§4. Вещественные алгебраические многочлены и их разложение на неприводимые множители на множестве вещественных чисел

Алгебраический многочлен $P_n(z) = \sum_{k=0}^n p_k z^{n-k}$ называют вещественным многочленом, если все его коэффициенты — вещественные числа: $p_k \in \mathbf{R}$, $k=0,1,\ldots,n$. Значения, принимаемые вещественным многочленом в точках вещественной оси, являются вещественными числами:

$$P_n(x) = \sum_{k=0}^n p_{n-k} x^k \in \mathbf{R}, \quad \forall \ x \in \mathbf{R}.$$

Важная особенность таких многочленов отражена следующей теоремой.

Теорема 4.1. Если число $z = \alpha + i\beta$ является корнем кратности k алгебраического вещественного многочлена $P_n(z)$ с вещественными коэффициентами, то сопряженное число $\bar{z} = \alpha - i\beta$ также является корнем $P_n(z)$ той же кратности.

▶ В силу признака кратности корня $P_n(z)$ (теорема 3.1) имеем:

 $P(\alpha + i\beta) = P'(\alpha + i\beta) = P''(\alpha + i\beta) = \dots = P^{(k-1)}(\alpha + i\beta) = 0, \ P^{(k)}(\alpha + i\beta) \neq 0.(4.1)$ Перейдём в (4.1) к сопряжённым числам. Поскольку $\overline{p}_k = p_k$, $k = 0, 1, \dots, n$, то этот переход сводится к замене $\alpha + i\beta$ на $\alpha - i\beta$. В силу свойств операции сопряжения (глава 1, §4) с учётом равенства $\overline{0} = 0$ из (4.1) получаем:

 $P(\alpha - i\beta) = P'(\alpha - i\beta) = P''(\alpha - i\beta) = ... = P^{(k-1)}(\alpha - i\beta) = 0, \ P^{(k)}(\alpha - i\beta) \neq 0.$ Отсюда, в силу признака кратности корня многочлена (теорема 3.1), следует, что число $\bar{z} = \alpha - i\beta$ является корнем кратности k многочлена $P_n(z)$.

Пусть $P_n(z)$ — вещественный многочлен степени $n,\ n\ge 1;\ a_1,a_2,...,a_m,\ m\le n$, — все его попарно различные корни, а $k_1,k_2,...,k_m$ — кратности этих корней. Допустим, что $a_1=\alpha+i\beta$, где $\beta\ne 0$. По теореме 4.1 число $\overline{a}_1=\alpha-i\beta$ также является корнем $P_n(z)$ кратности k_1 . Значит, в разложении (3.6) среди множителей $(z-a_2)^{k_2}(z-a_3)^{k_3}...(z-a_m)^{k_m}$ имеется множитель $(z-\overline{a}_1)^{k_1}$. Заметим, что

 $(z-a_1)^{k_1}(z-\overline{a}_1)^{k_1}=(z^2+bz+c)^{k_1}$, где $b=-a_1-\overline{a}_1=-2\alpha$; $c=a_1\overline{a}_1=|a_1|^2=\alpha^2+\beta^2$. Итак, объединив множители, отвечающие паре комплексных сопряжённых корней, получаем квадратный трехчлен с вещественными коэффициентами в степени, равной кратности каждого из этих корней. Дискриминант D этого трёхчлена отрицателен: $D=b^2-4c=4\alpha^2-4(\alpha^2+\beta^2)=-4\beta^2<0$, так как $\beta\neq 0$.

Пусть $x_1, x_2, ..., x_l$ — все вещественные числа в ряду $a_1, a_2, ..., a_m$ попарно различных корней рассматриваемого многочлена $P_n(z)$, k_j — кратность x_j , j=1,2,...,l. Остальные числа этого ряда — комплексные с ненулевой мнимой частью. Поскольку их чётное количество (теорема 4.1), то они разбиваются на некоторое количество пар сопряжённых друг другу корней: z_1 и \overline{z}_1 , z_2 и

 \bar{z}_2, \ldots, z_s и \bar{z}_s, q_j – кратность каждого из корней z_j и $\bar{z}_j, j=1,2,\ldots,s$. Тогда из (2.1) получим:

$$P_n(z) = p_0(z - x_1)^{k_1} \dots (z - x_l)^{k_l} ((z - z_1)(z - \overline{z}_1))^{q_1} \dots ((z - z_s)(z - \overline{z}_s))^{q_s},$$

$$k_1 + \dots + k_l + 2q_1 + \dots + 2q_s = n.$$

Отсюда

$$P_n(z) = p_0(z - x_1)^{k_1} \dots (z - x_l)^{k_l} (z^2 + b_1 z + c_1)^{q_1} \dots (z^2 + b_s z + c_s)^{q_s}, \quad (4.2)$$

$$k_1 + \dots + k_l + 2q_1 + \dots + 2q_s = n.$$

Это представление вещественного многочлена называют его разложением на вещественные множители, линейные и квадратные. Квадратные множители представляют собой квадратные трехчлены с вещественными коэффициентами и отрицательными дискриминантами; каждый из них имеет пару комплексных сопряженных корней с ненулевыми мнимыми частями. Разложение (4.2) называют разложением на неприводимые множители на множестве вещественных чисел в том смысле, что квадратные трёхчлены в (4.2) не раскладываются на линейные множители с вещественными коэффициентами.

Пример 4.1. Многочлен $P_5(z)$ из примера 2.1 является вещественным многочленом, он имеет простой вещественный корень $z_1 = -1$ и пару комплексных сопряженных корней $z_2 = i$, $z_3 = -i$ кратности 2. Справедливо представление:

Пример 4.2. Многочлен $P_6(z) = z^6 + 64$ является вещественным многочленом, у него 3 пары комплексных сопряженных корней: $z_{1,2} = \pm 2i$, $z_{3,4} = \sqrt{3} \pm i$, $z_{5,6} = -\sqrt{3} \pm i$ (пример 2.2). Объединив в разложении этого многочлена множители, соответствующие сопряжённым корням, получаем разложение вида (4.2):

$$P_6(z) = z^6 + 64 = (z^2 + 4)(z^2 - 2\sqrt{3}z + 4)(z^2 - 2\sqrt{3}z + 4)$$
.