Polynomials

- > Definitions and properties of polynomials
- Division of polynomials
- > Theorems
 - > Remainder Theorem
 - > Factor Theorem
 - > Other
- > Sums and Products of Roots
- > Approximation Methods

 $\frac{\text{Definitions and properties of polynomials}}{\text{Polynomial Expression}} P(x) = p_0 x^n + p_1 x^{n-1} + p_2 x^{n-2} + \dots + p_{n-1} x + p_n \text{ where } p_0 \neq 0$

Coefficients $p_0 \ , \, p_1 \ , \, p_2 \ , \, p_3 \ , \ \dots$

Leading term $p_n x^n$

Constant p_0

If $p_n = 1$ It is a **monic**

If $p_0 = p_2 = p_3 = 0$ Then P(x) is a **zero polynomial**

 $\frac{Example \ 1}{P(x) = 3x^4 - x^3 + 7x^2 - 2x + 3}$

Coefficient of x^4 Is 3 x^3 Is -1

 $3x^4$ Leading term is

3 Constant is

Division of polynomials

P(x) = A(x)
$$\times$$
 Q(x) + R(x)
Dividend = Divisor \times Quotient + Remainder
$$3x^4 - x^3 + 7x^2 - 2x + 3 = x - 2 \times 3x^3 + 5x^2 + 17x + 32 + 67$$

LONG DIVISION!!!

$$\begin{array}{r}
3x^3 + 5x^2 + 17x + 32 \\
x - 2 \overline{\smash)3x^4 - x^3 + 7x^2 - 2x + 3} \\
\underline{3x^4 - 6x^3 \\
5x^3 + 7x^2 \\
\underline{5x^3 - 10x^2} \\
17x^2 - 2x \\
\underline{17x^2 - 34x} \\
32x + 3 \\
\underline{32x - 64} \\
67
\end{array}$$

Example 2

Divide and find "a" such that R(x) = 0

For
$$R(x) = 0$$
, $2a - 2 = 0$
 $2a = 2$
 $a = 1$

Theorems

Remainder Theorem

 \triangleright If a polynomial P(x) is divided by (x - a), then the remainder is P(a)

Example 1

$$x - 2$$
; $a = 2$
 $P(2) = 3(2)^4 - (2)^3 + 7(2)^2 - 2(2) + 3$
 $= 48 - 8 + 28 - 4 + 3$
 $= 67$

$$\begin{array}{r}
3x^3 + 5x^2 + 17x + 32 \\
x - 2 \overline{\smash)3x^4 - x^3 + 7x^2 - 2x + 3} \\
\underline{3x^4 - 6x^3} \\
5x^3 + 7x^2 \\
\underline{5x^3 - 10x^2} \\
17x^2 - 2x \\
\underline{17x^2 - 34x} \\
32x + 3 \\
32x - 64 \\
\underline{67}
\end{array}$$

Factor Theorem

- For any polynomial P(x), if P(a) = 0, then (x a) is a factor of P(x) OR
- For any polynomial P(x), if (x a) is a factor of P(x), then P(a) = 0

Other

- \triangleright For a polynomial of degree n, there exist at least k factors, where k < n
- If we have n distinct zeroes, the degree of the polynomial must be at least n degree
- Polynomials of n degree, cannot have more than n zeroes
- \triangleright If a polynomial of n degree has more than n zeroes, than P(x) = 0; null polynomial
- $P_1(x)$, $P_2(x)$ ar both of degree n, the coefficients are equal $Ax^2 + Bx + C = 2x^2 3x + 5$

$$Ax^{2} + Bx + C = 2x^{2} - 3x + 5$$

 $A = 2$
 $B = -3$
 $C = 5$

Sums and Products of Roots

Quadratic: $ax^2 + bx + c$

$$\alpha + \beta = -\frac{b}{a}$$
 Sum of roots 1 at a time
 $\alpha\beta = \frac{c}{a}$ Sum of roots 2 at a time (product of roots)

Cubic:
$$ax^3 + bx^2 + cx + d$$

$$\alpha + \beta + \gamma = -\frac{b}{a}$$
 Sum of roots 1 at a time
$$\alpha\beta + \beta\gamma + \gamma\alpha = \frac{c}{a}$$
 Sum of roots 2 at a time
$$\alpha\beta\gamma = -\frac{d}{a}$$
 Sum of roots 3 at a time (product of roots)

Quartic:
$$ax^4 + bx^3 + cx^2 + dx + e$$

$$\alpha + \beta + \gamma + \delta = -\frac{b}{a} \qquad \text{Sum of roots 1 at a time}$$

$$\alpha\beta + \beta\gamma + \gamma\delta + \delta\alpha + \alpha\gamma + \beta\delta = \frac{c}{a} \qquad \text{Sum of roots 2 at a time}$$

$$\alpha\beta\gamma + \beta\gamma\delta + \gamma\delta\alpha + \delta\alpha\beta = -\frac{d}{a} \qquad \text{Sum of roots 3 at a time}$$

$$\alpha\beta\gamma\delta = \frac{e}{a} \qquad \text{Sum of roots 4 at a time (product of roots)}$$

Approximation Methods

Half-interval

- \rightarrow f(x) is continuous and differentiable
- $ightharpoonup a \le x \le b$
- \triangleright f(a) and f(b) have opposite signs
- > There should be at least 1 root

Midpoint
$$x_3 = \frac{x_1 + x_2}{2}$$

Midpoint
$$x_4 = \frac{x_3 + x_2}{2}$$
 OR = $\frac{x_3 + x_1}{2}$ Using x_2 or x_1 depends if $f(x_3)$ is < 0 or > 0

Using
$$x_2$$
 or x_1 depends if $f(x_3)$ is < 0 or > 0

Newton's Method of Approximation

If x_1 is close to the desired root, then x_2 is a good approximation.

$$x_{n+1} = x_n - \frac{f(x_n)}{f'(x_n)}$$

- ➤ If the approximation becomes further, stop!
- > Can't use stationary points.

If x = a is close to the root of the equation f(x) = 0, then the x-intercept x_2 of the tangent at x_1 is closer to the root.

Example 1

Using approximation methods, find the root of $P(x) = x^3 - 5x + 12$

Half-interval – Using 4 times; x = -1, 4; 2 decimal places.

P(-1) =
$$(-1)^3 - 5(-1) + 12$$

= $-1 + 5 + 12$
= 16
 $16 > 0$

$$P(-4) = (-4)^{3} - 5(-4) + 12$$

$$= -64 + 20 + 12$$

$$= -32$$

$$-32 < 0$$

$$\begin{array}{cc} x_3 & = \frac{-1-4}{2} \\ & = -2.5 \end{array}$$

$$P(-2.5) = (-2.5)^{3} - 5(-2.5) + 12$$

$$= -15.63 + 12.5 + 12$$

$$= 8.87$$

$$8.87 > 0$$

$$\begin{array}{r} x_4 = \frac{-2.5 - 4}{2} \\ = -3.25 \end{array}$$

$$P(-3.25) = (-3.25)^{3} - 5(-3.25) + 12$$

$$= -34.33 + 16.25 + 12$$

$$= -6.08$$

$$-6.08 < 0$$

$$x_5 = \frac{-3.25 - 2.5}{2}$$
$$= -2.88$$

$$P(-2.88) = (2.88)^{3} - 5(-2.88) + 12$$

$$= -23.89 + 14.4 + 12$$

$$= 4.51$$

$$4.51 > 0$$

$$\begin{array}{r} x_6 = \frac{-2.88 - 3.25}{2} \\ = -3.07 \end{array}$$

P(-3.07) =
$$(-3.07)^3 - 5(-3.07) + 12$$

= $-28.93 + 15.35 + 12$
= -1.58

This is close to the root (-3)Our answer after 4 times, is -3.07

Newton's Method of Approximation

Let
$$x_1 = -2$$

 $f(x) = x^3 - 5x + 12$
 $f'(x) = 3x^2 - 5$

$$x_2 = -2 - \frac{14}{7}$$

= -4

$$f(-2) = (-2)^3 - 5(-2) + 12$$

$$= -8 + 10 + 12$$

$$= 14$$

$$f'(-2) = 3(-2)^2 - 5$$

$$= 12 - 5$$

$$\begin{array}{c} = -4 - \frac{-32}{43} \\ = -3.26 \end{array}$$

= -32 $f'(-4) = 3(-4)^{2} - 5$ = 48 - 5 = 43

The root is close to -3.26