Polynomial Division, Remainder, GCD

Lecture 5b

Division with remainder, integers

 p divided by s to yield quotient q and remainder r: 100 divided by 3

•
$$p = s*q + r$$

$$\cdot$$
 100 = 3*33 + 1

· by some measure r is less than s: O<r<s

Division with remainder, polynomials

• p(x) divided by s(x) to yield quotient q(x) and remainder r(x):

•
$$p = s*q + r$$

- by some measure (degree in x, usually) r<s
- notice there is an asymmetry if we have several variables.

Example (this is typeset from Macsyma)

quotient, remainder

divide
$$((x+1)^3, x+1) = \{x^2 + 2x + 1, 0\}$$

Long division: In detail

That was lucky: Divisible AND we could represent quotient and remainder over Z[x].

 Consider this minor variation -- the divisor is not monic (coefficient 1): 2x+1 instead of x+1. This calculation needs Q[x] to allow us to do the division...

Long division: In detail

$$\frac{1/2x^{2} + 5/4x + 7/8}{2x+1}$$

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

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

$$5/2x^{2} + 3x$$

$$\frac{5/2x^{2} + 5/4x}{7/4x + 1}$$

$$\frac{7/4x + 7/8}{1/8}$$
Richard Fateman CS 282 Lecture 5b

Macsyma writes it out this way

divide
$$((x+1)^3, 2x+1) = \left\{\frac{4x^2 + 10x + 7}{8}, \frac{1}{8}\right\}$$

ratexpand (%) =
$$\left\{ \frac{x^2}{2} + \frac{5x}{4} + \frac{7}{8}, \frac{1}{8} \right\}$$

In general that denominator gets nasty:

• 5⁴ is 625.

divide
$$((x+1)^4, 5x+1) =$$

$$\left\{\frac{125 x^3 + 475 x^2 + 655 x + 369}{625}, \frac{256}{625}\right\}$$

Symbols (other indeterminates) are worse

$$\operatorname{divide}\left((x+1)^3, ax+b\right) =$$

$$\left\{ \frac{a^2 x^2 + (3 a^2 - a b) x + b^2 - 3 a b + 3 a^2}{a^3}, \right.$$

$$\left. -\frac{b^3 - 3ab^2 + 3a^2b - a^3}{a^3} \right\}$$

Pseudo-remainder.. Pre-multiplying by power of leading coefficient... a³

divide
$$(a^3)(x+1)^3, ax+b) =$$

$$\left\{a^2x^2 + \left(3a^2 - ab\right)x + b^2 - 3ab + 3a^2, -b^3 + 3ab^2 - 3a^2b + a^3\right\}$$

note: we are doing arithmetic in Z[a,b][x] not Q(a,b)[x].

Order of variables matters too.

- Consider x^2+y^2 divided by x+y, main variable x.
- Quotient is x-y, remainder $2y^2$. That is,
- $x^2+y^2 = (x-y)(x+y) + 2y^2$.
- · Now consider main variable y
- Quotient is y-x, remainder $2x^2$. That is,
- $x^2+y^2 = (-x+y)(x+y) + 2x^2$.

Some activitives (Gröbner Basis reduction) divide by several polynomials

- P divided by $s_1, s_2, ...$ to produce
- $P = q_1s_1 + q_2s_2 + ...$ (not necessarily unique)

Euclid's algorithm (generalized to polynomials): Polynomial remainder sequence

- P₁, P₂ input polynomials
- P_3 is remainder of divide(P_1, P_2)
- P_n is remainder of divide (P_{n-2}, P_{n-1})
- If P_n is zero, the GCD is P_{n-1}
- At least, an "associate" of the GCD. It could have some extraneous factor (remember the a³?)

How bad could this be? (Knuth, vol 2 4.6.1)

$$x^{8} + x^{6} - 3x^{4} - 3x^{3} + 8x^{2} + 2x - 5$$

$$3x^{6} + 5x^{4} - 4x^{2} - 9x + 21,$$

$$-\frac{5x^{4} - x^{2} + 3}{9}$$

$$-\frac{117x^{2} + 225x - 441}{25}$$

$$\frac{233150x - 307500}{19773}$$

$$-\frac{1288744821}{543589225}$$

Euclid's alg. over Q

Making the denominators disappear by premultiplication....

$$x^{8} + x^{6} - 3x^{4} - 3x^{3} + 8x^{2} + 2x - 5$$

$$3x^{6} + 5x^{4} - 4x^{2} - 9x + 21$$

$$-15x^{4} + 3x^{2} - 9$$

$$-585x^{2} - 1125x + 2205$$

$$307500 - 233150x$$

143193869

Euclid's alg. over Z, using pseudoremainders

Compute the content of each polynomial

$$x^{8} + x^{6} - 3x^{4} - 3x^{3} + 8x^{2} + 2x - 5$$

$$3x^{6} + 5x^{4} - 4x^{2} - 9x + 21,$$

$$-\frac{5x^{4} - x^{2} + 3}{9}$$
9/25
$$-\frac{117x^{2} + 225x - 441}{25}$$
50/ 19773
$$\frac{233150x - 307500}{19773}$$
1288744821/
543589225
Richard Fateman CS 282 Lecture 5b

Euclid's alg. over Q. Each coefficient is reduced... not much help.

Better but costlier, divide by the content

$$x^{8} + x^{6} - 3x^{4} - 3x^{3} + 8x^{2} + 2x - 5$$

$$3x^{6} + 5x^{4} - 4x^{2} - 9x + 21$$

$$-5x^{4} + x^{2} - 3$$

$$-13x^{2} - 25x + 49$$

$$4663x - 6150$$
Euclove

-1

Euclid's alg.
over Q,
content
removed:
primitive PRS

Some Alternatives

- Do computations over Q, but make each polynomial MONIC, eg. $p_2 = x^6 + 5/3x^4 + ...$
- this does not gain much, if anything. recall that in general the leading coefficient will be a polynomial. Carrying around 1/(a³+b³) is bad news.
- Do computations in a finite field (in which case there is no coefficient growth), but the answer, unless we are careful, may not be the same as the answer over the integers.

Sample calculation mod 13 drops some coefficients!

```
x^{8}+x^{6}-3x^{4}-3x^{3}-5x^{2}+2x-5

3x^{6}+5 x^{4}-4x^{2}+4x-5

-2x^{4}+3x^{2}+4

6x-5 .... was 585x^{2} ... but 585 \mid 13 \mid 585 is divisible by 13}

5x-2

0 ... bad result suggests 5x-2 is the gcd, but 5x-2 is not a factor of p_{1} or p_{2}
```

The modular approach is actually better than this...

In reality, the choice of 13 was easily avoidable, and there are plenty of "lucky" primes which will tell us the GCD is 1. It is unlikely that the coefficient of a polynomial will be divisible by any but a tiny fraction of the primes less than (say) 2^{31} -1 ...we could construct a gargantuan number: the product of all such primes; this is not plausible on current computers in this universe.

Another Alternative: the subresultant PRS

- Do computations where a (guaranteed) divisor almost as large as the content can be removed at each stage (subresultant PRS)
- In our example, the subresultant PRS's last 2 lines are

9326x-12300

260708 (actually in practice the subres PRS is usually better; our example was an "abnormal remainder sequence" that behaves badly wrt PRS)

The newest thought: Heuristic GCD. the idea is to evaluate

- In our example,
- p₁(1234567)=53965637613219346547158611
 85575219389243022352699
- p₂(1234567)=10622071959634010638660619 508311948074
- the integer GCD is 1
- Can we conclude that if the GCD is h(x), that h(1234567)=1?

The GCD papers, selected, online in /readings. Recent "reviews"

 M. Monagan, A. Wittkopf: On the design and implementation of Brown's Algorithm (GCD) over the integers and number fields. Proc. ISSAC 2000 p 225-233

http://portal.acm.org/citation.cfm?doid=345542.3456 39 or the class directory, monagan.pdf

 P. Liao, R. Fateman: Evaluation of the heuristic polynomial GCD Proc ISSAC 1995 p 240-247 http://doi.acm.org/10.1145/220346.220376 or this directory, liao.pdf

The GCD papers, selected, online in /readings. Classics.

- G.E. Collins: Subresultants and reduced polynomial remainder sequences JACM Jan 1967 http://doi.acm.org/10.1145/321371.321381 or this directory, collins.pdf
- W.S Brown: The Subresultant PRS algorithm ACM TOMS 1978 brown.pdf

The GCD papers, selected, online in /readings. The sparse GCDs

- J. Moses and D.Y.Y. Yun
- The EZ GCD algorithm
- 1973 Proc. SYMSAC
- moses-yun.pdf
- · R. Zippel: SPMOD (reference?) text. PhD

The GCD papers, selected, online in /readings. The sparse GCDs

- E. Kaltofen, Greatest common divisors of polynomials given by straight-line programs, JACM 1988.
 - http://doi.acm.org/10.1145/42267.45069
- kaltofen.pdf