

P.M. Cohn

Basic Algebra

Groups, Rings and Fields

Springer

P.M. Cohn, MA, PhD, FRS
Department of Mathematics, University College London,
Gower Street, London WC1E 6BT, UK

British Library Cataloguing in Publication Data

Cohn, P. M. (Paul Moritz)

Basic algebra: groups, rings and fields

I. Algebra 2. Rings (Algebra) 3. Algebraic fields

I. Title

512

ISBN 978-1-4471-1060-6

Library of Congress Cataloging-in-Publication Data

Cohn, P.M. (Paul Moritz)

Basic algebra: groups, rings, and fields/P.M. Cohn.

p. cm.

Includes bibliographical references and indexes.

ISBN 978-1-4471-1060-6

ISBN 978-0-85729-428-9 (eBook)

DOI 10.1007/978-0-85729-428-9

1. Algebra. I. Title.

QA154.3.C64 2002

512—dc21

2002070686

Apart from any fair dealing for the purposes of research or private study, or criticism or review, as permitted under the Copyright, Designs and Patents Act 1988, this publication may only be reproduced, stored or transmitted, in any form or by any means, with the prior permission in writing of the publishers, or in the case of reprographic reproduction in accordance with the terms of licences issued by the Copyright Licensing Agency. Enquiries concerning reproduction outside those terms should be sent to the publishers.

springeronline.com

© Professor P.M. Cohn 2003

Originally published by Springer-Verlag London Berlin Heidelberg in 2003

Softcover reprint of the hardcover 1st edition 2003

2nd printing 2005

The use of registered names, trademarks etc. in this publication does not imply, even in the absence of a specific statement, that such names are exempt from the relevant laws and regulations and therefore free for general use.

The publisher makes no representation, express or implied, with regard to the accuracy of the information contained in this book and cannot accept any legal responsibility or liability for any errors or omissions that may be made.

Typesetting by BC Typesetting, Bristol BS31 1NZ

12/3830-54321 Printed on acid-free paper SPIN 11329916

Contents

Preface	ix
Conventions on Terminology	xi
1. Sets	
1.1 Finite, Countable and Uncountable Sets	1
1.2 Zorn's Lemma and Well-ordered Sets	8
1.3 Graphs	15
2. Groups	
2.1 Definition and Basic Properties	25
2.2 Permutation Groups	32
2.3 The Isomorphism Theorems	34
2.4 Soluble and Nilpotent Groups	37
2.5 Commutators	42
2.6 The Frattini Subgroup and the Fitting Subgroup	46
3. Lattices and Categories	
3.1 Definitions; Modular and Distributive Lattices	51
3.2 Chain Conditions	60
3.3 Categories	65
3.4 Boolean Algebras	70
4. Rings and Modules	
4.1 The Definitions Recalled	79
4.2 The Category of Modules over a Ring	84
4.3 Semisimple Modules	91
4.4 Matrix Rings	96
4.5 Direct Products of Rings	101
4.6 Free Modules	105
4.7 Projective and Injective Modules	110
4.8 The Tensor Product of Modules	117
4.9 Duality of Finite Abelian Groups	125

5. Algebras	
5.1 Algebras; Definition and Examples	131
5.2 The Wedderburn Structure Theorems.....	137
5.3 The Radical	141
5.4 The Tensor Product of Algebras	146
5.5 The Regular Representation; Norm and Trace.....	153
5.6 Möbius Functions	157
6. Multilinear Algebra	
6.1 Graded Algebras	165
6.2 Free Algebras and Tensor Algebras	168
6.3 The Hilbert Series of a Graded Ring or Module.....	173
6.4 The Exterior Algebra on a Module	179
7. Field Theory	
7.1 Fields and their Extensions	189
7.2 Splitting Fields.....	195
7.3 The Algebraic Closure of a Field.....	200
7.4 Separability.....	203
7.5 Automorphisms of Field Extensions	206
7.6 The Fundamental Theorem of Galois Theory	211
7.7 Roots of Unity.....	217
7.8 Finite Fields.....	223
7.9 Primitive Elements; Norm and Trace.....	227
7.10 Galois Theory of Equations	232
7.11 The Solution of Equations by Radicals	238
8. Quadratic Forms and Ordered Fields	
8.1 Inner Product Spaces.....	249
8.2 Orthogonal Sums and Diagonalization	252
8.3 The Orthogonal Group of a Space.....	256
8.4 The Clifford Algebra and the Spinor Norm	259
8.5 Witt's Cancellation Theorem and the Witt Group of a Field	268
8.6 Ordered Fields	272
8.7 The Field of Real Numbers.....	275
8.8 Formally Real Fields.....	279
8.9 The Witt Ring of a Field.....	291
8.10 The Symplectic Group.....	298
8.11 Quadratic Forms in Characteristic Two	301
9. Valuation Theory	
9.1 Divisibility and Valuations.....	307
9.2 Absolute Values	312
9.3 The p -adic Numbers.....	322
9.4 Integral Elements.....	331
9.5 Extension of Valuations	336

- 10. Commutative Rings
 - 10.1 Operations on Ideals..... 347
 - 10.2 Prime Ideals and Factorization..... 349
 - 10.3 Localization..... 354
 - 10.4 Noetherian Rings..... 361
 - 10.5 Dedekind Domains 362
 - 10.6 Modules over Dedekind Domains 371
 - 10.7 Algebraic Equations 376
 - 10.8 The Primary Decomposition 380
 - 10.9 Dimension..... 386
 - 10.10 The Hilbert Nullstellensatz..... 391

- 11. Infinite Field Extensions
 - 11.1 Abstract Dependence Relations 397
 - 11.2 Algebraic Dependence..... 402
 - 11.3 Simple Transcendental Extensions 405
 - 11.4 Separable and p -radical Extensions 409
 - 11.5 Derivations..... 414
 - 11.6 Linearly Disjoint Extensions 418
 - 11.7 Composites of Fields..... 427
 - 11.8 Infinite Algebraic Extensions 431
 - 11.9 Galois Descent 437
 - 11.10 Kummer Extensions..... 441

- Bibliography..... 449
- List of Notations 453
- Author Index 457
- Subject Index 459