第五讲 因式分解与唯一性定理

- 一、不可约多项式
- 二、因式分解及唯一性定理
- 三、思考题

问题的引入

如:
$$x^4 - 4 = (x^2 - 2)(x^2 + 2)$$
 (在有理数域上)
$$= (x - \sqrt{2})(x + \sqrt{2})(x^2 + 2)$$
 (在实数域上)

由此可见,因式分解与多项式系数所在数域有关。

 $= (x - \sqrt{2})(x + \sqrt{2})(x - \sqrt{2}i)(x + \sqrt{2}i)$

(在复数域上)

一、不可约多项式

Def. 设 $p(x) \in P[x]$, 且 $\partial(p(x)) \ge 1$, 若 p(x)

不能表示成数域 P上两个次数比 p(x)低的多项式的

乘积,则称p(x)为数域P上的不可约多项式.

Remark

- ① 一个多项式是否不可约依赖于系数域.
- ② 一次多项式总是不可约多项式.
- ③ 不可约多项式的次数至少是1.

- ④ 多项式 $p(x)(\partial(p(x)) \ge 1)$ 不可约
- $\Leftrightarrow p(x)$ 的因式只有非零常数及其自身的非零常数倍.
 - ⑤ 多项式 p(x)不可约,对 $\forall f(x) \in P[x]$ 有 p(x) | f(x) 或 (p(x), f(x)) = 1.

证: 设
$$(p(x), f(x)) = d(x)$$
, 则 $d(x)|p(x)$

$$\Rightarrow d(x) = a \neq 0$$
 $\vec{\boxtimes}$ $d(x) = cp(x), c \neq 0$

即
$$d(x)=1$$
, 或 $d(x)=cp(x)$

$$\downarrow \qquad \qquad \downarrow \\
(p(x), f(x)) = 1 \qquad p(x) | f(x)$$

定理1.3.3 设 p(x) 不可约. $\forall f(x), g(x) \in P[x]$, 若

$$p(x)|f(x)g(x)$$
, 则 $p(x)|f(x)$ 或 $p(x)|g(x)$.

若p(x)不整除f(x),则(p(x),f(x))=1

 $\stackrel{Th4}{\Longrightarrow} p(x) |g(x).$

性质1.3.4 若 p(x)不可约, $p(x) | f_1(x) f_2(x) \cdots f_s(x)$,

则必有某个 $f_i(x)$, 使得 $p(x)|f_i(x)$.

二、因式分解及唯一性定理

1. 定理1.3.2 $\forall p(x) \in P(x)$, 若 $\partial(f(x)) \ge 1$,则 f(x)可

唯一地分解成数域 P上一些不可约多项式的乘积.

所谓唯一性是说,若有两个分解式

$$f(x) = p_1(x)p_2(x)\cdots p_s(x) = q_1(x)q_2(x)\cdots q_t(x)$$

则 s=t,且适当排列因式的次序后,有

$$p_i(x) = c_i q_i(x)$$

其中 $c_i(i=1,2,\dots,s)$ 是一些非零常数.

证:对 f(x) 的次数作数学归纳.

- 1° $\partial(f(x))=1$ 时,结论成立.(一次多项式都不可约)
- 2°设对次数低于n的多项式结论成立.

下证 $\partial(f(x)) = n$ 的情形.

若 f(x)是不可约多项式。 结论显然成立。

若 f(x)不是不可约多项式,则存在 $f_1(x), f_2(x)$,

且
$$\partial(f_i(x)) < n$$
, $i = 1,2$ 使 $f(x) = f_1(x)f_2(x)$

由归纳假设 $f_1(x), f_2(x)$ 皆可分解成不可约多项式的积.

: f(x)可分解为一些不可约多项式的积.

再证唯一性. 设f(x)有两个分解式

$$f(x) = p_1(x)p_2(x)\cdots p_s(x)$$

$$= q_1(x)q_2(x)\cdots q_t(x)$$
(1)

 $p_i(x), q_j(x)$ $(i = 1, 2, \dots, s; j = 1, 2, \dots, t.)$ 都是不可约多项式.

对5作归纳法.

若 s=1, 则必有 s=t=1, $f(x)=p_1(x)=q_1(x)$

假设不可约多项式个数为 s-1时唯一性已证.

$$\pm (1) \quad p_1(x) | q_1(x) q_2(x) \cdots q_t(x)$$

$$\Rightarrow \exists q_j(x)$$
,使得 $p_1(x) | q_j(x)$.

不妨设
$$q_j(x) = q_1(x)$$
, 则 $p_1(x) | q_1(x)$

$$\Rightarrow q_1(x) = c_1 p_1(x), \quad c_1 \neq 0$$

(1)两边消去 $q_1(x)$, 即得

$$p_2(x)\cdots p_s(x) = c_1^{-1}q_2(x)\cdots q_t(x)$$

由归纳假设有 s-1=t-1, $\therefore s=t$.

2. 标准分解式: 对 $\forall f(x) \in P[x], \partial (f(x)) \geq 1$,

f(x)总可表成

$$f(x) = cp_1^{r_1}(x)p_2^{r_2}(x)\cdots p_s^{r_s}(x)$$

其中 c 为 f(x)的首项系数, $p_i(x)$ 为互不相同的,

首项系数为1的不可约多项式, $r_i \in \mathbb{Z}^+$. 称之为 f(x)

的标准分解式.

Remark

① 若已知两个多项式 f(x), g(x) 的标准分解式,则可直接写出 (f(x),g(x)).

(f(x),g(x))就是那些同时在 f(x),g(x) 的标准分解式中出现的不可约多项式方幂的乘积,所带方幂指数等于它在 f(x),g(x) 中所带的方幂指数中较小的一个.

若 f(x), g(x) 的标准分解式分别为 $f(x) = ap_1^{r_1}(x)p_2^{r_2}(x)\cdots p_s^{r_s}(x), \quad r_i \ge 0$ $g(x) = bp_1^{l_1}(x)p_2^{l_2}(x)\cdots p_s^{l_s}(x), \quad l_i \ge 0$ 则有 $(f(x),g(x))=p_1^{\lambda_1}(x)p_2^{\lambda_2}(x)\cdots p_s^{\lambda_s}(x),$ $\lambda_i = \min(r_i, l_i), i = 1, 2, \dots, s$ $[f(x),g(x)] = p_1^{u_1}(x)p_2^{u_2}(x)\cdots p_s^{u_s}(x),$ $u_{i} = \max(r_{i}, l_{i}), i = 1, 2, \dots, s$

 $f(x)|g(x) \Leftrightarrow r_i \leq l_i, \quad i = 1, 2, \dots, s$

思考题

1. 分别在实数域和复数域上将多项式 $x^4 + 1$ 进行因式分解.

2. 在P[x]中,设 $(f,g_i)=1,i=1,2.$ 证明:

$$(fg_1,g_2)=(g_1,g_2).$$