Лекция 2: Многочлены

Б.М.Верников

Уральский федеральный университет, Институт математики и компьютерных наук, кафедра алгебры и дискретной математики

Понятие многочлена

Определения

Многочленом от одной переменной называется выражение вида

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

Теорема о делении многочленов с остатком (1)

Важную роль в теории многочленов играет следующее утверждение.

Теорема 1

Пусть f и g — многочлены и $g \neq 0$. Тогда существуют, причем единственные, многочлены q и r такие, что

$$f = qg + r \ \mathsf{u} \ \deg r < \deg g. \tag{1}$$

Доказательство. Если $\deg g=0$, то g — ненулевое число. Но тогда

$$f = \left(\frac{1}{g} \cdot g\right) f = \left(\frac{1}{g} \cdot f\right) g$$

и равенство (1) будет выполнено, если положить $q=\frac{1}{g}\cdot f$ и r=0. Предположим теперь, что $\deg g>0$. Если $\deg f<\deg g$, то (1) выполнено при q=0 и r=f. Пусть теперь $\deg f\geqslant\deg g$. Существование многочленов q и r в этом случае докажем индукцией по $\deg f$. Положим $\deg f=n$ и $\deg g=m$. Ясно, что $n\geqslant m$. Поэтому базой индукции будет случай, когда n=m.

Теорема о делении многочленов с остатком (2)

База индукции. Пусть n=m. Тогда $f=ax^m+f_1$ и $g=bx^m+g_1$, где $\deg f_1, \deg g_1 < m$ и $a,b \ne 0$. Положим $q=\frac{a}{b}$. Ясно, что

$$f - gq = (ax^m + f_1) - \frac{a}{b} \cdot (bx^m + g_1) = f_1 - \frac{a}{b} \cdot g_1.$$

Поскольку

$$\deg(f-gq)=\deg(f_1-\frac{a}{b}\cdot g_1)\leqslant \max\{\deg f_1,\deg g_1\}<\deg g,$$

равенство (1) выполнено при $q=rac{a}{b}$ и r=f-gq.

Шаг индукции. Пусть теперь n>m и для всех многочленов h таких, что $\deg h < n$, существуют такие многочлены q и r, что h=qg+r и $\deg r < \deg g$. Рассмотрим произвольный многочлен f степени n. Имеем $f=ax^n+f_1$ и $g=bx^m+g_1$, где $\deg f_1 < n$, $\deg g_1 < m$ и $a,b\neq 0$. Положим $h_1=\frac{a}{b}\cdot x^{n-m}$. Тогда $h_1g=ax^n+h_1g_1$, откуда

$$f - h_1 g = ax^n + f_1 - ax^n - h_1 g_1 = f_1 - h_1 g_1.$$

Заметим, что $\deg h_1g_1=\deg h_1+\deg g_1<(n-m)+m=n$, и потому $\deg(f-h_1g)=\deg(f_1-h_1g_1)\leqslant\max\{\deg f_1,\deg h_1g_1\}< n$. Применяя к многочлену $f-h_1g$ предположение индукции, констатируем существование многочленов q_1 и r таких что $f-h_1g=q_1g+r$ и $\deg r<\deg g$. Поскольку $f=h_1g+q_1g+r=(h_1+q_1)g+r$, шаг индукции доказан,

Теорема о делении многочленов с остатком (3)

Осталось доказать единственность многочленов q и r. Предположим, что $f=q_1g+r_1$ и $f=q_2g+r_2$ для некоторых многочленов q_1,q_2,r_1,r_2 таких что $\deg r_1,\deg r_2<\deg g$. Из равенства $q_1g+r_1=q_2g+r_2$ получаем, что

$$(q_1 - q_2)g = r_2 - r_1. (2)$$

Если $q_1 - q_2 \neq 0$, то

$$\deg(r_2-r_1)\leqslant \max\{\deg r_1,\deg r_2\}<\deg g\leqslant \deg\bigl((q_1-q_2)g\bigr)$$

вопреки равенству (2). Следовательно, $q_1-q_2=0$, откуда $q_1=q_2$. С учетом (2), отсюда вытекает, что и $r_1=r_2$. Теорема доказана.

Определения

В равенстве (1) многочлен q называется частным, а многочлен r — остатком от деления f на g. Если r=0, то говорят, что многочлен f делится на многочлен g; в этом случае f=qg.

Деление многочленов столбиком (алгоритм)

Из доказательства теоремы 1 извлекается следующий алгоритм деления многочлена на многочлен, который обычно называется *алгоритмом* деления многочленов столбиком (происхождение этого названия будет объяснено на следующем слайде).

Алгоритм деления многочленов столбиком

Пусть

$$f = a_n x^n + a_{n-1} x^{n-1} + \dots + a_1 x + a_0$$
 u $g = b_m x^m + b_{m-1} x^{m-1} + \dots + b_1 x + b_0$,

причем $a_n, b_m \neq 0$ и $n \geqslant m > 0$. Положим $f_1 = f$ и $q_1 = 0$. Шаг алгоритма состоит в замене многочлена f_1 на многочлен $f_1 - \frac{a_n}{b_m} \cdot x^{n-m} g$, а многочлена q_1 — на многочлен $q_1 + \frac{a_n}{b_m} \cdot x^{n-m}$. Шаги повторяются до тех пор, пока выполнено неравенство $\deg f_1 \geqslant m$. Так как степень f_1 на каждом шаге уменьшается на m, алгоритм закончит работу через конечное число шагов. При этом частное будет равно последнему значению многочлена q_1 , а остаток — последнему значению многочлена f_1 .

Деление многочленов столбиком (пример)

Рассмотрим конкретный пример деления многочленов. Вычисления записываются так же, как при делении многозначных чисел столбиком (этим и объясняется название алгоритма).

$$-\frac{x^{3} - 2x^{2} + 5x + 1}{x^{3} - x^{2} + 2x} \begin{vmatrix} x^{2} - x + 2 \\ x - 1 \end{vmatrix}$$

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

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

Таким образом, $x^3 - 2x^2 + 3x + 1 = (x - 1)(x^2 - x + 2) + (2x + 3)$, частное равно x - 1, а остаток -2x + 3.

Корень многочлена

Определение

Число α называется корнем многочлена f, если $f(\alpha)=0$.

Из теоремы 1 легко вытекает

Следствие 1

Если α — корень многочлена f, то f делится на $x-\alpha$.

Доказательство. Поскольку $\deg(x-\alpha)=1$, в силу теоремы 1 существуют такие многочлены q и r, что для всякого $x\in\mathbb{C}$ выполнено равенство

$$f(x) = (x - \alpha)q(x) + r(x) \tag{3}$$

и $\deg r<1$. Последнее неравенство означает, что $\deg r=0$, т. е. r- константа. Подставим в (3) α вместо x. Получим $0=0\cdot q(x)+r$, откуда r=0. Следовательно, $f(x)=(x-\alpha)q(x)$.

Теорема Гаусса

Одним из мотивов расширения множества действительных чисел до множества комплексных чисел является то, что существуют многочлены с действительными коэффициентами, которые не имеют действительных корней. Таков, например, многочлен x^2+1 . Между тем, этот многочлен имеет два комплексных корня: i и -i (см. задачу 2 в лекции 1). Возникает вопрос: всякий ли многочлен с комплексными коэффициентами имеет комплексный корень? При этом, разумеется, следует исключить из рассмотрения многочлены степени 0 (т. е. константы). Ответ на поставленный вопрос дает следующее утверждение, которое называют теоремой Гаусса или основной теоремой высшей алгебры.

Теорема 2

Произвольный многочлен с комплексными коэффициентами, степень которого больше 0, имеет по крайней мере один комплексный корень.

Известно несколько доказательств этой теоремы, но все они достаточно сложные, и мы их рассматривать не будем. Отметим только некоторые следствия из теоремы.

Следствия из теоремы Гаусса (1)

Пусть f(x) — многочлен степени n>0 с комплексными коэффициентами. По теореме Гаусса он имеет некоторый корень t_1 . В силу следствия 1 $f(x)=(x-t_1)g(x)$ для некоторого многочлена g(x) степени n-1. Если n-1>0, то по теореме Гаусса многочлен g(x) имеет некоторый корень t_2 . Вновь применяя следствие 1, имеем

$$f(x) = (x - t_1)g(x) = (x - t_1)(x - t_2)h(x)$$

для некоторого многочлена h(x) степени n-2. Продолжая этот процесс, мы в конечном счете представим f(x) в виде произведения n линейных множителей и многочлена степени 0, т. е. константы. Иными словами,

$$f(x) = c(x - t_1)(x - t_2) \cdots (x - t_n).$$
 (4)

Правую часть этого равенства можно переписать в виде $(cx-ct_1)(x-t_2)\cdots(x-t_n).$ Таким образом, справедливо

Следствие 2

Если n>0, то произвольный многочлен степени n с комплексными коэффициентами разложим в произведение n линейных множителей.

Следствия из теоремы Гаусса (2)

Для того, чтобы доказать еще одно следствие из теоремы Гаусса, нам понадобится следующая

Лемма 1

Если комплексное число x является корнем многочлена f(x) с действительными коэффициентами, то \overline{x} — также корень этого многочлена.

Доказательство. Пусть $f=a_nx^n+a_{n-1}x^{n-1}+\cdots+a_1x+a_0$ — многочлен с действительными коэффициентами, а x — его корень. Используя свойства комплексно сопряженных чисел (см. лекцию 1), имеем

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

$$= \overline{a_n} \cdot \overline{x^n} + \overline{a_{n-1}} \cdot \overline{x}^{n-1} + \dots + \overline{a_1} \cdot \overline{x} + \overline{a_0} =$$

$$= \overline{a_n x^n} + \overline{a_{n-1} x^{n-1}} + \dots + \overline{a_1 x} + \overline{a_0} =$$

$$= \overline{a_n x^n} + a_{n-1} x^{n-1} + \dots + a_1 x + a_0 = \overline{f(x)} = \overline{0} = 0,$$

что и требовалось доказать.

Следствия из теоремы Гаусса (3)

Вернемся к следствиям из теоремы Гаусса.

Следствие 3

Произвольный многочлен степени > 0 с действительными коэффициентами разложим в произведение многочленов с действительными коэффициентами, каждый из которых либо линеен, либо является квадратным трехчленом с отрицательным дискриминантом.

Доказательство. Пусть f(x) — многочлен степени n>0 с действительными коэффициентами. В силу (4)

$$f(x)=c(x-t_1)(x-t_2)\cdots(x-t_n),$$

где t_1,t_2,\ldots,t_n — комплексные числа. Ясно, что c — коэффициент при x^n в многочлене f(x), и потому $c\in\mathbb{R}$. Расположив, при необходимости, числа t_1,t_2,\ldots,t_n в другом порядке, мы можем считать, что t_1,t_2,\ldots,t_m — действительные числа, а t_{m+1},\ldots,t_n — комплексные числа, не являющиеся действительными (для некоторого $0\leqslant m\leqslant n$). Если m=n, то все доказано. Предположим теперь, что m< n. Положим

$$g(x)=(x-t_{m+1})\cdots(x-t_n).$$

Тогда
$$f(x)=(cx-ct_1)(x-t_2)\cdots(x-t_m)g(x)$$
.

Следствия из теоремы Гаусса (4)

Осталось показать, что многочлен g(x) разложим в произведение квадратных трехчленов с действительными коэффициентами, дискриминанты которых отрицательны. В силу леммы 1 числа x_{m+1},\ldots,x_n распадаются на пары комплексно сопряженных друг к другу чисел. Поэтому достаточно проверить, что если z=a+bi — комплексное число, не являющееся действительным, то $(x-z)(x-\overline{z})$ — квадратный трехчлен с действительными коэффициентами, дискриминант которого отрицателен. В самом деле,

$$(x-z)(x-\overline{z}) = (x-a-bi)(x-a+bi) = (x-a)^2 - (bi)^2 = x^2 - 2ax + a^2 - b^2i^2 = x^2 - 2ax + a^2 + b^2.$$

Очевидно, что получившийся квадратный трехчлен имеет действительные коэффициенты. Его дискриминант равен $4a^2-4(a^2+b^2)=-4b^2$. Учитывая, что $b\neq 0$ (поскольку число a+bi не является действительным), получаем, что этот дискриминант отрицателен.

Следствия из теоремы Гаусса (5)

Ясно, что если многочлен f имеет вид (4), то t_1, t_2, \ldots, t_n — его корни. Разумеется, некоторые из корней могут совпадать. При этом, если, например, $t_1 = \cdots = t_k$, то f делится на $(x - t_1)^k$.

Определение

Корень t многочлена f называется корнем *кратности* k, если f делится на $(x-t)^k$, но не делится на $(x-t)^{k+1}$.

С учетом сказанного выше, получаем

Следствие 4

Многочлен степени n>0 с комплексными коэффициентами имеет ровно n комплексных корней, если каждый корень считать столько раз, какова его кратность.

Корни многочленов малых степеней

Все известные доказательства теоремы Гаусса неконструктивны в том смысле, что они устанавливают лишь существование корня, но не указывают способа его нахождения. Естественно возникает вопрос о том, как найти корень того или иного конкретного многочлена. Для многочленов первой степени ответ на этот вопрос очевиден: многочлен ax + b при $a \neq 0$ имеет единственный корень, равный $-\frac{b}{a}$. Для многочленов второй степени ответ дается известной формулой корней квадратного уравнения. Действительно, проанализировав вывод этой формулы для случая действительных чисел, изучаемый в школьном курсе, нетрудно понять, что он остается верным и для уравнений с комплексными коэффициентами. Более того, в комплексном случае формула несколько упрощается. Если $ax^2 + bx + c = 0$ — уравнение с комплексными коэффициентами и $a \neq 0$, то его корни вычисляются по формуле

$$x_{1,2} = \frac{-b + \sqrt{b^2 - 4ac}}{2a}. (5)$$

Знак минус перед корнем из дискриминанта можно не ставить, так как здесь подразумевается комплексный корень, имеющий два значения, а не арифметическое значение действительного корня. В математике известны формулы для нахождения комплексных корней многочленов третьей и четвертой степени, но они громоздки и неудобны для практического применения, и потому мы не будем их приводить.

Рациональные корни многочленов с целыми коэффициентами (1)

При $n\geqslant 5$ единой формулы для нахождения корней произвольного многочлена степени n не существует (этот факт доказан в конце XVIII — начале XIX века итальянским математиком Руффини и норвежским математиком Абелем). На практике при нахождении корней многочленов степени > 2 используются приближенные методы, но их изложение выходит за рамки нашего курса. Если все коэффициенты многочлена являются целыми числами, то найти его рациональные корни (если они существуют) можно с помощью сдедующего утверждения.

Предложение 1

Пусть $f(x)=a_0x^n+a_1x^{n-1}+\cdots+a_{n-1}x+a_n$ — многочлен с целыми коэффициентами, а $\frac{p}{q}$ — рациональное число и несократимая дробь. Если $\frac{p}{q}$ — корень многочлена f(x), то р является делителем свободного члена многочлена f(x), а q — делителем его старшего коэффициента.

Доказательство. По условию $a_0 \left(\frac{p}{q}\right)^n + a_1 \left(\frac{p}{q}\right)^{n-1} + \dots + a_{n-1} \cdot \frac{p}{q} + a_n = 0$. Умножив обе части этого равенства на q^n , получим

$$a_0p^n + a_1p^{n-1}q + \cdots + a_{n-1}pq^{n-1} + a_nq^n = 0.$$
 (6)

Рациональные корни многочленов с целыми коэффициентами (2)

Отсюда

$$a_n q^n = -a_0 p^n - a_1 p^{n-1} q - \dots - a_{n-1} p q^{n-1} =$$

= $(-a_0 p^{n-1} - a_1 p^{n-2} q - \dots - a_{n-1} q^{n-1}) p$,

и потому p делит a_nq^n . Так как числа p и q взаимно просты, p делит a_n . С другой стороны, из (6) вытекает, что

$$a_0p^n = -a_1p^{n-1}q - \dots - a_{n-1}pq^{n-1} - a_nq^n =$$

= $(-a_1p^{n-1} - \dots - a_{n-1}pq^{n-2} - a_nq^{n-1})q$,

и потому q делит a_0p^n . Вновь учитывая, что числа p и q взаимно просты, получаем, что q делит a_0 .

• Ясно, что существует лишь конечное число дробей вида $\frac{p}{q}$, где p- делитель a_n , а q- делитель a_0 . Вычислив значение многочлена f(x) от каждой из таких дробей и отобрав те дроби, для которых это значение равно 0, мы найдем все рациональные корни этого многочлена.

Целые корни многочленов с целыми коэффициентами

Из предложения 1 непосредственно вытекает

Следствие 5

Пусть $f(x) = x^n + a_1 x^{n-1} + \cdots + a_{n-1} x + a_n$ — многочлен с целыми коэффициентами и старшим коэффициентом 1. Все рациональные корни многочлена f(x) являются целыми числами. Если при этом целое число р является корнем многочлена f(x), то р является делителем свободного члена многочлена f(x).

Корни многочленов с целыми коэффициентами — пример (1)

В некоторых случаях следствие 5 позволяет находить все комплексные корни многочленов высоких степеней. Продемонстрируем это на следующем примере.

Задача 1. Найти все корни многочлена

$$f(x) = x^5 + 3x^4 - 9x^3 - 52x^2 - 84x - 48.$$

Решение. В силу следствия 5 все целые корни этого многочлена (если они существуют) находятся среди делителей числа -48. Это число имеет 20 делителей: 1, -1, 2, -2, 3, -3, 4, -4, 6, -6, 8, -8, 12, -12, 16, -16, 24, -24, 48, -48. Вычисляя последовательно значение <math>f(x) от этих чисел, получаем, что если $x \in \{1, -1, 2\}$, то $f(x) \neq 0$, а f(-2) = 0. Итак, мы нашли первый корень многочлена f(x): $x_1 = -2$. Разделив столбиком f(x) на x + 2, получаем, что $f(x) = (x + 2)(x^4 + x^3 - 11x^2 - 30x - 24)$.

Корни многочленов с целыми коэффициентами — пример (2)

Осталось найти корни многочлена $g(x)=x^4+x^3-11x^2-30x-24$. В силу следствия 5 его целые корни (если они существуют) являются делителями числа -24. Это число имеет 18 делителей: 1,-1,2,-2,3,-3,4,-4,6,-6,8,-8,12,-12,16,-16,24,-24. Ясно, что если $x\in\{1,-1,2\},$ то $g(x)\neq 0$, так как в этом случае $f(x)\neq 0$. Поэтому вычислять значения многочлена g(x) имеет смысл начиная с x=-2. Как показывают вычисления, g(-2)=0. Мы нашли второй корень многочлена f(x): $x_2=-2$. Он совпадает с первым корнем. Иными словами, -2- корень кратности не ниже 2 (как мы сейчас увидем, кратность этого корня равна 2). Разделив столбиком g(x) на x+2, мы получаем, что $g(x)=(x+2)(x^3-x^2-9x-12)$.

Теперь надо найти корни многочлена $h(x)=x^3-x^2-9x-12$. Как и ранее, применяя следствие 5, получаем, что если этот многочлен имеет целые корни, то они находятся среди чисел -2, 3, -3, 4, -4, 6, -6, 12, -12. Как показывают вычисления, если $x\in\{-2,3,-3\}$, то $h(x)\neq 0$, а h(4)=0. Таким образом, $x_3=4$. Разделив столбиком h(x) на x-4, мы получаем, что $h(x)=(x-4)(x^2+3x+3)$.

Корни многочленов с целыми коэффициентами — пример (3)

Осталось решить уравнение $x^2+3x+3=0$. По формуле (5) имеем $x_{4,5}=\frac{-3+\sqrt{-3}}{2}$ (напомним, что в данном случае $\sqrt{-3}$ — комплексный корень, принимающий два значения). По формуле (4) из лекции 1 находим, что $\sqrt{-3}=\pm\sqrt{3}i$. Таким образом, мы нашли еще два корня многочлена f(x): $x_4=-\frac{3}{2}+\frac{\sqrt{3}}{2}i$ и $x_5=-\frac{3}{2}-\frac{\sqrt{3}}{2}i$. В силу следствия 4 других корней у многочлена f(x) нет.

Ответ.
$$x_{1,2} = -2$$
, $x_3 = 4$, $x_{4,5} = -\frac{3}{2} \pm \frac{\sqrt{3}}{2}i$.