

E.J. Barbeau

Polynomials

With 36 Illustrations

Springer-Verlag
New York Berlin Heidelberg
London Paris Tokyo

Contents

Preface	vii
Acknowledgment of Problem Sources	xiii
1 Fundamentals	1
1.1 The Anatomy of a Polynomial of a Single Variable	1
1.1.5 Multiplication by detached coefficients	
1.1.19 Even and odd polynomials	
E.1 Square of a polynomial	
E.2 Sets with equal polynomial-value sums	
E.3 Polynomials as generating functions	
1.2 Quadratic Polynomials	9
1.2.1 Quadratic formula	
1.2.4 Theory of the quadratic	
1.2.14 Cauchy-Schwarz-Bunjakovsky inequality	
1.2.17 Arithmetic-geometric mean inequality	
1.2.18 Approximation of quadratic irrational by a rational	
E.4 Graphical solution of the quadratic	
E.5 Polynomials, some of whose values are squares	
1.3 Complex Numbers	13
1.3.8 De Moivre's theorem	
1.3.10 Square root of a complex number	
1.3.15 Tchebychef polynomials	
E.6 Commuting polynomials	
1.4 Equations of Low Degree	17
1.4.4 Cardan's method for cubic	
1.4.11 Descartes' method for quartic	
1.4.12 Ferrari's method for quartic	
1.4.13 Reciprocal equations	
E.7 The reciprocal equation substitution	
1.5 Polynomials of Several Variables	24
1.5.2 Criterion for homogeneity	
1.5.5 Elementary symmetric polynomials of 2 variables	
1.5.8 Elementary symmetric polynomials of 3 variables	
1.5.9 Arithmetic-geometric mean inequality for 3 numbers	
1.5.10 Polynomials with n variables	

E.8	Polynomials in each variable separately	
E.9	The range of a polynomial	
E.10	Diophantine equations	
1.6	Basic Number Theory and Modular Arithmetic	30
1.6.1	Euclidean algorithm	
1.6.5	Modular arithmetic	
1.6.6	Linear congruence	
E.11	Length of Euclidean algorithm	
E.12	The congruence $ax \equiv b \pmod{m}$	
E.13	Polynomials with prime values	
E.14	Polynomials whose positive values are Fibonacci numbers	
1.7	Rings and Fields	36
1.7.6	\mathbb{Z}_m	
E.15	Irreducible polynomials of low degree modulo p	
1.8	Problems on Quadratics	39
1.9	Other Problems	42
Hints		44
2	Evaluation, Division, and Expansion	49
2.1	Horner's Method	49
2.1.8-9	Use of Horner's method for Taylor expansion	
E.16	Number of multiplications for c^n	
E.17	A Horner's approach to the binomial expansion	
E.18	Factorial powers and summations	
2.2	Division of Polynomials	56
2.2.2	Factor Theorem	
2.2.4	Number of zeros cannot exceed degree of polynomial	
2.2.7	Long division of polynomials; quotient and remainder	
2.2.9	Division Theorem	
2.2.12	Factor Theorem for two variables	
2.2.15	Gauss' Theorem on symmetric functions	
E.19	Chromatic polynomials	
E.20	The greatest common divisor of two polynomials	
E.21	The remainder for special polynomial divisors	
2.3	The Derivative	64
2.3.4	Definition of derivative	
2.3.5	Properties of the derivative	
2.3.9	Taylor's Theorem	
2.3.15	Multiplicity of zeros	
E.22	Higher order derivatives of the composition of two functions	
E.23	Partial derivatives	

E.24	Homogeneous polynomials	
E.25	Cauchy-Riemann conditions	
E.26	The Legendre equation	
2.4	Graphing Polynomials	71
2.4.6	Symmetry of cubic graph	
E.27	Intersection of graph of polynomial with lines	
E.28	Rolle's Theorem	
2.5	Problems	75
Hints		78
3	Factors and Zeros	80
3.1	Irreducible Polynomials	80
3.1.3	Irreducibility of linear polynomials	
3.1.10	Irreducibility over \mathbf{Q} related to irreducibility over \mathbf{Z}	
3.1.12	Eisenstein criterion	
3.2	Strategies for Factoring Polynomials over \mathbf{Z}	84
3.2.6	Undetermined coefficients	
E.29	$t^2 - t + a$ as a divisor of $t^n + t + b$	
E.30	The sequence $u_n(t)$	
3.3	Finding Integer and Rational Roots:	
	Newton's Method of Divisors	90
3.3.5	Newton's Method of Divisors	
E.31	Rational roots of $nt^2 + (n+1)t - (n+2)$	
3.4	Locating Integer Roots: Modular Arithmetic	94
3.4.7	Chinese Remainder Theorem	
E.32	Little Fermat Theorem	
E.33	Hensel's Lemma	
3.5	Roots of Unity	101
3.5.1	Roots of unity	
3.5.7	Primitive roots of unity	
3.5.9	Cyclotomic polynomials	
3.5.18	Quadratic residue	
3.5.19	Sicherman dice	
E.34	Degree of the cyclotomic polynomials	
E.35	Irreducibility of the cyclotomic polynomials	
E.36	Coefficients of the cyclotomic polynomials	
E.37	Little Fermat Theorem generalized	
3.6	Rational Functions	107
3.6.4-6	Partial fractions	
E.38	Principal parts and residues	
3.7	Problems on Factorization	110
3.8	Other Problems	113
Hints		116

4	Equations	121
4.1	Simultaneous Equations in Two or Three Unknowns	121
4.1.2	Two linear homogeneous equations in three unknowns	
4.1.7	Use of symmetric functions of zeros	
4.2	Surd Equations	124
4.3	Solving Special Polynomial Equations	126
4.3.6	Surd conjugate	
4.3.6-10	Field extensions	
E.39	Solving by radicals	
E.40	Constructions using ruler and compasses	
4.4	The Fundamental Theorem of Algebra: Intersecting Curves	138
4.5	The Fundamental Theorem: Functions of a Complex Variable	142
4.6	Consequences of the Fundamental Theorem	146
4.6.1	Decomposition into linear factors	
4.6.2	\mathbb{C} as an algebraically closed field	
4.6.3	Factorization over \mathbb{R}	
4.6.7	Uniqueness of factorization	
4.6.8	Uniqueness of polynomial of degree n taking $n + 1$ assigned values	
4.6.10	A criterion for irreducibility over \mathbb{Z}	
E.41	Zeros of the derivative: Gauss-Lucas Theorem	
4.7	Problems on Equations in One Variable	149
4.8	Problems on Systems of Equations	151
4.9	Other Problems	155
	Hints	156
5	Approximation and Location of Zeros	159
5.1	Approximation of Roots	159
5.1.1	The method of bisection	
5.1.3	Linear interpolation	
5.1.4	Horner's Method	
5.1.5	Newton's Method	
5.1.9	Successive approximation to a fixpoint	
E.42	Convergence of Newton approximations	
E.43	Newton's Method according to Newton	
E.44	Newton's Method and Hensel's Lemma	
E.45	Continued fractions: Lagrange's method of approximation	

E.46	Continued fractions: another approach for quadratics	
5.2	Tests for Real Zeros	170
5.2.7	Descartes' Rule of Signs	
5.2.12	A bound on the real zeros	
5.2.15	Rolle's Theorem	
5.2.17-20	Theorem of Fourier-Budan	
E.47	Proving the Fourier-Budan Theorem	
E.48	Sturm's Theorem	
E.49	Oscillating populations	
5.3	Location of Complex Roots	179
5.3.3	Cauchy's estimate	
5.3.8	Schur-Cohn criterion	
5.3.9	Stable polynomials	
5.3.10	Routh-Hurwitz criterion for a cubic	
5.3.11	Nyquist diagram	
E.50	Recursion relations	
5.4	Problems	186
Hints		189
6	Symmetric Functions of the Zeros	193
6.1	Interpreting the Coefficients of a Polynomial	193
6.1.9	Condition for real cubic to have real zeros	
6.1.12	The zeros of a quartic expressed in terms of those of its resolvent sextic	
6.2	The Discriminant	196
6.2.5	Discriminant of a cubic	
E.51	The discriminant of $t^n - 1$	
6.3	Sums of the Powers of the Roots	198
6.3.6	The recursion formula	
E.52	Series approach for sum of powers of zeros	
E.53	A recursion relation	
E.54	Sum of the first n k th powers	
6.4	Problems	201
Hints		203
7	Approximations and Inequalities	205
7.1	Interpolation and Extrapolation	205
7.1.5	Lagrange polynomial	
7.1.7-13	Finite differences	
7.1.16	Factorial powers	
E.55	Building up a polynomial	

E.56	Propagation of error	
E.57	Summing by differences	
E.58	The absolute value function	
7.2	Approximation on an Interval	213
7.2.1	Least squares	
7.2.2	Alternation	
7.2.5	Bernstein polynomials	
E.59	Taylor approximation	
E.60	Comparison of methods for approximating square roots	
7.3	Inequalities	220
7.3.5-6	Generalizations of the AGM inequality	
7.3.8	Bernoulli inequality	
7.3.10	Newton's inequalities	
E.61	AGM inequality for five variables	
7.4	Problems on Inequalities	224
7.5	Other Problems	226
Hints		228
8	Miscellaneous Problems	231
E.62	Zeros of $z^{-1}[(1+z)^n - 1 - z^n]$	
E.63	Two trigonometric products	
E.64	Polynomials all of whose derivatives have integer zeros	
E.65	Polynomials with equally spaced zeros	
E.66	Composition of polynomials of several variables	
E.67	The Mandelbrot set	
E.68	Sums of two squares	
E.69	Quaternions	
Hints		240
Answers to Exercises and Solutions to Problems		244
Notes on Explorations		394
Glossary		416
Further Reading		419
Index		435