第八讲 有理系数多项式

一、本原多项式

二、整系数多项式的因式分解

问题的引入

1. 由因式分解定理,作为一个特殊情形:

对 $\forall f(x) \in Q[x], \partial (f(x)) \ge 1$, 则 f(x) 可唯一分解

成不可约的有理系数多项式的积.

但是,如何作出它的分解式却很复杂,没有一个

一般的方法.

2. 我们知道,在C上只有一次多项式才是不可约多项式;

在R上,不可约多项式只有一次多项式与某些二次多项式:

但在Q上有任意次数的不可约多项式.如

$$x^n-2, \forall n \in \mathbb{Z}^+.$$

如何判断 Q上多项式的不可约性呢?

3. 有理系数多项式可归结为整系数多项式的问题. 这是因为任一有理数可表成两个整数的商.

事实上,设
$$f(x) = a_n x^n + a_{n-1} x^{n-1} + \dots + a_0$$
,

则可选取适当整数 c,使 cf(x) 为整系数多项式.

若cf(x)的各项系数有公因子,就可以提出来,得

$$cf(x) = dg(x)$$
, 也即 $f(x) = \frac{d}{c}g(x)$,

其中 g(x) 是整系数多项式,且各项系数没有异于 ± 1 的公因子.

一、本原多项式

定义1.4.8 (本原多项式)

设
$$g(x) = b_n x^n + b_{n-1} x^{n-1} + \dots + b_1 x + b_0 \neq 0$$
,

$$b_i \in \mathbb{Z}, i = 0,1,2,\dots,n.$$
 $\stackrel{.}{=} b_n, b_{n-1},\dots,b_1,b_0$ 没有

异于±1的公因子, 即 $b_n, b_{n-1}, \dots, b_1, b_0$ 是互素的,

则称 g(x)为本原多项式.

有关性质

1. $\forall f(x) \in Q[x]$, $\exists r \in Q$, 使 f(x) = rg(x), 其中 g(x)为本原多项式.

(除了相差一个正负号外,这种表示法是唯一的).

2. Gauss引理

定理14.10 两个本原多项式的积仍是本原多项式.

证: 读
$$f(x) = a_n x^n + a_{n-1} x^{n-1} + \dots + a_0$$
,
$$g(x) = b_m x^m + b_{m-1} x^{m-1} + \dots + b_0$$

是两个本原多项式.

$$h(x) = f(x)g(x) = d_{n+m}x^{n+m} + d_{n+m-1}x^{n+m-1} + \dots + d_0$$

反证法. 若h(x)不是本原的,则存在素数p,

$$p \mid d_r, r = 0, 1, \dots, n + m.$$

又f(x)是本原多项式,所以p不能整除f(x)的每一个系数.

令 a_i 为 a_0,a_1,\cdots,a_n 中第一个不能被p整除的数,即 $p|a_1,\cdots,p|a_{i-1},p+a_i.$

同理,g(x)本原,令 b_j 为 b_0,\dots,b_m 中第一个不能被

p 整除的数, 即 $p|b_0, p|b_1, \dots, p|b_{j-1}, p+b_j$.

在这里 $p \mid d_{i+j}$, $p \mid a_i b_j$, $p \mid a_{i+1} b_{j-1}$, … 矛盾. 故 h(x)是本原的.

二、整系数多项式的因式分解

定理1.4.11 若一非零的整系数多项式可分解成两

个次数较低的有理系数多项式,则它一定可分解

成两个次数较低的整系数多项式的乘积.

证: 设整系数多项式 f(x)有分解式 f(x) = g(x)h(x)

其中 $g(x),h(x) \in Q[x]$, 且 $\partial(g(x)),\partial(h(x)) < \partial(f(x))$.

$$\Leftrightarrow f(x) = af_1(x), g(x) = rg_1(x), h(x) = sh_1(x)$$

这里, $f_1(x)$, $g_1(x)$, $h_1(x)$ 皆为本原多项式, $a \in \mathbb{Z}$,

$$r,s \in Q$$
. 于是 $af_1(x) = rsg_1(x)h_1(x)$.

由定理10, $g_1(x)h_1(x)$ 本原, 从而有 $a = \pm rs$,

即 $rs \in \mathbb{Z}$. $f(x) = (rsg_1(x))h_1(x)$. 得证.

推论1.4.12

设 f(x),g(x) 是整系数多项式,且g(x)是本原

的, 若f(x) = g(x)h(x), $h(x) \in Q[x]$, 则 h(x)

必为整系数多项式.

于是有,

$$af_1(x) = g(x)ch_1(x) = cg(x)h_1(x)$$

$$\Rightarrow c = \pm a, \quad \mathbb{P} \ c \in \mathbb{Z}.$$

$$\therefore h(x) = ch_1(x) 为整系数多项式.$$

定理1.4.13 设 $f(x) = a_n x^n + a_{n-1} x^{n-1} + \dots + a_1 x + a_0$

是一个整系数多项式,而 $\frac{r}{s}$ 是它的一个有理根,

其中r,s是互素的,则必有

 $s \mid a_n, r \mid a_0.$

证:
$$\frac{r}{s}$$
是 $f(x)$ 的有理根,

∴ 在有理数域上,
$$(x-\frac{r}{s})|f(x)$$
,

从而 (sx-r)|f(x).

又r,s 互素, $\therefore sx - r$ 本原. 由上推论, 有

$$f(x) = (sx - r)(b_{n-1}x^{n-1} + \dots + b_1x + b_0)$$

 $b_i \in \mathbb{Z}$, $i = 0,1,\dots,n-1$. 比较两端系数,得

注意

定理12是判断整系数多项式有理根的一个必要条件,而非充分条件。

例1 求方程 $2x^4 - x^3 + 2x - 3 = 0$ 的有理根.

解: 可能有理根为 ± 1 , ± 3 , $\pm \frac{1}{2}$, $\pm \frac{3}{2}$,

用综合除法可知,只有1为根.

例2 证明: $f(x) = x^3 - 5x + 1$ 在 Q 上不可约.

证: 若 f(x) 可约,则 f(x) 至少有一个一次因式,

也即有一个有理根.

但f(x)的有理根只可能是 ± 1 , 而

$$f(1) = -3$$
, $f(-1) = 5$. 矛盾.

所以f(x)不可约.

定理1.4.16 艾森斯坦因Eisenstein判别法

设
$$f(x) = a_n x^n + a_{n-1} x^{n-1} + \dots + a_1 x + a_0$$

是一个整系数多项式,若有一个素数 p,使得

$$1^{\circ}$$
 $p + a_n$

$$2^{\circ}$$
 $p \mid a_{n-1}, a_{n-2}, \dots, a_0$

$$3^{\circ}$$
 $p^2 + a_0$

则 f(x) 在有理数域上是不可约的.

f(x)可分解为两次数较低的整系数多项式积

$$f(x) = (b_l x^l + b_{l-1} x^{l-1} + \dots + b_0)(c_m x^m + c_{m-1} x^{m-1} + \dots + c_0)$$

$$b_i, c_j \in \mathbb{Z}, \quad l, m < n, \quad l + m = n$$

$$\therefore a_n = b_l c_m, \quad a_0 = b_0 c_0.$$

$$\therefore p | a_0, \therefore p | b_0 \otimes p | c_0,$$

又 $p^2 + a_0$, \therefore p 不能同时整除 b_0, c_0 .

不妨设 $p \mid b_0$ 但 $p \mid c_0$.

另一方面, $p + a_n$. \therefore $p + b_l$, $p + c_m$.

假设 b_0,b_1,\dots,b_l 中第一个不能被p整除的数为 b_k ,

比较两端 x^k 的系数,得

$$a_k = b_k c_0 + b_{k-1} c_1 + \dots + b_0 c_k$$

上式中 a_k,b_{k-1},\dots,b_0 皆能被p整除,

 $\therefore p | b_k c_0 \Rightarrow p | b_k$ 或 $p | c_0$. 矛盾.

故 f(x)不可约.

例3 证明: $x^n + 2$ 在 Q 上不可约.

证: $(\diamondsuit p = 2 \text{ 即可})$.

(可见存在任意次数的不可约有理系数多项式)

例4 判断
$$f(x) = 1 + x + \frac{x^2}{2!} + \frac{x^3}{3!} + \dots + \frac{x^p}{p!}$$

(p)为素数)在Q上是否可约.

$$g(x) = p! + p!x + \frac{p!}{2}x^2 + \dots + \frac{p!}{(p-1)!}x^{p-1} + x^p,$$

则 g(x)为整系数多项式.

$$\therefore p+1, p \mid \frac{p!}{(p-1)!}, \frac{p!}{(p-2)!}, \dots, p!,$$
 但 $p^2 + p!,$

 $\therefore g(x)$ 在 Q上不可约, 从而 f(x)在 Q上不可约.

注意

- ① Eisenstein判别法是判断不可约的充分条件,而非必要条件. 也就是说,如果一个整系数多项式不满足Eisenstein判别法条件,则它可能是可约的,也可能是不可约的.
- ② 有些整系数多项式 f(x)不能直接用Eisenstein 判别法来判断是其是否可约,此时可考虑用适当的代换 ax + b ($a,b \in Z, a \neq 0$),使 f(ay + b) = g(y)满足 Eisenstein判别法条件,从而来判定原多项式 f(x) 不可约.

命题

有理系数多项式 f(x)在有理系数上不可约

⇒ 対 $\forall a,b \in Q (a \neq 0)$, 多项式 g(x) = f(ax + b)

在有理数域上不可约.

例5 证明: $f(x) = x^2 + 1$ 在 Q上不可约.

证: 作变换 x = y + 1, 则

$$f(x) = y^2 + 2y + 2,$$

取 p=2, 由Eisenstein判别法知,

$$y^2 + 2y + 2$$
在Q上不可约,

所以 f(x) 在 Q 上不可约.

说明:

对于许多Q上的多项式来说,作适当线性代换后 再用Eisenstein判别法判定它是否可约是一个较好的 办法,但未必总是凑效的. 也就是说,存在 Q上的 多项式 f(x), 无论作怎样的代换 x = ay + b, 都不能 使 f(ay+b)=g(y) 满足爱森斯坦因判别法的条件, 即找不到相应的素数 p. 如, $f(x) = x^3 + x + 1$.

练习

P为素数, $f(x) = x^p + px + 1$, 证明: f(x) 在Q上不可约.