

planetmath.org

Math for the people, by the people.

long division

Canonical name LongDivision

Date of creation 2013-03-22 15:09:07 Last modified on 2013-03-22 15:09:07

Owner alozano (2414) Last modified by alozano (2414)

Numerical id 7

Author alozano (2414)

Entry type Theorem
Classification msc 12E99
Classification msc 00A05
Classification msc 11A05

Synonym division algorithm

Related topic Polynomial

Related topic PolynomialLongDivision

Related topic MixedFraction

Defines dividend Defines remainder In this entry we treat two cases of long division.

1 Integers

Theorem 1 (Integer Long Division). For every pair of integers $a, b \neq 0$ there exist unique integers q and r such that:

- 1. $a = b \cdot q + r$,
- 2. $0 \le r < |b|$.

Example 1. Let a = 10 and b = -3. Then q = -3 and r = 1 correspond to the long division:

$$10 = (-3) \cdot (-3) + 1.$$

Definition 1. The number r as in the theorem is called the remainder of the division of a by b. The numbers a, b and q are called the dividend, divisor and quotient respectively.

2 Polynomials

Theorem 2 (Polynomial Long Division). Let R be a commutative ring with non-zero unity and let a(x) and b(x) be two polynomials in R[x], where the leading coefficient of b(x) is a unit of R. Then there exist unique polynomials q(x) and r(x) in R[x] such that:

- 1. $a(x) = b(x) \cdot q(x) + r(x)$,
- 2. $0 \le \deg(r(x)) < \deg b(x) \text{ or } r(x) = 0.$

Example 2. Let $R = \mathbb{Z}$ and let $a(x) = x^3 + 3$, $b(x) = x^2 + 1$. Then q(x) = x and r(x) = -x + 3, so that:

$$x^3 + 3 = x(x^2 + 1) - x + 3.$$

Example 3. The theorem is not true in general if the leading coefficient of b(x) is not a unit. For example, if $a(x) = x^3 + 3$ and $b(x) = 3x^2 + 1$ then there are no q(x) and r(x) with coefficients in \mathbb{Z} with the required properties.