

BAB III PEMBAHASAN

Bab ini membahas tentang definisi ideal c -maksimal dan teorema-teorema yang berkaitan dengan ideal c -maksimal. Pada bab ini semua ring didefinisikan R sebagai ring berhingga.

3.1 Ideal c -Maksimal

Definisi 3.1.1 (Ideal c -Maksimal)

Misalkan R adalah ring dengan H adalah ideal dari R . H disebut ideal c -maksimal jika terdapat ideal N dari R sedemikian sehingga $R = H + N$ dan $(H \cap N) \leq H_R$ dengan H_R adalah ideal maksimal dari R yang termuat di H .

(Tashtoush dan Jawarneh, 2011)

Contoh 3.1.2

Misalkan bilangan bulat modulo prima, yaitu $R = \mathbb{Z}_p$ adalah ring dengan $p = 5$, maka ideal $H = \{\bar{0}\}$ adalah ideal c -maksimal dari R .

Bukti

Tabel 3.1 Irisan ideal-ideal dari \mathbb{Z}_5

\cap	H	N
H	$\{\bar{0}\}$	$\{\bar{0}\}$
N	$\{\bar{0}, \bar{1}, \bar{2}, \bar{3}, \bar{4}\}$	$\{\bar{0}\}$

Akan dibuktikan ideal H adalah ideal c -maksimal dari R . $H = \{\bar{0}\}$ adalah ideal c -maksimal dari R kerana terdapat ideal $N = \{\bar{0}, \bar{1}, \bar{2}, \bar{3}, \bar{4}\}$ dari R sedemikian sehingga

$$\begin{aligned} R &= H + N \\ &= \{\bar{0}\} + \{\bar{0}, \bar{1}, \bar{2}, \bar{3}, \bar{4}\} \\ &= \{\bar{0}, \bar{1}, \bar{2}, \bar{3}, \bar{4}\} = \mathbb{Z}_5. \end{aligned}$$

Serta berdasarkan Tabel 3.1, maka $H \cap N \leq H_R$ dengan $H_R = \{\bar{0}\}$. Oleh karena itu, H adalah ideal c -maksimal dari R . Dengan cara yang sama berlaku untuk setiap p prima. ■

Contoh 3.1.3

Misalkan himpunan bilangan bulat modulo 12, yaitu $R = \mathbb{Z}_{12}$ adalah ring. $H = \{\bar{0}, \bar{2}, \bar{4}, \bar{6}, \bar{8}, \bar{10}\}$ adalah ideal c -maksimal dari R .

Bukti

Diketahui $R = \mathbb{Z}_{12}$ adalah ring dengan masing-masing ideal sebagai berikut. $A = \{\bar{0}\}$, $B = \{\bar{0}, \bar{6}\}$, $C = \{\bar{0}, \bar{4}, \bar{8}\}$, $N = \{\bar{0}, \bar{3}, \bar{6}, \bar{9}\}$ dan $H = \{\bar{0}, \bar{2}, \bar{4}, \bar{6}, \bar{8}, \bar{10}\}$. Akan ditunjukkan $H = \{\bar{0}, \bar{2}, \bar{4}, \bar{6}, \bar{8}, \bar{10}\}$ adalah ideal c -maksimal dari R . Oleh karena terdapat $N = \{\bar{0}, \bar{3}, \bar{6}, \bar{9}\}$ dari R sedemikian sehingga seperti pada Contoh 2.3.23 $R = H + N$ dan berdasarkan Tabel 2.6 dengan $H = A_5$ dan $N = B_4$, maka $(H \cap N) \leq H_R$ dengan $H_R = \{\bar{0}, \bar{2}, \bar{4}, \bar{6}, \bar{8}, \bar{10}\}$. Oleh karena itu, H adalah ideal c -maksimal dari R . ■

3.2 Teorema-teorema Ideal c -Maksimal

Berikut ini adalah teorema-teorema yang berkaitan dengan ideal c -maksimal.

Teorema 3.2.1

Misalkan R adalah ring. Jika H adalah ideal di ring R maka H adalah ideal c -maksimal dari R .

(Tashtoush dan Jawarneh, 2011)

Bukti

Diketahui H adalah ideal dari R . Ditunjukkan bahwa H adalah ideal c -maksimal dari R . Oleh karena R adalah ideal dari dirinya sendiri maka $R = H + R$ dan $H \cap R = H \leq H_R$, sehingga H adalah ideal c -maksimal dari R . ■

Contoh 3.2.2

Misalkan himpunan bilangan bulat modulo 18, yaitu \mathbb{Z}_{18} adalah ring dan H_i adalah setiap ideal dari \mathbb{Z}_{18} dengan $i = 1, \dots, 5$, masing-masing ideal sebagai berikut $H_1 = \{\bar{0}\}$, $H_2 = \{\bar{0}, \bar{9}\}$, $H_3 = \{\bar{0}, \bar{6}, \bar{12}\}$, $H_4 = \{\bar{0}, \bar{3}, \bar{6}, \bar{9}, \bar{12}, \bar{15}\}$, $H_5 = \{\bar{0}, \bar{2}, \bar{4}, \bar{6}, \bar{8}, \bar{10}, \bar{12}, \bar{14}, \bar{16}\}$. Jadi H_i adalah ideal c -maksimal dari R .

Bukti

Tabel 3.2 Penjumlahan setiap ideal dari R dengan R

Ideal H_i	$H_i + R$
H_1	R
H_2	R
H_3	R
H_4	R
H_5	R

Tabel 3.3 Irisan setiap ideal dari R dengan R

Ideal H_i	$H_i \cap \mathbb{Z}_{18}$
H_1	$\{0\}$
H_2	$\{0, 9\}$
H_3	$\{0, \bar{6}, \bar{12}\}$
H_4	$\{0, \bar{3}, \bar{6}, \bar{9}, \bar{12}, \bar{15}\}$
H_5	$\{0, \bar{2}, \bar{4}, \bar{6}, \bar{8}, \bar{10}, \bar{12}, \bar{14}, \bar{16}\}$

Diketahui H_i adalah setiap ideal dari R . Akan dibuktikan H_i adalah ideal c -maksimal dari R . Oleh karena R adalah ideal dari dirinya sendiri sehingga pada Table 3.2 terlihat bahwa $R = H_i + R$ dan berdasarkan Tabel 3.3 terlihat bahwa $H_i \cap R = H_i \leq H_R$ dengan $H_R = \{0, \bar{2}, \bar{4}, \bar{6}, \bar{8}, \bar{10}, \bar{12}, \bar{14}, \bar{16}\}$. Jadi terbukti bahwa H_i adalah ideal c -maksimal dari R . ■

Teorema 3.2.3

Misalkan R adalah ring. H dan K adalah subring dari R . Jika H adalah ideal c -maksimal dari R dengan $H \leq K \leq R$, maka H adalah ideal c -maksimal dari K .

(Tashtoush dan Jawarneh, 2011)

Bukti

Diketahui H adalah ideal c -maksimal dari R . Berdasarkan Definisi 3.1.1 terdapat ideal N sedemikian sehingga $R = H + N$ dan $(H \cap N) \leq H_R$. Akan ditunjukkan H adalah ideal c -maksimal dari K . Oleh karena $K = K \cap R = K \cap (H + N)$, berdasarkan Teorema 2.3.16 $K = H + (K \cap N)$ dengan $(K \cap N)$ adalah ideal dari K berdasarkan Teorema 2.3.20. Serta

$$H \cap (N \cap K) = (H \cap N) \cap K \\ \leq H_R \cap K$$

karena H_R adalah ideal dari R , sehingga $H_R \cap K \leq H_K$. ■

Contoh 3.2.4

Misalkan himpunan bilangan bulat modulo 12, yaitu \mathbb{Z}_{12} adalah ring. $K = \{\bar{0}, \bar{2}, \bar{4}, \bar{6}, \bar{8}, \bar{10}\}$ dan $H = \{\bar{0}, \bar{4}, \bar{8}\}$ adalah subring dari \mathbb{Z}_{12} . Jika H adalah ideal c -maksimal dari R maka H adalah ideal c -maksimal dari K .

Bukti

Diketahui $H = \{\bar{0}, \bar{4}, \bar{8}\}$ ideal c -maksimal dari R karena terdapat ideal $N = \{\bar{0}, \bar{3}, \bar{6}, \bar{9}\}$ adalah ideal dari R sedemikian sehingga $R = H + N = \{\bar{0}, \bar{4}, \bar{8}\} + \{\bar{0}, \bar{3}, \bar{6}, \bar{9}\} = \mathbb{Z}_{12}$ dan $H \cap N = \{\bar{0}\} \leq H_R$ dengan $H_R = \{\bar{0}, \bar{3}, \bar{6}, \bar{9}\}$. Akan ditunjukkan $H = \{\bar{0}, \bar{4}, \bar{8}\}$ adalah ideal c -maksimal dari K . Oleh karena itu, berdasarkan Teorema 3.2.3 diperoleh $K = H + (K \cap N) = \{\bar{0}, \bar{4}, \bar{8}\} + \{\bar{0}, \bar{6}\} = \{\bar{0}, \bar{2}, \bar{4}, \bar{6}, \bar{8}, \bar{10}\}$ dan $H \cap K \cap N = \{\bar{0}\} \leq H_K$ dengan $H_K = \{\bar{0}, \bar{4}, \bar{8}\}$. Jadi terbukti bahwa H adalah ideal c -maksimal dari K . ■

Teorema 3.2.5

Misalkan R adalah ring. K dan H adalah masing-masing ideal dari R dimana $K \leq H$. H adalah ideal c -maksimal dari R jika dan hanya jika H/K adalah ideal c -maksimal dari R/K .

Bukti

(\Rightarrow) Diketahui H adalah ideal c -maksimal dari R . Maka terdapat ideal N dari R sedemikian sehingga $R = H + N$ dan $H \cap N \leq H_R$. Akan dibuktikan bahwa H/K adalah ideal c -maksimal dari R/K . Berdasarkan Teorema 2.3.21 maka $R/K = (H/K) + ((N + K)/K)$ dimana $N + K$ adalah ideal di R berdasarkan Teorema 2.3.17

$$H/K \cap (N + K)/K = H \cap (N + K)/K \\ = K + (H \cap N)/K \\ \leq (H/K)_{(R/K)}$$

Oleh karena itu, H/K adalah ideal c -maksimal R/K .

(\Leftarrow) Diketahui H/K adalah ideal c -maksimal dari R/K . Maka terdapat N/K dari R/K sedemikian sehingga $R/K = (H/K) + (N/K)$ dan $(H/K) \cap (N/K) \leq (H/K)_{(R/K)}$.

Akan dibuktikan H adalah ideal c -maksimal. Berdasarkan Teorema 2.3.21 maka $R = H + N$ dan $H \cap N \leq H_R$. Oleh karena itu, H adalah ideal c -maksimal dari R . ■

Contoh 3.2.6

Misalkan himpunan bilangan bulat modulo 24, yaitu $R = \mathbb{Z}_{24}$ adalah ring dengan $K = \{\bar{0}, \bar{12}\}$ dan $H = \{\bar{0}, \bar{4}, \bar{8}, \bar{12}, \bar{16}, \bar{20}\}$ adalah ideal dari R . Jadi H adalah ideal c -maksimal dari R jika dan hanya jika H/K adalah ideal c -maksimal dari R/K .

Bukti

Diketahui H adalah ideal c -maksimal dari R . Oleh karena itu, terdapat $N = \{\bar{0}, \bar{3}, \bar{6}, \bar{9}, \bar{12}, \bar{15}, \bar{18}, \bar{21}\}$ dari R sedemikian sehingga $R = H + N$ dan $H \cap N \leq H_R$ dengan $H_R = \{\bar{0}, \bar{2}, \bar{4}, \dots, \bar{22}\}$. Akan dibuktikan H/K adalah ideal c -maksimal dari R/K . Oleh karena terdapat ideal lain, yaitu $N/K = \{\bar{0} + K, \bar{3} + K, \bar{6} + K, \bar{9} + K\}$ sedemikian sehingga berlaku

$$\begin{aligned} R/K &= (H/K) + (N/K) \\ &= \{\bar{0} + K, \bar{4} + K, \bar{8} + K\} + \{\bar{0} + K, \bar{3} + K, \bar{6} + K, \bar{9} + K\} \\ &= \{\bar{0} + K, \bar{1} + K, \bar{2} + K, \dots, \bar{11} + K\} \text{ dan} \end{aligned}$$

$$(H/K) \cap (N/K) = \{\bar{0} + K\} \leq (H/K)_{R/K} \text{ dengan}$$

$$(H/K)_{R/K} = \{\bar{0} + K, \bar{2} + K, \bar{4} + K, \bar{6} + K, \bar{8} + K, \bar{10} + K\}.$$

Oleh karena itu, (H/K) adalah ideal c -maksimal dari R/K .

Sebaliknya diketahui (H/K) adalah ideal c -maksimal dari R/K . Oleh karena itu, terdapat $(N/K) = \{\bar{0} + K, \bar{3} + K, \bar{6} + K, \bar{9} + K\}$ dari R/K sedemikian sehingga berlaku $R/K = (H/K) + (N/K)$ dan $(H/K) \cap (N/K) \leq (H/K)_{R/K}$. Akan dibuktikan H adalah ideal c -maksimal dari R . Oleh karena terdapat ideal lain yaitu

$$N = \{\bar{0}, \bar{3}, \bar{6}, \bar{9}, \bar{12}, \bar{15}, \bar{18}, \bar{21}\} \text{ sedemikian sehingga berlaku}$$

$$R = H + N$$

$$= \{\bar{0}, \bar{4}, \bar{8}, \bar{12}, \bar{16}, \bar{20}\} + \{\bar{0}, \bar{3}, \bar{6}, \bar{9}, \bar{12}, \bar{15}, \bar{18}, \bar{21}\} = \mathbb{Z}_{24} \text{ dan}$$

$$(H \cap N) = \{\bar{0}, \bar{12}\} \leq H_R \text{ dengan } H_R = \{\bar{0}, \bar{2}, \bar{4}, \dots, \bar{22}\}. \text{ Jadi terbukti bahwa } H \text{ adalah ideal } c\text{-maksimal dari } R. \quad \blacksquare$$

UNIVERSITAS BRAWIJAYA

