ALGEBRA Y GEOMETRIA ANALITICA

TEMA 5: POLINOMIOS Y FUNCIONES POLINOMICAS Esp. Prof. Liliana Caputo

DEFINICION

Sea $\mathbb K$ un cuerpo y V un conjunto disjunto con $\mathbb K$. Entonces, el conjunto $\mathbb K[V]$, en el cual se han definido dos operaciones $(\oplus,$ suma y \otimes , producto) es el conjunto de los polinomios con coeficientes en $\mathbb K$ si, y sólo si, se cumplen los siguientes axiomas: C1. $\mathbb K \subset \mathbb K[V]$

C2. $V \subset \mathbb{K}[V]$

 $C3. \forall p,q \in \mathbb{K}[V]: p \oplus q \in \mathbb{K}[V] \land p \otimes q \in \mathbb{K}[V]$

C4. $\forall p,\,q\!\in\!\,\underline{\mathbb{K}}\!:p\oplus q=p+q\wedge p\otimes q=p$. q

C5. Los únicos elementos de K[V] son los

_____determinados por los axiomas C1 a C4.

actorium acco por 100 amonius or a c

AXIOMAS DE OPERATIVIDAD

Sean p, q, $s \in \mathbb{K}[V]$, entonces:

O1) p + (q + s) = (p + q) + s

O2) p + q = q + p

O3) p + 0 = p, siendo 0 el neutro de la suma en \mathbb{K}

O4) p.(q.s) = (p.q).s

O5) p.(q + s) = p.q + p.s

O6) p.q = q.p

O7) p.1 = p, siendo 1 el neutro del producto en K

O8) 0.p = 0.

OBSERVACIONES

- Al polinomio 0 se lo llama polinomio nulo.
- → Como 1 es un polinomio, -1 también lo es.

Al producto de un polinomio p por -1, lo denotamos con -p y lo llamamos **opuesto de p**.

A la suma de un polinomio p y del opuesto de q, la denotamos con p - q.

POTENCIACION

- ▶ Sean $p \in \mathbb{K}[V] \{0\}$ y $n \in \mathbb{N}$. Entonces:
 - $p^0 = 1$
 - $p^n = p.p^{n-1}$

Veamos que $\forall p \in \mathbb{K}[V]$ – $\{0\} \ \forall n \in \mathbb{N}: \ p^n \in \mathbb{K}[V]$, por inducción sobre n.

Además, como $0 \in \mathbb{K}$, $\forall m \in \mathbb{N} : 0^m = 0 \in \mathbb{K} \subset \mathbb{K} [V]$

POLINOMIOS EN UNA INDETERMINADA

Si $V = \{x\}$, es usual usar $\mathbb{K}[x]$ para denotar al conjunto $\mathbb{K}[V]$. En ese caso, cada polinomio, se llama **polinomio en una indeterminada x.**

Como $x \in V \subset \mathbb{K}[x]$, por lo antes probado, también x^2 , x^3 , ... son polinomios con coeficientes en \mathbb{K} es decir, $\forall n \in \mathbb{N}$: $x^n \in \mathbb{K}[x]$.

Además, como V $\cap \mathbb{K}=\varnothing$, x $\not\in \mathbb{K}$, de donde debe ser x \neq 0 y, en consecuencia, x⁰ = 1.

POLINOMIOS EN UNA INDETERMINADA

- ▶ Por otra parte, dado $a \in \mathbb{K}$ y $n \in \mathbb{N}_0$, por el axioma C3, $a.x^n \in \mathbb{K}[x]$.
- Estos polinomios a.xⁿ tales que a $\in \mathbb{K}$ y $n \in \mathbb{N}_0$, se llaman monomios. La suma de dos monomios se llama binomio.
- Por lo dicho hasta aquí, es usual presentar a los polinomios de la manera siguiente:

$$p(x) = \sum_{i=0}^{n} a_i x^i = a_0 + a_1 x + a_2 x^2 + \dots + a_n x^n$$

 $p(x) = \sum_{i=0}^n a_i x^i = a_0 + a_1 x + a_2 x^2 + ... + a_n x^n$ con $n \in \mathbb{N}_0$, a_0^i , a_1 , ..., $a_n \in \mathbb{K}$. El polinomio nulo es aquel donde todos los a_i son ceros.

GRADO Y COEFICIENTES

Dado un polinomio $p \in \mathbb{K}[x]$ tal que

$$p(x) = \sum_{i=0}^{n} a_i x^i$$

Se llama **grado de** $\stackrel{\stackrel{i=0}{p}}{p}$ al siguiente entero no negativo: $gr(p) = máx \{i \in \mathbb{N}_0 / a_i \neq 0\}$. De esta definición, se desprende que no existe el grado del polinomio nulo.

Si gr(p) = n, a_n se llama **coeficiente principal**. En cambio, ao se llama **término independiente**. Si p tiene coeficiente principal 1, p es **mónico**.

IGUALDAD DE POLINOMIOS

Dados dos polinomios con coeficientes en

■

$$p(x) = \sum_{i=0}^{n} a_i x^i y q(x) = \sum_{k=0}^{m} b_k x^k$$

$$p = q \Leftrightarrow gr(p) = gr(q) \land \forall i : a_i = b_i$$

OPERACIONES CON POLINOMIOS

Dados dos polinomios con coeficientes en $\ensuremath{\mathbb{K}}$ tales que

$$p(x) = \sum_{i=0}^{n} a_{i} x^{i} \ y \ q(x) = \sum_{k=0}^{m} b_{k} x^{k}$$

y gr(p) = n
$$\wedge$$
 gr(q) = m, acordamos que:
(p + q) (x) = p(x) + q(x)
(p.q) (x) = p(x) . q(x)

OPERACIONES CON POLINOMIOS

Entonces, utilizando los axiomas de operatividad, se obtiene que: $(p+q)(x) = \sum_{j=0}^h (a_j + \ b_j) x^j$

 $\begin{array}{l} \text{con h} = \text{gr}(p+q) = \text{m\'ax} \left\{ \text{gr}(p), \, \text{gr}(q) \right\} \\ \text{Y adem\'as, que:} \\ (p,q)(x) = \sum_{i=0}^n \sum_{k=0}^m a_i \, b_k x^{i+k} \end{array}$

con gr(p.q) = gr(p) + gr(q)
Si gr(q) = 0, resulta:
$$(pq)(x) = \sum_{i=0}^{n} qa_i x^i$$

TEOREMA 1

- Los únicos polinomios con coeficientes en un cuerpo que son invertibles, son los de grado cero.
- Para demostrarlo, supondremos que dado un polinomio p, con coeficientes en un cuerpo, existe q tal que p.q = 1. Se verá que, en ese caso, debe ser gr(p) = 0.

DIVISION DE POLINOMIOS

- ▶ Dados dos polinomios p y q (q ≠ 0) con coeficientes en un cuerpo \mathbb{K} , existen y son únicos, c, r ∈ $\mathbb{K}[x]$ tales que p = c.q + r, siendo r = 0 ∨ gr(r) < gr(q). En este caso, p se llama **dividendo**, q **divisor**, c **cociente** (gr (c) = gr (p) gr(q)) y r **resto** de la división de p por q.
- Cuando al hacer la división de p por q, el resto es cero (r = 0), diremos que q divide a p y lo denotamos q|p.

REGLA DE RUFFINI

- > Cuando el divisor es mónico y de grado 1, se puede realizar la división usando la llamada **Regla de Ruffini**. Si $p(x)=a_nx^n+a_{n-1}x^{n-1}+\ldots+a_0$ con $a_n\neq 0$ y $q(x)=x+b_0$, el cociente, c es tal que gr(c)=n-1. Como $r=0\vee gr(r)< gr(q)=1$, resulta que $r=0\vee gr(r)=0$.
- Sean c_{n-1}, ..., c₁, c₀ los coeficientes de c, entonces:

 $\begin{array}{l} c_{n-1}=a_n;\ c_{n-2}=a_{n-1}-c_{n-1}.b_0,\ \dots\ ,\ c_0=a_1-c_1b_0\\ Luego,\ c(x)=a_n\ x^{n-1}+\ c_{n-2}\ x^{n-2}\ +...+\ c_0\ y\ el\\ resto\ es\ r=a_0-c_0b_0. \end{array}$

REGLA DE RUFFINI

> Habitualmente, se usa la siguiente disposición:

Veamos un ejemplo:

$$p(x) = 2x^5 - 5x^4 + 6x^3 + 4x - 1$$

$$q(x) = x - 2$$

FUNCIONES POLINOMICAS

Sea $p \in \mathbb{K}[x]$ tal $que p(x) = \sum_{i=0}^{n} a_i x^i$, gr(p) = n. Entonces, definimos: $f_p \colon \mathbb{K} \to \mathbb{K}/f_p(k) = \sum_{i=0}^{n} a_i k^i$

como la **función polinómica de grado n** asociada a p.

Por leyes de cierre de la suma y del producto en \mathbb{K} , cualquiera sea $p \in \mathbb{K}[x]$, f_p es función.

OBSERVACIONES

Sea la función lineal f: $\mathbb{R} \to \mathbb{R} / f(x) = ax + b$, con a, $b \in \mathbb{R}$. Entonces:

Si a \neq 0, f es la función polinómica de grado 1, asociada al polinomio p(x) = ax + b.

- Si a=0, f es la función polinómica de grado 0, asociada al polinomio p(x)=b.
- ▶ La función cuadrática $g:\mathbb{R} \to \mathbb{R} / g(x) = ax^2 + bx + c$ con a, b, c ∈ \mathbb{R} y a ≠ 0 es la función polinómica de grado 2, asociada al polinomio $p(x) = ax^2 + bx + c$.

- A partir de este momento, debemos tener en cuenta que podemos trabajar con 3 objetos matemáticos distintos:
- ► Un polinomio p con coeficientes en un cuerpo K, que son los elementos construidos en los axiomas C1 a C5.

▶Una **función polinómica** f_p que NO es un polinomio, sino una función de \mathbb{K} en \mathbb{K} .

PUna **ecuación polinómica** $f_p(k) = a \in \mathbb{K}$ que es una igualdad. Resolverla consiste en hallar las preimágenes de a por la función f_p . Por ello, su conjunto solución es un subconjunto de \mathbb{K} .

VALOR NUMERICO

- Para cada $k \in \mathbb{K}$, a $f_p(k)$ lo llamamos valor numérico de p en k, o especialización de p en k. Al valor numérico de p en $k \in \mathbb{K}$ se lo denotará, simplemente, con p(k) en vez de con $f_p(k)$.
- Fs trivial que el valor numérico de un polinomio p de grado cero en cualquier $k \in \mathbb{K}$, es $p \in \mathbb{K}$.

- ▶ Dados los polinomios p, q, s, t, w, v ∈ $\mathbb{K}[x]$ tales que p = t, p = q + s y p = v.w, las funciones polinómicas asociadas f_p , f_t , f_{q+s} y $f_{v.w}$ son iguales, de donde se tiene que $\forall k \in \mathbb{K}$: $\blacktriangleright p(k) = t(k)$
- p(k) = q(k) + s(k)
- p(k) = v(k).w(k)

TEOREMA DEL RESTO

- ▶ Sean p, $q \in \mathbb{K}[x]$ tales que q(x) = x + a. Entonces, el resto de la división de p por q es r = p(-a).
- Veamos, después de demostrarlo, el ejemplo dado al estudiar la Regla de Ruffini:
- En ese caso, resultó:

$$c(x) = 2x^4 - x^3 + 4x^2 + 8x + 20 \text{ y r} = 39.$$

Luego, $p(2) = 2.2^5 - 5.2^4 + 6.2^3 + 4.2 - 1 = 64 - 80 + 48 + 8 - 1 = 39 = r.$

RAICES DE U	N POLINOMIO
-------------	-------------

Sean $\alpha \in \mathbb{K}$ y $p \in \mathbb{K}[x]$, entonces: **DEFINICION 1**: α es una raíz de $p \Leftrightarrow p(\alpha) = 0$.

TEOREMA 2: α es una raíz de p \Leftrightarrow (x - α)| p. (Se demostrará a continuación)

PROPOSICION: Un polinomio de grado $n \neq 0$ admite, a lo sumo, n raíces distintas. (Se acepta sin demostración).

POLINOMIOS CON COEFICIENTES COMPLEJOS

ENUNCIADO DEL TEOREMA FUNDAMENTAL DEL ALGEBRA(TFA)

Todo polinomio de coeficientes complejos admite en C, al menos, una raíz compleja.

Este teorema, que admitimos sin demostración, permite afirmar que Ces un cuerpo algebraicamente cerrado, característica que no tienen el cuerpo de números racionales ni el de los reales.

TE		2 F	NΛ	Δ	DE	(ΔΙ	1	20	1
	IJΙ	Γ	IVI	\boldsymbol{A}	DE	U	Αı	J.	Э.:	Э.

- ▶ Sea t un polinomio de coeficientes enteros de grado n> 0, y término independiente no nulo. Si t admite como raíz al número $\stackrel{P}{=} \in \mathbb{Q}$, con p y q coprimos, entonces, p|a₀ \wedge q|a $_n^q$.
- Nótese que no vale la recíproca es decir, que $p|a_0 \wedge q|a_n$ no es suficiente para decir que t admite una raíz racional $\frac{p}{q}$.
- Nótese que si t es mónico, y admite una raíz racional, ésta es entera.

DOS TEOREMAS

- ▶ TEOREMA 3: Todo polinomio con coeficientes reales, si admite como raíz a un número complejo, también admite como raíz a su conjugado. (Se demuestra a continuación)
- ENUNCIADO DEL TEOREMA DE DESCOMPOSICION FACTORIAL:

Sean $p \in \mathbb{C}[x]$, de grado $n \in \mathbb{N}$ y de coeficiente principal a_n . Si $\alpha_1, \ldots, \alpha_n \in \mathbb{C}$ son n raíces (no necesariamente distintas) de p, entonces, p se puede factorizar como sigue: $p(x) = a_n \prod_{i=1}^n (x - \alpha_i)$ (Se admite sin demostración)

POLINOMIOS EN 2 INDETERMINADAS

- ▶ Sea $V = \{x, y\} / V \cap \mathbb{C} = \emptyset$. Entonces, por el axioma C1, x, $y \in \mathbb{C}[V]$.
- Además, x, y $\not\in \mathbb{C}$, con lo cual, $x \neq 0 \neq y$. Por definición de potenciación: $x^0 = y^0 = 1 \in \mathbb{C}$ [V].
- ▶ De la misma manera, si m, $n \in \mathbb{N}_o$ y $a \in \mathbb{C}$, por axioma C3 y definición de potenciación, el **monomio** $a.x^m.y^n \in \mathbb{C}$ [V]. Llamemos p(x, y) al monomio anterior.
- ightharpoonup Si a = 0, p = 0, es el polinomio nulo.
- ▶ Si a \neq 0, diremos que gr(p) = m + n.

	POLINOM	IIOS EN	2	INDETERN	/INADAS
--	----------------	---------	---	----------	---------

- Dados $p_1, ..., p_k \in \mathbb{C}[V]$ monomios, entonces se llama **polinomio en x e y con coeficientes en** \mathbb{C} a la suma de dichos monomios, Lo denotaremos con q(x, y) y definimos su grado:
 - $gr(q) = máx \{gr(p_i) / i = 1, ..., k\}$
- ▶ $q(x, y) = 9ix^2 18xy + (4 i)y^2 + 8y 23$ es un ejemplo de un polinomio en x e y, con coeficientes en \mathbb{C} , de grado 2.

- → Dado el polinomio $q(x, y) \in \mathbb{C}[V]$, se puede definir una función polinómica f_q de \mathbb{C}^2 en \mathbb{C} , tal que a cada par de números complejos z, w le hace corresponder un número complejo (que es el valor numérico de q en (z, w) y que denotaremos con q(z, w)).
- Para obtener dicha imagen, es suficiente reemplazar x por z e y por w en la expresión de q(x, y).
- Ejemplo: $p(x, y) = x^3.y^2 + x^2.y^2 3i$.

Luego $f_p(1,-2i) = 1^3 \cdot (-2i)^2 + 1^2 \cdot (-2i)^2 - 3i = -8 - 3i$.

ECUACION POLINOMICA CON 2 INCOGNITAS

- > Sean $q \in \mathbb{C}[V]$, f_q función polinómica asociada a q y $u \in \mathbb{C}$ fijo. Entonces, la igualdad siguiente: $f_q(z,w)=u$ se llama **ecuación polinómica con dos incógnitas** (z y w) **de grado gr(q).** Su conjunto solución será un subconjunto de \mathbb{C} .
- ▶ Ejemplo: La ecuación $x^2 4x + y^2 2y + 1 = 0$ admite como conjunto solución a C(p, 2), con p = (2, 1) es decir, el subconjunto complejo $\{z \in \mathbb{C} \ / | z 2 i| = 2\}$.