Definición de polinomio

Definición (Polinomios con coeficientes en A)

Sea A un anillo. Llamaremos conjunto de polinomios con coeficientes en A, y lo denotaremos por A[x], al conjunto de las expresiones de la forma

$$a(x) = a_m x^m + a_{m-1} x^{m-1} + \ldots + a_1 x + a_0$$

$$con los a_i \in A y m \in N.$$

Grado de un polinomio

Definición (Grado)

El grado de un polinomio a(x), notado grado(a(x)), es el mayor entero n tal que $a_n \neq 0$. El polinomio cuyos coeficientes son todos nulos se llama **polinomio nulo** y se denota por 0. Por convención, su grado es grado(0) = - ∞ .

Definiciones

Sea $a(x) = \sum_{i=0}^{n} a_i x^i \in k[x]$ un polinomio no nulo con $a_n \neq 0$ (de grado n).

Llamaremos término líder de a(x) al término $a_n x^n$, coeficiente líder $a_n y$ término constante a_0 .

Un polinomio es mónico si su coeficiente líder es 1.

Los polinomios se dicen **constantes** cuando su grado es cero, así como el polinomio nulo.

El anillo A[x]

- Teorema:
- El conjunto A[x] con la suma y producto habituales es un anillo. Además:
- Si A es un anillo conmutativo, A[x] es conmutativo.
- Si A es un anillo con elemento unidad, A/x tiene elemento unidad.
- Si A es dominio de integridad, A[x] es dominio de integridad.

El anillo A[x]

- Observación
- Sean los polinomios $a(x) = \sum_{i=0}^{n} a_i x^i \in k[x]$ y $b(x) = \sum_{i=0}^{m} b_i x^i \in k[x]$ Entonces:
 - grado(a(x) + b(x)) \leq max {grado(a(x)), grado(b(x))}, no dándose la igualdad solamente cuando m = n y $a_m + b_n = 0$.
 - $grado(a(x)b(x)) \le grado(a(x)) + grado(b(x))$ (se da la igualdad cuando A es dominio de integridad)

Unidades de A[x]

• Si A es un dominio de integridad, un polinomio de A[x] es una unidad si y solo si es una constante y es una unidad en A. Es decir, el grupo multiplicativo $A[x]^*$ de las unidades de A[x] es el grupo A^* de las unidades de A.

División euclídea de polinomios

- Teorema (Teorema de división)
 - Sean f(x); $g(x) \in k[x]$ dos polinomios, con $g(x) \neq 0$. Entonces, existen dos únicos polinomios q(x); $r(x) \in k[x]$ tales que
 - $f(x) = q(x)g(x) + r(x) y \operatorname{grado}(r(x)) < \operatorname{grado}(g(x))$.

Algoritmo de división

- Para calcular el cociente y el resto de la división entre f (x) y g(x), de grados respectivos m y n.
- Si $m \ge n$ tomar
 - $f_1(x) = f(x) (a/b)x^{m-n}g(x)$, $q_1(x) = (a/b)x^{m-n}$.
- Repetir con $f_1(x)$ y g(x) hasta que $grado(f_1(x)) \le grado(g(x))$. El cociente y el resto son
 - $q(x) = q_1(x) + ... + q_{t-1}(x), r(x) = f_t(x).$
- Si m < n, el cociente es 0 y el resto el propio f(x).

División euclídea de polinomios

• Teorema del resto

Sea un polinomio $f(x) \in k[x]$, y sea un elemento del cuerpo $a \in k$.

Entonces f(a) es el resto de dividir f(x) por x - a.

Divisibilidad

- Divisibilidad
 - Sean f(x) y g(x) dos polinomios de A[x], decimos que g(x) divide a f(x), y lo escribimos g(x)|f(x) si existe un polinomio h(x) tal que $f(x) = g(x) \cdot h(x)$.
- Observaciones
 - Un polinomio divide a cualquier polinomio no nulo de k[x] si y solo si es una constante no nula.
 - En k[x] g(x)|f(x) si y solo si el resto de dividir f(x) entre g(x) es nulo.
 - En k[x], si g(x)|f(x) y f(x)|g(x) entonces grado(f(x)) = grado(g(x)) y $f(x) = a \cdot g(x)$ donde $a \in k \setminus \{0\}$ es una constante no nula.

Raíz de un polinomio

- Definición
 - Se dice que un elemento a ∈ A es raíz del polinomio f(x) ∈ A[x] si f(a) = 0. es decir, si al sustituir x por a en f(x) se obtiene el valor 0.
- Corolario
 - Sea un polinomio $f(x) \in k[x]$ de grado positivo. Entonces f(x) tiene una raíz $a \in k$ si y solo si es divisible por x a.
- Multiplicidad de una raíz
 - Sean f(x) ∈ A[x] un polinomio y a ∈ A una raíz. Se llama multiplicidad de a al mayor entero positivo m tal que (x a)^m divide a f(x).

Teorema del residuo

El residuo obtenido de la división de f(x) por (x - c), es igual al valor numérico del polinomio f(x) para x = c.

Demostración. Como el divisor es de primer grado, el residuo debe ser una constante r. Entonces

$$f(x) = (x - c)q(x) + r$$

Evaluando en x = c.

$$f(c) = (c - c)q(x) + r = r$$

Aplicaciones

Demostrar que $f(x) = x^3 + x^2 - 5x + 3$ es divisible entre x + 3.

$$f(-3) = (-3)^3 + (-3)^2 - 5(-3) + 3 = -27 + 9 + 15 + 3 = 0$$

Por lo tanto el residuo vale 0.

Demostrar que $x^n - c^n$ es divisible entre x - c.

Debido a que $f(c) = c^n - c^n = 0$, es divisible entre x - c.

En que condiciones $x^n + c^n$ es divisible entre x + c.

$$(-c)^n + c^n = c^n + c^n = 2c^n \text{ si n es par}$$

$$(-c)^n + c^n = -c^n + c^n = 0$$
 si n es impar

Máximo común divisor

- Definición
 - Sean dos polinomios f(x), $g(x) \in k[x]$. Un polinomio $p(x) \in k[x]$ es un **máximo común divisor** de f(x) y g(x) si verifica:
 - 1. $p(x)|f(x) \ y \ p(x)|g(x)$
 - 2. Si q(x) es otro polinomio que divide a f(x) y a g(x) entonces q(x)|p(x).
- Observación
 - El máximo común divisor de dos polinomios no es único. Si p(x) = mcd(f(x), g(x)), entonces, para cualquier $a \in k \setminus \{0\}$, ap(x) = mcd(f(x), g(x)).
 - Por eso cuando hablamos de un máximo común divisor, podremos acordar que estamos tomando un polinomio mónico y, en esas condiciones, sí que es único.
- Proposición
 - Sean $f(x), g(x) \in k[x]$ dos polinomios. Si f(x) = q(x)g(x) + r(x), entonces se tiene que mcd(f(x), g(x)) = mcd(g(x), r(x)).

Algoritmo de Euclides

- Algoritmo de Euclides
 - Sean f(x) y g(x) dos polinomios no nulos con $grado(f(x)) \ge grado(g(x))$. Entonces, haciendo divisiones sucesivas se obtiene:

```
\begin{split} f(x) &= q(x) \cdot g(x) + r(x) \ grado(r(x)) < grado(g(x)) \\ g(x) &= q_0(x) \cdot r(x) + r_i(x) \ grado(r_i(x)) < grado(r(x)) \\ r(x) &= q_1(x) \cdot r_i(x) + r_2(x) \ grado(r_2(x)) < grado(r_i(x)) \\ & \cdots \\ r_{n-2}(x) &= q_{n-1}(x) \cdot r_{n-1}(x) + r_n(x) \ grado(r_n(x)) < grado(r_{n-1}(x)) \\ r_{n-1}(x) &= q_n(x) \cdot r_n(x) \end{split}
```

• Este proceso es finito y, con las notaciones anteriores, $mcd(f(x), g(x)) = r_n(x)$.

Ejemplo

```
Encontrar el mcd de x^6 + 2x^5 + x^3 + 3x^2 + 3x + 2 y x^4 + 4x^3 + 4x^2 - x - 2

1 2 0 1 3 3 2 1 4 4 -1 -2

1 4 4 -1 -2 1 -2 4

-2 -4 2 5 3


-2 -8 -8 2 4

0 4 10 3 -1 2

4 16 16 -4 -8

0 -6 -13 3 10

f_2 = -6x^3 - 13x^3 + 3x + 10
```


Ejemplo

Calcular el cociente y el resto de la división del polinomio $p(x) = 2x^4 + 3x^3 + 5x + 1$ entre $q(x) = 3x^3 + x + 6$ en $Z_7[x]$ Notemos en primer lugar que gr(p(x)) > gr(q(x)).

Calculamos 3^{-1} . Se tiene que $3^{-1} = 5$.

Tomamos entonces el término $2 \cdot 5 \cdot x^{4-3} = 3x$.

Hallamos $p_1(x) = p(x) - 3xq(x) = p(x) + 4xq(x) = 3x^3 + 4x^2 + x + 1$.

Dado que gr(p1(x)), gr(q(x)) continuamos dividiendo. Tomamos el término $3 \cdot 5x^{3-3} = 1$

Hallamos $p_2(x) = p_1(x) - 1q(x) = p_1(x) + 6q(x) = 4x^2 + 2$.

Dado que $gr(p_2(x)) < gr(q(x))$ la división ha terminado. El cociente es c(x) = 3x + 1 y el resto $r(x) = 4x^2 + 2$.

23051 | 3016

5043 31

3411

4061

402

Identidad de Bézout

- Teorema (Identidad de Bézout)
 - Sean f(x) y g(x) dos polinomios de k[x] no nulos y sea d(x) = mcd(f(x), g(x)). Entonces existen unos polinomios $a(x), b(x) \in k[x]$ tales que

$$d(x) = a(x) \cdot f(x) + b(x) \cdot g(x).$$

Ejemplo

Sean $p(x) = x^5 + 2x^4 + x^2 + 2x + 2$, $q(x) = x^5 + 2x^3 + x^2 + x + 1 \in \mathbb{Z}_3[x]$. Vamos a calcular su máximo común divisor y a expresarlo en función de p(x) y q(x).

p(x)	q(x)	r(x)	c(x)	u(x)	v(x)
8	8		8	1	0
			3	0	1
$x^5 + 2x^4 + x^2 + 2x + 2$	$x^5 + 2x^3 + x^2 + x + 1$	$2x^4 + x^3 + x + 1$	1	1	2
$x^5 + 2x^3 + x^2 + x + 1$	$2x^4 + x^3 + x + 1$	$2x^2 + 2$	2x+2	x+1	2x
$2x^4 + x^3 + x + 1$	$2x^2 + 2$	0	*		Š.
	$x^2 + 1$		2	2x + 2	x

Luego
$$mcd(x^5 + 2x^4 + x^2 + 2x + 2, x^5 + 2x^3 + x^2 + x + 1) = x^2 + 1 y$$

 $x^2 + 1 = (x^5 + 2x^4 + x^2 + 2x + 2)(2x + 2) + (x^5 + 2x^3 + x^2 + x + 1)(x)$

Polinomio irreducible

- Definición
 - Un polinomio p(x) ∈ k[x] es irreducible si no es una constante, y si el que podamos escribir p(x) = f (x)g(x) implica que uno de los dos factores sea una unidad (una constante).
- Proposición
 - Sea p(x) ∈ k[x] un polinomio irreducible. Si f (x) es un polinomio que no es divisible por p(x), entonces mcd(f (x), p(x)) =
 1.
- Observación
 - Nótese que si p(x) ∈ k[x] es reducible y gr(p(x)) = n entonces p(x) tiene un divisor no constante de grado menor o igual que n/2.
- Teorema de Euclides
 - Sea p(x) ∈ k[x] un polinomio irreducible. Dados dos polinomios f(x), g(x) ∈ k[x], si p(x)|f(x)g(x), entonces p(x) divide a alguno de los dos.

Irreducibilidad

- Descomposición en factores irreducibles
 - Cualquier polinomio no constante de k[x] es irreducible o factoriza en producto de polinomios irreducibles. Este producto es único en tanto que si tenemos dos factorizaciones de f(x) en producto de polinomios irreducibles en k[x] de la forma

$$f(x) = p_1(x) \cdot \cdot \cdot p_s(x) = q_1(x) \cdot \cdot \cdot q_t(x)$$

necesariamente s=t y existe una correspondencia uno a uno entre los factores $p_{s}(x) \ y \ q_{1}(x) \cdots q_{t}(x) \ donde \ si \ p_{i}(x) \ se \ corresponde \ con \ q_{j}(x), \ existe \qquad un \ \alpha \in k \setminus \{0\}, \ tal \ que \ p_{i}(x) = \alpha_{q_{j}}(x).$

Factorización en R[x]

- Todo polinomio de R[x] de grado impar tiene una raíz en R. Todo polinomio se descompone en producto de polinomios de grados 1 o 2.
- Sea f(x) ∈ k[x] un polinomio de grado 2 o 3. En ese caso, f(x) es reducible si y sólo si tiene una raíz en k. En efecto, el hecho de que f(x) sea reducible es equivalente a decir que tiene un divisor que es de grado 1. Si éste es ax b, entonces b/a es una raíz de f(x).
- Lo anterior no funciona para grados mayores. Un polinomio de grado 4 se puede descomponer, por ejemplo, en dos factores irreducibles de grado 2, como x⁴ + 3x² + 2 en Q, luego no tiene por qué tener raíces en k.

Factorización en Q[x]

• Sea el polinomio de grado n > 0

$$f(x) = a_n x^n + a_{n-1} x^{n-1} + \dots + a_1 x + a_0$$
; $a_i \in \mathbb{Z}$, $i = 0, 1, \dots, n$

- Regla de Ruffini:
 - Supongamos que f(x) tiene una raíz racional $\alpha = a/b$ con a y b primos entre sí. Entonces $a|a_0 y b|a_n$.
- Criterio de Eisenstein:
 - Supongamos que existe un elemento irreducible p $\in \mathbb{Z}$ que divide a todos los coeficientes, salvo a a_n , y cuyo cuadrado p² no divide a a_0 . Entonces f(x) es irreducible en Q[x].

Lema de Gauss

- · Contenido de un polinomio
 - Dado un polinomio f(x) ∈ Z[x] no nulo, se llama contenido de f(x) al máximo común divisor de sus coeficientes. Se denota por c(f). Se dirá que f(x) es primitivo si su contenido es 1.
- Lema de Gauss
 - El producto de dos polinomios primitivos es primitivo.
- Corolario
 - Si f(x), $g(x) \in \mathbb{Z}[x]$ son polinomios no nulos, entonces c(fg) = c(f)c(g).
- Corolario
 - Sea f(x) ∈ Z[x] un polinomio de grado positivo, digamos n, que se descompone en Q[x] en producto de dos polinomios de grados estrictamente menores que n. Entonces, se descompone en Z[x] en producto de dos polinomios de esos mismos grados.
- . Corolario
 - Sea $f(x) \in Z[x]$ un polinomio de grado positivo, digamos n, y primitivo, entonces f(x) es reducible $en\ Z[x]$ si y sólo si lo es en Q[x].

Factorización de polinomios con coeficientes en un cuerpo

- Teorema
 - Todo polinomio no constante *K[x]* se puede expresar como producto de polinomios irreducibles. La factorización es única salvo producto por constantes y reordenaciones de los factores.
- Teorema
 - Sea K un cuerpo y $f(X) \in K[x]$. Se verifica: x- α es divisor de f(X) si, y sólo si, $f(\alpha) = 0$ en K.
- Teorema
 - Sea K un cuerpo y $f(X) \in K[x]$ con grado $n \ge 1$ Se verifica que la ecuación f(X) = 0 tiene como mucho n raíces en K.

Factorización en un cuerpo F_p

- Teorema
 - En $Z_p[x]$ existen polinomios irreducibles de todos los grados.
- Sea

$$f(x) = a_n x^n + a_{n-l} x^{n-l} + ... + a_l x + a_0 \in Z[x]$$
 primitivo, sea p un primo que no divida a a_n , y llamemos $\dot{f}(x)$ al polinomio
$$\dot{f}(x) = \bar{a}_n x^n + \bar{a}_{n-l} x^{n-l} + ... + \bar{a}_l x + \bar{a}_0 \in F_p[x]$$
 siendo $\bar{a}_i = a_i \pmod{p}, \ 0 \le i \le n$

- Proposición
 - Si f(x) es irreducible en $F_p[x]$ entonces f(x) es irreducible en Q[x].

Factorización en un cuerpo F_p

• Sea

$$f(x)=x^4-x^3+x^2-x+1\in Z[x]$$
 primitivo, sea p un primo que no divida a a_n , y llamemos $\hat{f}(x)$ al polinomio
$$\hat{f}(x)=\bar{a}_nx^n+\bar{a}_{n-1}x^{n-1}+\dots+\bar{a}_1x+\bar{a}_0\in F_p[x]$$
 siendo $\bar{a}_i=a_i\ (mod\ p),\ 0\leq i\leq n$

- Tomemos p=2, entonces $\dot{f}(x)=x^4$ x^3 + x^2 x+1 \in F_2 ya que $\dot{f}(0)=1$ y $\dot{f}(1)=1$ no tiene raices en F_2
- Intentemos factorizar f(x) de forma artesanal. Como en caso de ser reducible, ningún factor de la descomposición de f(x) será de grado 1, pongamos por caso que

$$\dot{f}(x) = (x^2 + ax + b)(x^2 + cx + d).$$

Factorización en un cuerpo F_p

• Operando e igualando coeficientes obtenemos el sistema

$$S: \begin{cases} 1 = a+c \\ 1 = b+|ac+d \\ 1 = ad+bc \\ 1 = bd \end{cases}$$

• La última ecuación nos dice que b = d = 1, y sustituyendo en el resto nos quedamos con

$$S: \left\{ \begin{array}{ll} 1 & = & a+c \\ 1 & = & ac \end{array} \right.$$

• que no tiene solución. Por tanto, $\dot{f}(x)$ es irreducible en F_2 y así, por la proposición, f(x) es irreducible sobre Q.

Congruencia de polinomios

Sea $p(x) \in k[x]$ un polinomio. Dados dos polinomios f(x), $g(x) \in k[x]$, diremos que f(x) y g(x) son **congruentes módulo** p(x), y escribiremos $f(x) \equiv g(x) \pmod{p(x)}$, si p(x) divide a f(x) - g(x).

Si un polinomio m(x) tiene grado d, cualquier clase de congruencia modulo m(x) tiene un único representante r(x) de grado estrictamente menor que d.

el conjunto de polinomios de k[x] de grado estrictamente menor que el de m(x) es un conjunto completo de representantes para k[x]/(m(x)).

Congruencia de polinomios: Ejemplo

- Sea m(x) = x² + 1 ∈ Q[x]. Por la proposición, cada elemento de Q[x]/(m(x)) tiene un representante de grado menor o igual que 1.
- Como $x^2 \equiv -1 \pmod{x^2 + 1}$, multiplicando por x tenemos que $x^3 \equiv -x \pmod{x^2 + 1}$.
- Por inducción en n tenemos $x^{2n} \equiv (-1)^n \pmod{x^2 + 1}$, $x^{2n+1} \equiv (-1)^n x \pmod{x^2 + 1}$.
- Como Q es un cuerpo infinito, existen infinitos polinomios de grado menor o igual que 1 en Q[x], y por tanto Q[x]=(x²+1) es un conjunto infinito.
- Si utilizáramos ahora F₃ en lugar de Q, por lo anterior tendríamos que

$$(F_3)[x]=(x^2+1)=\{0,1,2,x,x+1,x+2,2x,2x+1,2x+2\}.$$

Teorema chino del resto

Sean m₁(x) · · · m₂(x) ∈ k[x], polinomios primos entre sí dos a dos, y sean a₁(x) · · · a₂(x) ∈ k[x] otros polinomios arbitrarios. Entonces existe f(x) ∈ k[x]:

$$f(x) \equiv a_1(x) \pmod{m_1(x)}$$

$$f(x) \equiv a_2(x) \pmod{m_2(x)}$$

• • •

$$f(x) \equiv a_n(x) \; (mod \; m_n(x))$$

$$r_{n-1}(x) = q_n(x) \cdot r_n(x)$$

• Además, para que el polinomio $f(x) \in k[x]$ sea otra solución es condición necesaria y suficiente que se verifique que

$$f(x) \equiv f(x) \pmod{m_1(x)m_2(x) \, \ldots \, m_n(x)}.$$

Sistemas lineales de congruencias

Para resolver el sistema $f(x) \equiv a_i(x) \pmod{m_i(x)}, i = 1, ..., n$

siendo los $m_i(x)$ polinomios primos entre sí y los $a_i(x)$ polinomios cualesquiera.

Tome, para cada i,
$$I_i(x) = \frac{\prod_{j=1}^n m_j(x)}{m_i(x)}$$
.

Aplique la identidad de Bézout a cada pareja I_i , m_i para obtener la igualdad Aplique la identidad de Bézout a cada pareja I_i , m_i para obtener la igualdad $I = \alpha_i(x)m_i(x) + \beta_i(x)I_i(x)$.

Las soluciones son $f(x) = \alpha_1(x)\beta_1(x)I_1(x) + \alpha_2(x)\beta_2(x)I_2(x) + ... + \alpha_n(x)\beta_n(x)I_n(x)$ Las soluciones son $f(x) = \alpha_1(x)\beta_1(x)I_1(x) + \alpha_2(x)\beta_2(x)I_2(x) + ... + \alpha_n(x)\beta_n(x)I_n(x)$

y los polinomios congruentes con el modulo

y los polinomios congruentes con el modulo $\prod_{i=1}^{n} m_i(x)$

• ¿Cuánto vale la siguiente expresión?

$$2 \cdot 3 + 2 \cdot 2 + 1$$

 $Z_2 = \{0,1\}$

+	0	1
0	0	1
1	1	0

 $Z_3 = \{0,1,2\}$

+	0	1	2
0	0	1	2
1	1	2	0
2	2	0	1

×	0	1	2
0	0	0	0
1	0	1	2
2	0	2	1

 $Z_4 = \{0,1,2,3\}$

+	0	1	2	3
0	0	1	2	3
1	1	2	3	0
2	2	3	0	1
3	3	0	1	2

 $Z_5 = \{0,1,2,3,4\}$

+	0	1	2	3	4
0	0	1	2	3	4
1	1	2	3	4	0
2	2	3	4	0	1
3	3	4	0	1	2
4	4	0	1	2	3

 Z_6

+	0	1	2	3	4	5
0	0	1	2	3	4	5
1	1	2	3	4	5	0
2	2	3	4	5	0	1
3	3	4	5	0	1	2
4	4	5	0	1	2	3
5	5	0	1	2	3	4

+	0	1	2	3	4	5
0	0	0	0	0	0	0
1	0	1	2	3	4	5
2	0	2	4	0	2	4
3	0	3	0	3	0	3
4	0	4	2	0	4	2
5	0	5	4	3	2	1

¡¡ Interesa trabajar con conjuntos donde todos los elementos no nulos tengan inverso !!

Ese tipo de conjuntos se llaman <u>cuerpos de Galois</u> (1811-1832), en inglés GF (Galois Field)

- Z_n con n primo es cuerpo.
- De manera que, por ejemplo, Z₈ no es cuerpo
- ¿Existe un cuerpo con 8 elementos?.
- · Galois demostró que sí.
- En realidad demostró algo mucho mejor: que el número de elementos de cualquier cuerpo finito era de la forma con p primo.
- ¿Pero cómo se construye este cuerpo?.
- Vamos a verlo.

Construcción del cuerpo GF(²³)=GF(8)

- Consideremos el conjunto formado por todos los polinomios del tipo: ax^2+bx+c
- donde los coeficientes son ceros o unos
 - ¿Cuántos polinomios se pueden formar?

а	b	с	$a x^2 + b x + c$	Binario	Decimal
0	0	0	0	000	0
0	0	1	1	001	1
0	1	0	x	010	2
0	1	1	x + 1	011	3
1	0	0	x^2	100	4
1	0	1	$x^{2} + 1$	101	5
1	1	0	$x^2 + x$	110	6
1	1	1	$x^2 + x + 1$	111	7

Construcción del cuerpo GF(²)=GF(8)

- Vamos a hacer la tabla de sumar.
- Los polinomios se suman como siempre sólo que ahora los coeficientes valen cero o uno (suma

de)	_		Z_2					
+	0	1	X	x + 1	x^2	$x^{2} + 1$	$x^2 + x$	$x^2 + x + 1$
	0							
1								
x	x	x + 1	0	1	$x^2 + x$	$x^2 + x + 1$	x^2	$x^{2} + 1$
x + 1	x + 1	X	1	0	$x^2 + x + 1$	$x^2 + x$	$x^{2} + 1$	x^2
x^2	x^2	$x^{2} + 1$	$x^2 + x$	$x^2 + x + 1$	0	1	X	x + 1
$x^{2} + 1$	$x^{2} + 1$	x^2	$x^2 + x + 1$	$x^2 + x$	1	0	x + 1	x
	$x^2 + x$							
$x^2 + x + 1$	$x^2 + x + 1$	$x^2 + x$	$x^{2} + 1$	x^2	x + 1	x	1	0

• Ejemplo:
$$(x^2 + 1) + (x^2 + x + 1)$$

= x

Construcción del cuerpo GF(²)=GF(8)

• La tabla de sumar anterior se puede escribir con números:

+	0	1	2	3	4	5	6	7
0	0	1	2	3	4	5	6	7
1	1	0	3	2	5	4	7	6
2	2	3	0	1	6	7	4	5
3	3	2	1	0	7	6	5	4
4	4	5	6	7	0	1	2	3
5	5	4	7	6	1	0	3	2
6	6	7	4	5	2	3	0	1
7	7	6	5	4	3	2	1	0

$$2 + 5 = 010_{(2} + 101_{(2)} = x + x^2 + 1 = x^2 + x + 1 = 111_{(2)} = 7$$

 $3 + 7 = 011_{(2)} + 111_{(2)} = x + 1 + x^2 + x + 1 = x^2 = 100_{(2)} = 4$

Construcción del cuerpo GF(²)=GF(8)

- Vamos a hacer la tabla de multiplicar.
- Los polinomios se multiplican como siempre pero sólo con ceros y unos.

$$p(x) = x \mid \ \} \Rightarrow p(x) \cdot q(x) = x^2 + x$$

$$p(x) = x + 1$$
 } $\Rightarrow p(x) \cdot q(x) = (x + 1)(x + 1) = x^2 + x + x + 1 = x^2 + 1$

$$p(x) = x^2 + x$$
 $\} \Rightarrow p(x) \cdot q(x) = x^3 + x^2 + x^2 + x = x^3 + x$

¡¡El resultado se sale fuera de donde estamos trabajando!! ¿Y ahora qué hacemos?

Construcción del cuerpo GF(²)=GF(8)

• Pues vamos a dividir el polinomio que nos salga entre el polinomio:

$$m(x) = x^3 + x + 1$$

 Y así nos aseguramos que el resultado siempre sea un polinomio de grado dos (como mucho).

$$p(x) = x^2 + x|$$
 } $\Rightarrow p(x) \cdot q(x) = x^3 + x^2 + x^2 + x = x^3 + x$

$$x^{3} + x | x^{3} + x + 1$$

$$x^{3} + x + 1$$

$$1$$

• Ahora nos quedamos con el resto:

$$p(x) \cdot q(x) = x^3 + x = 1(\text{mod } m(x))$$

Construcción del cuerpo GF(2)=GF(8)

•	0	1	x	x + 1	x^2	$x^{2} + 1$	$x^2 + x$	$x^{2} + x + 1$
		0						
1	0	1	X	x + 1	x^2	$x^{2} + 1$	$x^2 + x$	$x^2 + x + 1$
x	0	X	x^2	$x^2 + x$	x + 1	1	$x^2 + x + 1$	$x^{2} + 1$
x + 1	0	x + 1	$x^2 + x$	$x^{2} + 1$	$x^2 + x + 1$	x^2	1	X
x^2	0	x^2	x + 1	$x^{2} + x + 1$	$x^2 + x$	x	$x^{2} + 1$	1
$x^{2} + 1$	0	$x^{2} + 1$	1	x^2	X	$x^2 + x + 1$	x + 1	$x^2 + x$
$x^2 + x$	0	$x^2 + x$	$x^{2} + x + 1$	1	$x^{2} + 1$	x + 1	X	x^2
$x^2 + x + 1$	0	$x^2 + x + 1$	$x^{2} + 1$	X	1	$x^2 + x$	x^2	x + 1

Construcción del cuerpo GF(²)=GF(8)

	0	1	2	3	4	5	6	7
0	0	0	0	0	0	0	0	• 0
1	0	1	2	3	4	5	6	7
2	0	2	• 4	• 6	• 3	• 1	• 7	• 5
3	0	3	• 6	• 5	• 7	• 4	• 1	• 2
4	0	4	• 3	• 7	• 6	• 2	• 5	• 1
5	0	5	• 1	• 4	• 2	• 7	• 3	• 6
6	0	6	• 7	• 1	• 5	• 3	• 2	• 4
7	0	7	• 5	• 2	• 1	• 6	• 4	• 3

$$4 \cdot 3 = 100_{(2)} \cdot 011_{(2)} = x^{2}(x+1) = x^{3} + x^{2} = x^{2} + x + 1 = 111_{(2)} = 7$$

$$x^{3} + x^{2} |x^{3} + x + 1|$$

$$x^{3} + x + 11$$

$$x^{2} + x + 1$$

Construcción del cuerpo GF(²)=GF(8)

• +	•	0	•	1	•	2	•	3	•	4	•	5	•	6	•	7
• 0	•	0	•	1	•	2	•	3	•	4	•	5	•	6	•	7
• 1	•	1	•	0	•	3	•	2	•	5	•	4	•	7	•	6
• 2	•	2	•	3	•	0	•	1	•	6	•	7	•	4	•	5
• 3	•	3	•	2	•	1	•	0	•	7	•	6	•	5	•	4
• 4	•	4	•	5	•	6	•	7	•	0	•	1	•	2	•	3
• 5	•	5	•	4	•	7	•	6	•	1	•	0	•	3	•	2
• 6	•	6	•	7	•	4	•	5	•	2	•	3	•	0	•	1
• 7	•	7	•	6	•	5	•	4	•	3	•	2	•	1	•	0

		•	0	•	1	•	2	•	3	•	4	•	5	•	6	•	7
•	0	•	0	•	0	•	0	•	0	•	0	•	0	•	0	•	0
•	1	•	0	•	1	•	2	•	3	•	4	•	5	•	6	•	7
•	2	•	0	•	2	•	4	•	6	•	3	•	1	•	7	•	5
•	3	•	0	•	3	•	6	•	5	•	7	•	4	•	1	•	2
•	4	•	0	•	4	•	3	•	7	•	6	•	2	•	5	•	1
•	5	•	0	•	5	•	1	•	4	•	2	•	7	•	3	•	6
•	6	•	0	•	6	•	7	•	1	•	5	•	3	•	2	•	4
•	7	•	4	•	4	_ ^		14			1	•	6	•	4	•	3
-4	_	5 +	- 4	١.	4	_ ^	+	14	= :		_						_

Ejemplos:

$$2 \cdot 3 + 2 \cdot 2 + 1 = 6 + 4 + 1 = 2 + 1 = 3$$

 $5 \cdot 4 + 6 \cdot 3 + 7 = 2 + 1 + 7 = 3 + 7 = 4$

Ahora ya se puede contestar a la pregunta del inicio

• En la aritmética habitual:

$$2 \cdot 3 + 2 \cdot 2 + 1 = 11$$

• En la aritmética en Z_5 :

$$2 \cdot 3 + 2 \cdot 2 + 1 = 1 + 4 + 1 = 1$$

• En la aritmética en GF(8):

$$2 \cdot 3 + 2 \cdot 2 + 1 = 6$$

¡¡ El resultado depende del conjunto donde estamos trabajando!!

Referencias

- Olalla Acosta, Miguel Ángel. "Polinomios"
- Medellín Anaya, Héctor Eduardo. "Polinomios"
- "Algoritmo AES, campos de Galois"

48