

planetmath.org

Math for the people, by the people.

discriminant

Canonical name Discriminant

Date of creation 2013-03-22 12:31:12 Last modified on 2013-03-22 12:31:12

Owner rspuzio (6075) Last modified by rspuzio (6075)

Numerical id 17

Author rspuzio (6075) Entry type Definition Classification msc 12E05

Synonym polynomial discriminant

Related topic Resolvent

Related topic DiscriminantOfANumberField

Related topic Modular Discriminant

Related topic JInvariant

Related topic DiscriminantOfAlgebraicNumber

Summary. The *discriminant* of a given polynomial is a number, calculated from the coefficients of that polynomial, that vanishes if and only if that polynomial has one or more multiple roots. Using the discriminant we can test for the presence of multiple roots, without having to actually calculate the roots of the polynomial in question.

There are other ways to do this of course; one can look at the formal derivative of the polynomial (it will be coprime to the original polynomial if and only if that original had no multiple roots). But the discriminant turns out to be valuable in a number of other contexts. For example, we will see that the discriminant of $X^2 + bX + c$ is $b^2 - 4c$; the quadratic formula states that the roots are $-b/2 \pm \sqrt{b^2 - 4c}/2$, so that the discriminant also determines whether the roots of this polynomial are real or not. In higher degrees, its role is more complicated.

There are other uses of the word "discriminant" that are closely related to this one. If $\mathbb{Q}(\alpha)$ is a number field, then the http://planetmath.org/node/2895discriminant of $\mathbb{Q}(\alpha)$ is the discriminant of the minimal polynomial of α . For more general extensions of number fields, one must use a different definition of discriminant generalizing this one. If we have an elliptic curve over the rational numbers defined by the equation $y^2 = x^3 + Ax + B$, then its modular discriminant is the discriminant of the cubic polynomial on the right-hand side. For more on both these facts, see [?] on number fields and [?] on elliptic curves.

Definition. The discriminant of order $n \in \mathbb{N}$ is the polynomial, denoted here ¹ by $\delta^{(n)} = \delta^{(n)}(a_1, \ldots, a_n)$, characterized by the following relation:

$$\delta^{(n)}(s_1, s_2, \dots, s_n) = \prod_{i=1}^n \prod_{j=i+1}^n (x_i - x_j)^2,$$
 (1)

where

$$s_k = s_k(x_1, \dots, x_n), \quad k = 1, \dots, n$$

is the k^{th} elementary symmetric polynomial.

The above relation is a defining one, because the right-hand side of (1) is, evidently, a symmetric polynomial, and because the algebra of symmetric polynomials is freely generated by the basic symmetric polynomials, i.e. every symmetric polynomial arises in a unique fashion as a polynomial of s^1, \ldots, s^n .

¹The discriminant of a polynomial p is oftentimes also denoted as "disc(p)"

Proposition 1. The discriminant d of a polynomial may be expressed with the resultant R of the polynomial and its first derivative:

$$d = (-1)^{\frac{n(n-1)}{2}} R/a_n$$

Proposition 2. Up to sign, the discriminant is given by the determinant of $a \ 2n-1$ square matrix with columns 1 to n-1 formed by shifting the sequence $1, a_1, \ldots, a_n$, and columns n to 2n-1 formed by shifting the sequence n, $(n-1)a_1, \ldots, a_{n-1}$, i.e.

$$\delta^{(n)} = \begin{vmatrix} 1 & 0 & \dots & 0 & n & 0 & \dots & 0 & 0 \\ a_1 & 1 & \dots & 0 & (n-1)a_1 & n & \dots & 0 & 0 \\ \vdots & \vdots & \ddots & \vdots & \vdots & \vdots & \ddots & \vdots & \vdots \\ a_{n-2} & a_{n-3} & \dots & 1 & 2a_{n-2} & 3a_{n-3} & \dots & n & 0 \\ a_{n-1} & a_{n-2} & \dots & a_1 & a_{n-1} & 2a_{n-2} & \dots & (n-1)a_1 & n \\ a_n & a_{n-1} & \dots & a_2 & 0 & a_{n-1} & \dots & (n-2)a_2 & (n-1)a_1 \\ \vdots & \vdots & \ddots & \vdots & \vdots & \vdots & \ddots & \vdots & \vdots \\ 0 & 0 & \dots & a_{n-1} & 0 & 0 & \dots & a_{n-1} & 2a_{n-2} \\ 0 & 0 & \dots & a_n & 0 & 0 & \dots & 0 & a_{n-1} \end{vmatrix}$$

Multiple root test. Let \mathbb{K} be a field, let x denote an indeterminate, and let

$$p = x^n + a_1 x^{n-1} + \dots + a_{n-1} x + a_n, \quad a_i \in \mathbb{K}$$

be a monic polynomial over \mathbb{K} . We define $\delta[p]$, the discriminant of p, by setting

$$\delta[p] = \delta^{(n)}(a_1, \dots, a_n).$$

The discriminant of a non-monic polynomial is defined homogenizing the above definition, i.e by setting

$$\delta[ap] = a^{2n-2}\delta[p], \quad a \in \mathbb{K}.$$

Proposition 3. The discriminant vanishes if and only if p has multiple roots in its splitting field.

Proof. It isn't hard to show that a polynomial has multiple roots if and only if that polynomial and its derivative share a common root. The desired conclusion now follows by observing that the determinant formula in equation (??) gives the resolvent of a polynomial and its derivative. This resolvent vanishes if and only if the polynomial in question has a multiple root.

Some Examples. Here are the first few discriminants.

$$\begin{split} \delta^{(1)} &= 1 \\ \delta^{(2)} &= a_1^2 - 4\,a_2 \\ \delta^{(3)} &= 18\,a_1a_2a_3 + a_1^2a_2^2 - 4\,a_2^3 - 4\,a_1^3a_3 - 27a_3^2 \\ \delta^{(4)} &= a_1^2a_2^2a_3^2 - 4\,a_2^3a_3^2 - 4\,a_1^3a_3^3 + 18\,a_1a_2a_3^3 - 27\,a_3^4 \\ &- 4\,a_1^2a_2^3a_4 + 16\,a_2^4a_4 + 18\,a_1^3a_2a_3a_4 - 80\,a_1a_2^2a_3a_4 \\ &- 6\,a_1^2a_3^2a_4 + 144\,a_2a_3^2a_4 - 27\,a_1^4a_4^2 + 144\,a_1^2a_2a_4^2 \\ &- 128\,a_2^2a_4^2 - 192\,a_1a_3a_4^2 + 256\,a_4^3 \end{split}$$

Here is the matrix used to calculate $\delta^{(4)}$:

$$\delta^{(4)} = \begin{vmatrix} 1 & 0 & 0 & 4 & 0 & 0 & 0 \\ a_1 & 1 & 0 & 3a_1 & 4 & 0 & 0 \\ a_2 & a_1 & 1 & 2a_2 & 3a_1 & 4 & 0 \\ a_3 & a_2 & a_1 & a_3 & 2a_2 & 3a_1 & 4 \\ a_4 & a_3 & a_2 & 0 & a_3 & 2a_2 & 3a_1 \\ 0 & a_4 & a_3 & 0 & 0 & a_3 & 2a_2 \\ 0 & 0 & a_4 & 0 & 0 & 0 & a_3 \end{vmatrix}$$

References

- [1] Daniel A. Marcus, Number Fields, Springer, New York.
- [2] Joseph H. Silverman, *The Arithmetic of Elliptic Curves*. Springer-Verlag, New York, 1986.

See also the http://planetmath.org/BibliographyForNumberTheorybibliography for number theory and the http://planetmath.org/BibliographyForAlgebraicGeometrybibliog for algebraic geometry.