Polynomial Division, Remainder, GCD

Lecture 7

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 7

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

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

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

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

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
- $P = q_1s_1 + 1_2s_2 + ...$ (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

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

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

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

$$9/25$$

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

$$50/19773$$

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

$$\frac{1288744821}{543589225}$$
Richard Fateman CS 282 Lecture 7

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

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

_1

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 may be bogus)

Sample calculation mod 13 drops some coefficients!

$$x^{8}+x^{6}-3x^{4}-3x^{3}-5x^{2}+2x-5$$
 $3x^{6}+5x^{4}-4x^{2}+4x-5$
 $-2x^{4}+3x^{2}+4$
 $6x-5$ was $585x^{2}$... but $585|13$
 $5x-2$

... bad result suggests 5x-2 is the gcd, but 5x-2 is not a factor of p_1 or p_2

This modular approach is actually better than this...

```
In reality, the choice of 13 is easily
avoidable, and there are plenty of "lucky"
primes which will tell us the GCD is 1
e.g. prime 3571 gives,
X^{8}+x^{6}-3x^{4}-3x^{3}-5x^{2}+2x-5
  3x^6+5x^4-4x^2+4x-5
 x^4 + 714x^2 + 1429
 281x^2-9x+589 or x^2+826x+1095
 x+1152
 376647 or 1 if monic.
```

Another Alternative: the subresultant PRS

- Do computations where a (guaranteed) divisor not much smaller than the content can be removed at each stage (subresultant PRS)
- In our example, the subresultant's last 2 lines are

9326x-12300

260708 (actually the subres PRS is usually better; our example was an abnormal remainder sequence)

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 in Zippel's text. Or 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