第七讲 复系数与实系数多项式

- 一、多项式函数与根
- 二、多项式函数的有关性质
- 三、复系数多项式的因式分解
- 四、实系数多项式的因式分解

一、多项式函数与根

1. 多项式函数

设 $f(x) = a_0 x^n + a_1 x^{n-1} + \dots + a_n$, 数 $\alpha \in p$, 将 f(x)的表示式里的 x用 α 代替,得到P中的数 $a_0 \alpha^n + a_1 \alpha^{n-1} + \dots + a_n$,

称为当 $x = \alpha$ 时 f(x)的值,记作 $f(\alpha)$.

这样,对P中的每一个数 α ,由多项式 f(x)确定P中唯一的一个数 $f(\alpha)$ 与之对应,于是称 f(x)为P上的一个多项式函数.

易知,若

 $h_1(x) = f(x) + g(x), \quad h_2(x) = f(x)g(x),$ [I],

$$h_1(\alpha) = f(\alpha) + g(\alpha), \quad h_2(\alpha) = f(\alpha)g(\alpha).$$

2. 多项式函数的根(或零点)

若多项式函数 f(x) 在 $x = \alpha$ 处的值为0,即

$$f(\alpha) = 0$$

则称 α 为f(x)的一个根或零点.

二、多项式函数的有关性质

1. 定理1. 4. 1

(余数定理): 用一次多项式 $x-\alpha$ 去除多项式 f(x),所得余式是一个常数,这个常数等于函数 值 $f(\alpha)$.

推论: $\alpha \in f(x)$ 的根 $\Leftrightarrow (x-\alpha)|f(x)$.

例1 求 $f(x) = x^4 + x^2 + 4x - 9$ 在 x = -3 处的函数值.

法一: 把 x = -3代入 f(x), 求 f(-3).

法二: 用 x+3去除 f(x),所得余数就是 f(-3).

答案: f(-3) = 69.

2. 多项式函数的k重根

定义 若 $x-\alpha$ 是f(x)的 k 重因式, 则称 α 为

f(x)的 k重根.

当 k = 1 时,称 α 为 f(x) 的单根.

当 k > 1时,称 α 为 f(x) 的重根.

注:

- ① $\alpha \in f(x)$ 的重根 $\Leftrightarrow x \alpha \in f(x)$ 的重因式.
- ② f(x) 有重根 $\Rightarrow f(x)$ 必有重因式.

反之不然,即 f(x)有重因式未必 f(x)有重根.

例如, $f(x) = (x^2 + 1)^2 \in R[x]$,

 x^2+1 为 f(x) 的重因式,但在R上 f(x)没有根.

3. 定理1.4.3 (根的个数定理)

任一 P[x]中的 n次多项式 $(n \ge 0)$,在 P 中的根不可能多于 n 个,重根按重数计算.

4. 定理1.4.4

 $f(x),g(x) \in P[x]$, 且 $\partial (f(x)),\partial (g(x)) \leq n$, 若有 $\alpha_1,\alpha_2,...\alpha_{n+1} \in P$, 使 $f(\alpha_i) = g(\alpha_i), i = 1,2,\cdots,n+1$ 则 f(x) = g(x).

证: 设 $f(x) \in P[x], \partial (f(x)) \ge 0$

定理8

若
$$\partial(f(x))=0$$
, 即 $f(x)=c\neq 0$,

此时对 $\forall \alpha \in P$,有 $f(\alpha) = c \neq 0$. 即 f(x)有0个根.

$$\partial(f(x)) > n$$
 时,由因式分解及唯一性定理,

f(x) 可分解成不可约多项式的乘积,

由推论, f(x) 的根的个数等于 f(x)分解式中

一次因式的个数,重根按重数计算,且此数 $\leq n$.

$$h(\alpha_i) = 0, \quad i = 1, 2, \dots, n+1,$$

即 h(x) 有 $\alpha_1,\alpha_2,\cdots\alpha_{n+1}$, n+1 个根,

由定理 8 , 若 $h(x) \neq 0$ 的话, 则 $\partial (h(x)) > n$. 矛盾.

所以, h(x) = 0, 即 f(x) = g(x).

例2 求 t 值,使 $f(x) = x^3 - 3x^2 + tx - 1$ 有重根.

解:

$$\frac{3}{2}x - \frac{15}{4}$$

$$3x^2 - 6x + t$$

$$3x^2 + \frac{3}{2}x$$

$$-\frac{15}{2}x+t$$

$$-\frac{15}{2}x-\frac{15}{4}$$

$$t + \frac{15}{4}$$

$$\frac{3}{2}x - \frac{15}{4}$$
 $3x^2 - 6x + t$ $x^3 - 3x^2 + tx - 1$ $\frac{1}{3}x - \frac{1}{3}$

$$x^3 - 2x^2 + \frac{1}{3}tx$$

$$-x^2 + \frac{2}{3}tx - 1$$

$$-x^2 + 2x - \frac{1}{3}t$$

$$(\frac{2}{3}t - 2)x - (1 - \frac{1}{3}t) = r_1(x)$$

$$t \neq 3, \frac{3}{t-3}r_1(x) = 2x+1$$

i) 若
$$r_1(x) = 0$$
, 即 $t = 3$, 则
$$(f(x), f'(x)) = \frac{1}{3}f'(x) = (x-1)^2,$$

此时, f(x)有重根, x=1为 f(x)的三重根.

ii) 若
$$r_1(x) \neq 0$$
, $t + \frac{15}{4} = 0$, 即 $t = -\frac{15}{4}$, 则
$$(f(x), f'(x)) = x + \frac{1}{2}$$

此时, f(x)有重根, $x = -\frac{1}{2}$ 为 f(x)的二重根.

例3 举例说明下面命题是不对的.

" α 是f'(x)的n重根 $\Rightarrow \alpha$ 是f(x)的n+1重根"

x = -1 是 f'(x) 的2重根,

但
$$f(-1) = -\frac{1}{3} + 1 - 1 - 5 \neq 0$$
,

:. -1 不是 f(x)的根,从而不是 f(x)的3重根.

例4 若
$$(x-1)^2 | Ax^4 + Bx^2 + 1$$
, 求 A,B .

解: :
$$(x-1)^2 | Ax^4 + Bx^2 + 1$$

∴ 1为
$$f(x) = Ax^4 + Bx^2 + 1$$
 的重根,

从而,1为 f'(x)的根.

于是有,
$$\begin{cases} f(1) = A + B + 1 = 0 \\ f'(1) = 4A + 2B = 0 \end{cases} \Rightarrow \begin{cases} A = 1 \\ B = -2 \end{cases}$$

三、复系数多项式的因式分解

1. 定理1.4.5 代数基本定理

 $\forall f(x) \in C[x]$, 若 $\partial(f(x)) \ge 1$, 则 f(x) 在复数域 C上必有一根.

推论1

 $\forall f(x) \in C[x]$, 若 $\partial(f(x)) \ge 1$, 则存在 $x - a \in C[x]$, 使 (x-a)|f(x).

即, f(x) 在复数域上必有一个一次因式.

推论2

复数域上的不可约多项式只有一次多项式,即 $\forall f(x) \in C[x], \ \partial(f(x)) > 1, \ 则 \ f(x)$ 可约.

2. 定理1. 4. 6 复系数多项式的因式分解定理

 $\forall f(x) \in C[x]$,若 $\partial(f(x)) \geq 1$,则 f(x) 在复数域 C 上可唯一分解成一次因式的乘积.

推论1

 $\forall f(x) \in C[x]$, 若 $\partial(f(x)) \ge 1$, 则 f(x) 在 C 上具有标准分解式

$$f(x) = a(x - \alpha_1)^{r_1}(x - \alpha_2)^{r_2} \cdots (x - \alpha_s)^{r_s}$$

其中 $\alpha_1, \alpha_2, \cdots, \alpha_s$ 是不同的复数, $r_1, r_2, \cdots, r_s \in \mathbb{Z}^+$

推论2

 $\forall f(x) \in C[x]$,若 $\partial(f(x)) = n$,则 f(x) 有n个 复根(重根按重数计算).

四、实系数多项式的因式分解

命题: 若 α 是实系数多项式 f(x) 的复根,则 α 的共轭复数 α 也是 f(x) 的复根.

证: 设 $f(x) = a_n x^n + a_{n-1} x^{n-1} + \dots + a_0, \quad a_i \in \mathbb{R}$ 若 α 为根,则

$$f(\alpha) = a_n \alpha^n + a_{n-1} \alpha^{n-1} + \dots + a_0 = 0$$

两边取共轭有 $f(\overline{\alpha}) = a_n \overline{\alpha}^n + a_{n-1} \overline{\alpha}^{n-1} + \dots + a_0 = 0$

 $\therefore \alpha$ 也是为 f(x) 复根.

定理1.4.7 实系数多项式的因式分解定理

 $\forall f(x) \in R[x]$,若 $\partial(f(x)) \geq 1$,则 f(x)可唯一 地分解成一次因式与二次不可约因式的乘积.

证:对f(x)的次数作数学归纳.

- ① $\partial(f(x))=1$ 时,结论显然成立.
- ② 假设对次数<n的多项式结论成立.

设 $\partial(f(x)) = n$, 由代数基本定理, f(x)有一复根 α .

若 α 为实数,则 $f(x) = (x - \alpha)f_1(x)$,其中 $\partial(f_1) = n - 1$.

若 α 不为实数,则 α 也是 f(x)的复根,于是

$$f(x) = (x - \alpha)(x - \alpha)f_2(x) = (x^2 - (\alpha - \alpha)x + \alpha\alpha)f_2(x)$$
设 $\alpha = a + bi$, 则 $\alpha = a - bi$,

$$\alpha + \alpha = 2a \in R$$
, $\alpha \alpha = a^2 + b^2 \in R$

即在 $\mathbf{R} \perp x^2 - (\alpha + \alpha)x + \alpha \alpha$ 是 一个二次不可约多项式.

从而
$$\partial(f_2) = n-2$$
.

由归纳假设 $f_1(x)$ 、 $f_2(x)$ 可分解成一次因式与二次

不可约多项式的乘积. 由归纳原理,定理得证.

推论1

R上的不可约多项式.

 $\forall f(x) \in R[x], f(x)$ 在R上具有标准分解式 $f(x) = a_n(x-c_1)^{k_1}(x-c_2)^{k_2}\cdots(x-c_s)^{k_s}(x^2+p_1x+q_1)^{k_1}$ $\cdots (x^2 + p_r x + q_r)^{k_r}$ 其中 $c_1,c_2,\dots,c_s,p_1,\dots,p_r,q_1,\dots,q_r \in R$, $k_{1},\dots,k_{s},l_{1},\dots,l_{s}\in Z^{+},$ 且 $p^2-4q<0$, $i=1,2\cdots r$, 即 x^2+p_ix+qi 为

21

推论2

实数域上不可约多项式只有一次多项式和某些二次不可约多项式,所有次数≥3的多项式皆可约.

例1 求 x^n-1 在C上与在R上的标准分解式.

解: 1) 在复数范围内 x^n-1 有n个复根,

1, ε , ε^2 , ..., ε^{n-1}

这里
$$\varepsilon = \cos \frac{2\pi}{n} + i \sin \frac{2\pi}{n}, \quad \varepsilon^n = 1$$

$$\varepsilon^k = \cos\frac{2k\pi}{n} + i\sin\frac{2k\pi}{n}, \quad k = 1, 2, \dots, n$$

$$\therefore x^{n}-1=(x-1)(x-\varepsilon)(x-\varepsilon^{2})\cdots(x-\varepsilon^{n-1})$$

2) 在实数域范围内

$$\therefore \quad \overline{\varepsilon^k} = \varepsilon^{n-k}, \quad \varepsilon^k + \overline{\varepsilon^k} = 2\cos\frac{2k\pi}{n}, \quad \varepsilon^k \overline{\varepsilon^k} = 1$$

$$k = 1, 2, \dots, n$$

\therefore $\exists n \rightarrow 5$

$$x^{n} - 1 = (x - 1)[x^{2} - (\varepsilon + \varepsilon^{n-1})x + \varepsilon\varepsilon^{n-1}] \cdot \cdots$$

$$[x^{2} - (\varepsilon^{\frac{n-1}{2}} + \varepsilon^{\frac{n+1}{2}})x + \varepsilon^{\frac{n-1}{2}}\varepsilon^{\frac{n+1}{2}}]$$

$$= (x - 1)(x^{2} - 2x\cos\frac{2\pi}{n} + 1) \cdot \cdots [x^{2} - 2x\cos\frac{n-1}{n}\pi + 1]$$
当n为偶数时

$$x^{n} - 1 = (x - 1)(x + 1)\left[x^{2} - (\varepsilon + \varepsilon^{n+1})x + \varepsilon\varepsilon^{n+1}\right] \cdots \cdots$$
$$\left[x^{2} - (\varepsilon^{\frac{n-2}{2}} + \varepsilon^{\frac{n+2}{2}})x + \varepsilon^{\frac{n-2}{2}}\varepsilon^{\frac{n+2}{2}}\right]$$

$$= (x-1)(x+1)(x^2 - 2x\cos\frac{2\pi}{n} + 1)\cdots[x^2 - 2x\cos\frac{n-2}{n}\pi + 1]$$