

CONTENTS

Part One The Basic Objects of Algebra

Chapter I	Groups	an outline of algebra	outfit for	3
1.	Monoids	3		
2.	Groups	7		
3.	Normal subgroups	13		
4.	Cyclic groups	23		
5.	Operations of a group on a set	25		
6.	Sylow subgroups	33		
7.	Direct sums and free abelian groups	36		
8.	Finitely generated abelian groups	42		
9.	The dual group	46		
10.	Inverse limit and completion	49		
11.	Categories and functors	53		
12.	Free groups	66		
Chapter II	Rings			83
1.	Rings and homomorphisms	83		
2.	Commutative rings	92		
3.	Polynomials and group rings	97		
4.	Localization	107		
5.	Principal and factorial rings	111		
Chapter III	Modules			117
1.	Basic definitions	117		
2.	The group of homomorphisms	122		
3.	Direct products and sums of modules	127		
4.	Free modules	135		
5.	Vector spaces	139		
6.	The dual space and dual module	142		
7.	Modules over principal rings	146		
8.	Euler-Poincaré maps	155		
9.	The snake lemma	157		
10.	Direct and inverse limits	159		

Chapter IV Polynomials	173
1. Basic properties for polynomials in one variable	173
2. Polynomials over a factorial ring	180
3. Criteria for irreducibility	183
4. Hilbert's theorem	186
5. Partial fractions	187
6. Symmetric polynomials	190
7. Mason-Stothers theorem and the <i>abc</i> conjecture	194
8. The resultant	199
9. Power series	205
Part Two Algebraic Equations	
Chapter V Algebraic Extensions	223
1. Finite and algebraic extensions	225
2. Algebraic closure	229
3. Splitting fields and normal extensions	236
4. Separable extensions	239
5. Finite fields	244
6. Inseparable extensions	247
Chapter VI Galois Theory	261
1. Galois extensions	261
2. Examples and applications	269
3. Roots of unity	276
4. Linear independence of characters	282
5. The norm and trace	284
6. Cyclic extensions	288
7. Solvable and radical extensions	291
8. Abelian Kummer theory	293
9. The equation $X^n - a = 0$	297
10. Galois cohomology	302
11. Non-abelian Kummer extensions	304
12. Algebraic independence of homomorphisms	308
13. The normal basis theorem	312
14. Infinite Galois extensions	313
15. The modular connection	315
Chapter VII Extensions of Rings	333
1. Integral ring extensions	333
2. Integral Galois extensions	340
3. Extension of homomorphisms	346

Chapter VIII	Transcendental Extensions	355
1.	Transcendence bases	355
2.	Noether normalization theorem	357
3.	Linearly disjoint extensions	360
4.	Separable and regular extensions	363
5.	Derivations	368
Chapter IX	Algebraic Spaces	377
1.	Hilbert's Nullstellensatz	378
2.	Algebraic sets, spaces and varieties	381
3.	Projections and elimination	388
4.	Resultant systems	401
5.	Spec of a ring	405
Chapter X	Noetherian Rings and Modules	413
1.	Basic criteria	413
2.	Associated primes	416
3.	Primary decomposition	421
4.	Nakayama's lemma	424
5.	Filtered and graded modules	426
6.	The Hilbert polynomial	431
7.	Indecomposable modules	439
Chapter XI	Real Fields	449
1.	Ordered fields	449
2.	Real fields	451
3.	Real zeros and homomorphisms	457
Chapter XII	Absolute Values	465
1.	Definitions, dependence, and independence	465
2.	Completions	468
3.	Finite extensions	476
4.	Valuations	480
5.	Completions and valuations	486
6.	Discrete valuations	487
7.	Zeros of polynomials in complete fields	491
Part Three		
Linear Algebra and Representations		
Chapter XIII	Matrices and Linear Maps	503
1.	Matrices	503
2.	The rank of a matrix	506

3. Matrices and linear maps	507	
4. Determinants	511	
5. Duality	522	
6. Matrices and bilinear forms	527	
7. Sesquilinear duality	531	
8. The simplicity of $SL_2(F)/\pm 1$	536	
9. The group $SL_n(F)$, $n \geq 3$	540	
Chapter XIV Representation of One Endomorphism		553
1. Representations	553	
2. Decomposition over one endomorphism	556	
3. The characteristic polynomial	561	
Chapter XV Structure of Bilinear Forms		571
1. Preliminaries, orthogonal sums	571	
2. Quadratic maps	574	
3. Symmetric forms, orthogonal bases	575	
4. Symmetric forms over ordered fields	577	
5. Hermitian forms	579	
6. The spectral theorem (hermitian case)	581	
7. The spectral theorem (symmetric case)	584	
8. Alternating forms	586	
9. The Pfaffian	588	
10. Witt's theorem	589	
11. The Witt group	594	
Chapter XVI The Tensor Product		601
1. Tensor product	601	
2. Basic properties	607	
3. Flat modules	612	
4. Extension of the base	623	
5. Some functorial isomorphisms	625	
6. Tensor product of algebras	629	
7. The tensor algebra of a module	632	
8. Symmetric products	635	
Chapter XVII Semisimplicity		641
1. Matrices and linear maps over non-commutative rings	641	
2. Conditions defining semisimplicity	645	
3. The density theorem	646	
4. Semisimple rings	651	
5. Simple rings	654	
6. The Jacobson radical, base change, and tensor products	657	
7. Balanced modules	660	

Chapter XVIII Representations of Finite Groups	663
1. Representations and semisimplicity	663
2. Characters	667
3. 1-dimensional representations	671
4. The space of class functions	673
5. Orthogonality relations	677
6. Induced characters	686
7. Induced representations	688
8. Positive decomposition of the regular character	699
9. Supersolvable groups	702
10. Brauer's theorem	704
11. Field of definition of a representation	710
12. Example: GL_2 over a finite field	712
Chapter XIX The Alternating Product	731
1. Definition and basic properties	731
2. Fitting ideals	738
3. Universal derivations and the de Rham complex	746
4. The Clifford algebra	749
Part Four Homological Algebra	
Chapter XX General Homology Theory	761
1. Complexes	761
2. Homology sequence	767
3. Euler characteristic and the Grothendieck group	769
4. Injective modules	782
5. Homotopies of morphisms of complexes	787
6. Derived functors	790
7. Delta-functors	799
8. Bifunctors	806
9. Spectral sequences	814
Chapter XXI Finite Free Resolutions	835
1. Special complexes	835
2. Finite free resolutions	839
3. Unimodular polynomial vectors	846
4. The Koszul complex	850
Appendix 1 The Transcendence of e and π	867
Appendix 2 Some Set Theory	875
Bibliography	895
Index	903