一性定理成立的一些条件，并介绍几种惟一分解定理成立的整环。其主要内容有

1. 不可约元、素元、最大公因子
2. 惟一分解环

3. 主理想环
4. 欧氏环
5. 惟一分解环上的一元多项式环
6. 因子分解与多项式的根
考试要求:
掌握整环中的单位、相伴、真因子、不可约元、素元、最大公因子的概念及其性质，熟练掌握例1、例2及习题2、3、4；掌握惟一分解元、惟一分解环的定义及其性质，熟练掌握例1及习题1；熟练掌握主理想环的概念及主理想环的例子，如：整数环
[image: image16.wmf]Z

、域
[image: image17.wmf]F

上的一元多项式环
[image: image18.wmf]]

[

x

F

，知道整数环
[image: image19.wmf]Z

上的一元多项式环
[image: image20.wmf]]

[

x

Z

不是主理想环，掌握定理4.14、定理4.15、定理4.16及其习题4、5；熟练掌握欧氏环的定义及欧氏环的例子，如：整数环
[image: image21.wmf]Z

、高斯(Gauss)整数环
[image: image22.wmf]]

[

i

Z

、域
[image: image23.wmf]F

、域
[image: image24.wmf]F

上的一元多项式环
[image: image25.wmf]]

[

x

F

，掌握定理4.17、定理4.18；掌握惟一分解环上的一元多项式环也是惟一分解环；了解因式分解与多项式的根的概念及其性质，掌握例子及习题1、2、3。
三、 有关说明

（一）教材：

自学教材：1、《近世代数》，朱平天主编，科学出版社，2001年版；2、《抽象代数基础》，李克正主编，清华大学出版社，2007年。

教材1可作为应考者复习应考的主要参考教材，教材2可作为应考者补充和提高抽象代数知识的主要参考。本课程考试命题以大纲为依据。
其他参考书目：

《近世代数基础》，张禾瑞编，人民教育出版社, 1984年版。

（二）自学方法的指导

本课程作为一门专业课程，内容抽象，综合性强，自学者在自学过程中应该注意以下几点：

1．本课程在学生具备初等代数、高等代数知识的基础上，系统地学习群、环、域的基础知识。因此，自学前，要注意知识的积累与衔接。应仔细阅读课程考试大纲，了解课程的性质、地位和要求，熟悉掌握课程的基本内容，使以后的学习紧紧围绕课程的基本要求。

2．所配教材是自学的主要依据，自学时应结合教材及课程考试大纲和参考书目，熟练掌握基本概念和方法的同时，能结合具体例子进行练习和运用，以达到本课程的要求。

（三）对社会助学的要求

1．应熟知考试大纲对课程所提出的总的要求和各章节的知识点。

2．对考生进行辅导时，主要以指定的教材为主，同时以考试大纲为依据，关注补充参考书目，注重提高学生的抽象思维能力和逻辑推理能力，增强数学修养与技巧，提高解决问题的能力。

（四）关于命题和考试的若干规定

1．本大纲各章节所提到的考核要求中，各条细目都是考试的内容，试题覆盖到各章节，适当突出重点章节，加大重点内容的覆盖密度。

2．试题难度结构合理，记忆、理解、综合性试题比例大致为4：4：2。

3．本课程考试试卷可能采用的题型有：填空题、判断改错题、计算简答题、证明题（见附件题型示例）。

4．考试方式为闭卷笔试，考试时间为150分钟，评分采用百分制，60分为及格。
附录 题型举例
一、填空题

例 设
[image: image26.wmf])

(

a

G

=

是12阶循环群，则
[image: image27.wmf]G

的生成元集合为
[image: image28.wmf]}

,

,

,

{

11

7

5

a

a

a

a

．
二、判断改错题（若不正确请改正或说明理由）
例 设
[image: image29.wmf]AQ

=

，
[image: image30.wmf],

abA

Î

，则
[image: image31.wmf]2

2

abaab

=+

o

是
[image: image32.wmf]Q

上的代数运算．　　（
[image: image33.wmf]´

 EMBED Equation.3 [image: image34.wmf]）

理由：
[image: image35.wmf]2

2

abaab

=+

o

对于
[image: image36.wmf]Q

不封闭．
三、计算简答题
例 找出整数环
[image: image37.wmf]Z

的所有素理想和极大理想．
解： 整数环
[image: image38.wmf]Z

的所有素理想有：
[image: image39.wmf])

(

)

(

,

},

0

{

是素数

p

p

Z

　　　 　（３分）

由于整数环
[image: image40.wmf]Z

是有单位元的交换环，所以它的极大理想都是素理想，
因此，整数环
[image: image41.wmf]Z

的所有极大理想有：
[image: image42.wmf])

)(

(

是素数

p

p

．　　　　　 （２分）

四、证明题
例　　在整数环
[image: image43.wmf]Z

上的一元多项式环
[image: image44.wmf]]

[

x

Z

中，证明：
[image: image45.wmf])

,

2

(

x

不是主理想．

证明：因为一元多项式环
[image: image46.wmf]]

[

x

Z

是有单位元的交换环，所以

[image: image47.wmf]]}

[

)

(

,

)

(

:

)

(

)

(

2

{

)

,

2

(

2

1

2

1

x

Z

x

f

x

f

x

xf

x

f

x

Î

+

=

[image: image48.wmf]]}

[

)

(

:

)

(

2

{

0

x

Z

x

f

x

xf

a

Î

+

=

 即
[image: image49.wmf])

,

2

(

x

是由
[image: image50.wmf]]

[

x

Z

中常数项为偶数的多项式所组成．　　　 　(2分)
若
[image: image51.wmf])

,

2

(

x

是主理想，则存在
[image: image52.wmf]]

[

)

(

x

Z

x

p

Î

，使
[image: image53.wmf]))

(

(

)

,

2

(

x

p

x

=

于是　
[image: image54.wmf]))

(

(

2

x

p

Î

，　
[image: image55.wmf]))

(

(

x

p

x

Î

．　　　

即　　
[image: image56.wmf])

(

)

(

2

x

q

x

p

=

，　
[image: image57.wmf])

(

)

(

x

h

x

p

x

=

，　　
[image: image58.wmf]]

[

)

(

),

(

x

Z

x

h

x

q

Î

因此，由，得　
[image: image59.wmf]))

(

(

2

x

p

Î

 EMBED Equation.3 [image: image60.wmf]Z

a

x

p

Î

=

)

(

．　　　　　 　 　(4分)
再由
[image: image61.wmf])

(

)

(

)

(

x

ah

x

h

x

p

x

=

=

，得

　
[image: image62.wmf]1

±

=

a

．　于是
[image: image63.wmf])

,

2

(

)

(

1

x

x

p

Î

=

±

　矛盾．

因此，　
[image: image64.wmf])

,

2

(

x

不是主理想．　　　 　　　　　　 　(2分)
PAGE

_1260547331.unknown

_1260549171.unknown

_1260600736.unknown

_1260603564.unknown

_1260603763.unknown

_1260603795.unknown

_1260604036.unknown

_1260603739.unknown

_1260600985.unknown

_1260603391.unknown

_1260600977.unknown

_1260598873.unknown

_1260598889.unknown

_1260598899.unknown

_1260549210.unknown

_1260548851.unknown

_1260549137.unknown

_1260548818.unknown

_1260098309.unknown

_1260101620.unknown

_1260546757.unknown

_1260547192.unknown

_1260547219.unknown

_1260546778.unknown

_1260534189.unknown

_1260539003.unknown

_1260101667.unknown

_1260534165.unknown

_1260101649.unknown

_1260101455.unknown

_1260101497.unknown

_1260101536.unknown

_1260101475.unknown

_1260101419.unknown

_1260098347.unknown

_1260101403.unknown

_1259388527.unknown

_1260098058.unknown

_1260098143.unknown

_1260097949.unknown

_1240729005.unknown

_1258614731.unknown

_1259253289.unknown

_1259388509.unknown

_1259253280.unknown

_1258614653.unknown

_1240651529.unknown

_1240575908.unknown

_1240575940.unknown

_1240575852.unknown

