

第三节 整除的概念

主要内容

- 引入
- 带余除法
- 整除

一、引入

二、带余除法

带余除法 对于 $P[x]$ 中任意两个多项式 $f(x)$ 与 $g(x)$ ，其中 $g(x) \neq 0$ ，一定有 $P[x]$ 中的多项式 $q(x), r(x)$ 存在，使

$$f(x) = q(x)g(x) + r(x) \quad (1)$$

成立，其中 $\partial(r(x)) < \partial(g(x))$ 或者 $r(x) = 0$ ，并且这样的 $q(x), r(x)$ 是唯一决定的.

证明 等式

$$f(x) = q(x)g(x) + r(x)$$

中 $q(x)$ 和 $r(x)$ 的存在性可以由前面所说的除法直接得出. 下面用归纳法的语言来叙述.

如果 $f(x) = 0$, 取 $q(x) = r(x) = 0$ 即可.

以下设 $f(x) \neq 0$. 令 $f(x), g(x)$ 的次数分别为 n, m . 对 $f(x)$ 的次数 n 作(第二)数学归纳法.

当 $n < m$ 时, 显然取 $q(x) = 0, r(x) = f(x)$,

结论成立.

下面讨论 $n \geq m$ 的情形. 假设当 $f(x)$ 的次数小于 n 时, $q(x), r(x)$ 的存在性已证. 现来看次数为 n 的情形.

令 ax^n, bx^m 分别是 $f(x), g(x)$ 的首项, 显然 $b^{-1}ax^{n-m}g(x)$ 与 $f(x)$ 有相同的首项, 因而多项式

$$f_1(x) = f(x) - b^{-1}ax^{n-m}g(x)$$

的次数小于 n 或为 0. 对于后者, 取

$$q(x) = b^{-1}ax^{n-m}, \quad r(x) = 0;$$

对于前者, 由归纳法假设, 对 $f_1(x), g(x)$ 有

$q_1(x), r_1(x)$ 存在使

$$f_1(x) = q_1(x) g(x) + r_1(x),$$

其中 $\partial(r_1(x)) < \partial(g(x))$ 或者 $r_1(x) = 0$. 于是

$$\left. \begin{array}{l} f_1(x) = f(x) - b^{-1}ax^{n-m}g(x) \\ f_1(x) = q_1(x)g(x) + r_1(x) \end{array} \right\} \quad \rightarrow$$

$$f(x) = (q_1(x) + b^{-1}ax^{n-m})g(x) + r_1(x),$$

也就是说, 有 $q(x) = q_1(x) + b^{-1}ax^{n-m}$, $r(x) = r_1(x)$

使 $f(x) = q(x)g(x) + r(x)$ 成立. 存在性得证.

下面再来证唯一性. 设另有 $q'(x), r'(x)$ 使

$$f(x) = q'(x)g(x) + r'(x),$$

其中 $\partial(r'(x)) < \partial(g(x))$ 或者 $r'(x) = 0$. 于是

$$q(x)g(x) + r(x) = q'(x)g(x) + r'(x),$$

即

$$(q(x) - q'(x))g(x) = r'(x) - r(x).$$

如果 $q(x) \neq q'(x)$, 又据假设 $g(x) \neq 0$, 那么

$$r'(x) - r(x) \neq 0,$$

且有

$$\partial (q(x) - q'(x)) + \partial (g(x)) = \partial (r'(x) - r(x)) .$$

但是

$$\partial (g(x)) > \partial (r'(x) - r(x)) ,$$

所以上式不可能成立. 这就证明了 $q(x) = q'(x)$, 因此 $r'(x) = r(x)$. 唯一性得证.

证毕

带余除法中所得的 $q(x)$ 通常称为 $g(x)$ 除 $f(x)$ 的商, $r(x)$ 通常称为 $g(x)$ 除 $f(x)$ 的余式.

三、整除

1. 定义

定义 5 数域 P 上的多项式 $g(x)$ 称为**整除** $f(x)$ ，如果有数域 P 上的多项式 $h(x)$ 使等式

$$f(x) = g(x) h(x)$$

成立。我们用 “ $g(x) | f(x)$ ”表示 $g(x)$ 整除 $f(x)$ ，用 “ $g(x) \nmid f(x)$ ”表示 $g(x)$ 不能整除 $f(x)$ 。

当 $g(x) | f(x)$ 时， $g(x)$ 就称为 $f(x)$ 的因式，
 $f(x)$ 称为 $g(x)$ 的倍式。

当 $g(x) \neq 0$ 时，带余除法给出了整除性的一个
判别法。

2. 整除的条件

定理 1 对于数域 P 上的任意两个多项式 $f(x)$
和 $g(x)$ ，其中 $g(x) \neq 0$ ， $g(x) | f(x)$ 的充分必要条
件是 $g(x)$ 除 $f(x)$ 的余式为零。

证明 如果 $r(x) = 0$, 那么 $f(x) = q(x) g(x)$,

即 $g(x) | f(x)$.

反过来, 如果 $g(x) | f(x)$, 那么

$$f(x) = q(x) g(x) = q(x) g(x) + 0,$$

即 $r(x) = 0$.

证毕

带余除法中 $g(x)$ 必须不为零. 但 $g(x) | f(x)$ 中,
 $g(x)$ 可以为零. 这时 $f(x) = g(x) h(x) = 0 \cdot h(x) = 0$.

当 $g(x) | f(x)$ 时，如 $g(x) \neq 0$ ， $g(x)$ 除 $f(x)$ 所得的商 $q(x)$ 有时也可用

$$\frac{f(x)}{g(x)}$$

来表示。

由定义还可看出，任一个多项式 $f(x)$ 一定整除它自身，即 $f(x) | f(x)$ ，因为 $f(x) = 1 \cdot f(x)$ ；任一多项式 $f(x)$ 都整除零多项式 0，因为 $0 = 0 \cdot f(x)$ ；零次多项式，也就是非零常数，能整除任一个多项

式, 因为当 $a \neq 0$ 时, $f(x) = a (a^{-1}f(x))$.

下面介绍整除性的几个常用的性质:

2. 整除性的性质

性质 1 如果 $f(x) | g(x)$, $g(x) | f(x)$, 那么

$$f(x) = c g(x),$$

其中 c 为非零常数.

证明

性质 2 整除的传递性

如果 $f(x) | g(x)$, $g(x) | h(x)$, 那么 $f(x) | h(x)$.

证明

性质 3 如果 $f(x) | g_i(x)$, $i = 1, 2, \dots, r$,

那么

$f(x) | (u_1(x)g_1(x) + u_2(x)g_2(x) + \dots + u_r(x)g_r(x))$,

其中 $u_i(x)$ 是数域 P 上任意的多项式.

证明

通常， $u_1(x)g_1(x) + u_2(x)g_2(x) + \dots + u_r(x)g_r(x)$ 称为多项式 $g_1(x), g_2(x), \dots, g_r(x)$ 的一个组合.

由以上的性质可以看出，多项式 $f(x)$ 与它的任一个非零常数倍 $cf(x)$ ($c \neq 0$) 有相同的因式，也有相同的倍式. 所以，在多项式整除性的讨论中， $f(x)$ 常常可以用 $cf(x)$ 来代替.

最后我们指出，两个多项式之间的整除关系不因为系数域的扩大而改变. 也就是说，如果 $f(x)$,

$g(x)$ 是 $P[x]$ 中两个多项式, P_1 是包含 P 的一个较大的数域. 当然, $f(x), g(x)$ 也可以看成是 $P_1[x]$ 中的多项式. 从带余除法可以看出, 不论把 $f(x), g(x)$ 看成是 $P[x]$ 中或者是 $P_1[x]$ 中的多项式, 用 $g(x)$ 去除 $f(x)$ 所得的商式及余式都是一样的. 因此, 如果在 $P[x]$ 中 $g(x)$ 不能整除 $f(x)$, 那么在 $P_1[x]$ 中, $g(x)$ 也不能整除 $f(x)$.

本节作业

P. 44: 2, 3, 4