

Zestaw zadań 8: Konstrukcja pierścienia wielomianów jednej zmiennej. Wartość wielomianu, pierwiastki wielomianu, funkcja wielomianowa. Wielokrotne pierwiastki wielomianu. Różniczkowanie wielomianów.

- (1) Udowodnić, że jeśli pierścienie P_1, P_2 są izomorficzne, to pierścienie wielomianów $P_1[X], P_2[X]$ też są izomorficzne.
- (2) Wykazać, że jeśli P jest pierścieniem całkowitym, to $\mathcal{U}(P[X]) = \mathcal{U}(P)$.
- (3) Wyznaczyć elementy odwracalne pierścienia:
 - (a) $\mathbb{Z}[X]$,
 - (b) $\mathbb{Z}_5[X]$,
 - (c) $\mathbb{Z}[i][X]$,
 - (d) $\mathbb{Q}[X]$.
- (4) Podzielić wielomian $f(X)$ z resztą przez wielomian $g(X)$:
 - (a) $f(X) = 5X^3 + 2X^2 - X - 7, g(X) = X^2 + 3X - 1$ w pierścieniu $\mathbb{Z}[X]$;
 - (b) $f(X) = X^3 - 7, g(X) = X - 2$ w pierścieniu $\mathbb{Z}[X]$.
 - (c) $f(X) = 2X^4 + X^3 + X^2 - X + 3, g(X) = 3X^2 + X + 4$ w pierścieniu $\mathbb{Z}_5[X]$;
 - (d) $f(X) = 5X^3 + 2X^2 - X - 7, g(X) = X^2 + 3X - 1$ w pierścieniu $\mathbb{Z}_8[X]$;
- (5) Wyznaczyć liczby $a, b \in \mathbb{Z}$, dla których reszta z dzielenia wielomianu $X^5 - 4X^3 + 2X^2 + aX + b \in \mathbb{Z}[X]$ przez wielomian $X - 1$ jest równa 1, a reszta przy dzieleniu przez $X - 2$ jest równa -5.
- (6) Wyznaczyć liczby $a, b \in \mathbb{Z}_6$ tak, aby wielomian $2X^4 + 5X^3 + 4X^2 + aX + b \in \mathbb{Z}_6[X]$ przy dzieleniu przez $X + 1$ dawał resztę 5, a przy dzieleniu przez $X + 3$ resztę 1.
- (7) Wyznaczyć liczby $a, b \in \mathbb{Z}$ dla których wielomian $X^4 - 5X^3 + aX^2 + bX - 3 \in \mathbb{Z}[X]$ dzieli się przez wielomian $X^2 - 2X - 3$.
- (8) Wielomian $f(X) \in \mathbb{R}[X]$ przy dzieleniu przez $X - 2$ daje resztę 1, natomiast przy dzieleniu przez $X - 1$ daje resztę 2. Obliczyć resztę z dzielenia wielomianu $f(X)$ przez wielomian $(X - 1)(X - 2)$.
- (9) Wielomian $f(X) \in \mathbb{Z}_5[X]$ przy dzieleniu przez $X + 1$ daje resztę 2, przy dzieleniu przez $X + 2$ daje resztę 3 i przy dzieleniu przez $X + 3$ daje resztę 1. Obliczyć resztę z dzielenia wielomianu $f(X)$ przez wielomian $(X + 1)(X + 2)(X + 3)$.
- (10) Zbadać, czy funkcje wielomianowe danej pary wielomianów z pierścienia $\mathbb{Z}_3[X]$ są równe :
 - (a) $X^3 + X^2 + 1, X^4 + X + 1$;
 - (b) $2X^3 + X^2 + X + 1, 2X + 1$;
 - (c) $X^3 + 2X^2, 2X^4 + X$.
- (11) Uzasadnić, że funkcja $f \in \mathbb{R}^{\mathbb{R}}$ nie jest funkcją wielomianową :
 - (a) $f(x) = \sin x$,
 - (b) $f(x) = |x|$,
- (12) Wykorzystując wielomian interpolacyjny Lagrange'a, wyznaczyć wielomian $f(X) \in \mathbb{Z}_7[X]$ możliwie najmniejszego stopnia, który w danych punktach przyjmuje podane wartości :
 - (a)

x	0	2	3	6
$f(x)$	5	3	6	5

 ;
 - (b)

x	1	3	4	5
$f(x)$	5	0	6	6

 .
- (13) Wyznaczyć krotność pierwiastka 2 wielomianu $X^5 - 6X^4 + 13X^3 - 14X^2 - 12X - 8 \in \mathbb{Z}[X]$.
- (14) Zbadać, dla jakich wartości $a \in \mathbb{Z}$ wielomian $X^3 - 3aX^2 + 3X - a \in \mathbb{Z}[X]$ ma pierwiastki 3-krotne.