
Polinomok

(el®adásvázlat, 2008. április 15.)

Maróti Miklós

Ennek az el®adásnak a megértéséhez a következ® fogalmakat kell tudni: gy¶r¶, gy¶r¶
additív csoportja, zéruseleme, és multiplikatív félcsoportja, egységelemes és kommutatív
gy¶r¶, test, generált részalgebra, egész számok

Az el®adáshoz ajánlott jegyzet:

• Klukovits Lajos: Klasszikus és lineáris algebra, Polygon Kiadó, Szeged, 1999.
• Szendrei Ágnes: Diszkrét matematika, Polygon Kiadó, Szeged, 1994�2002.

1. Példa. A következ® algebrai struktúrák gy¶r¶k:

(1) (R; +, ·), (Q; +, ·), (C; +, ·), és általában minden test,
(2) (Z; +, ·), (P; +, ·) ahol P = { 2a : a ∈ Z },
(3) (Zn; +, ·) (modulo n maradékosztályok),
(4) (P (U);4,∩) tetsz®leges U halmazra.
(5) (Tn×n; +, ·) tetsz®leges T testre,
(6) (Rn×n; +, ·) tetsz®leges kommutatív R gy¶r¶re,
(7) test feletti egyváltozós polinomok.

2. Tétel. Tetsz®leges R gy¶r¶ben teljesülnek a következ® tulajdonságok:

(1) 0 · a = a · 0 = 0 ahol 0 az R gy¶r¶ zéruseleme,
(2) (−a)b = a(−b) = −(ab),
(3) (a1 + · · ·+ am)(b1 + · · ·+ bn) =

∑m
i=1

∑n
j=1 aibj (általános disztributivitás),

(4) (a+ b)n =
∑n

i=0

(
n
i

)
· aibn−i (binomiális tétel).

3. De�níció. A T test fölötti egyhatározatlanú polinomok az

a0 + a1x+ · · ·+ anx
n (ai ∈ T)

formális kifejezések, amelyek halmazát T [x]-el jelöljük. Ha ai+1 = ai+2 = · · · = an = 0,
akkor az a0 + a1x+ · · ·+ anx

n és a0 + a1x+ · · ·+ aix
i polinomokat egyenl®knek tekintjük

(tehát a kezd® zéró együtthatós tagokat �gyelmen kívül hagyjuk). Az a ∈ T elemeket
konstans polinomoknak hívjuk.

4. De�níció. Legyen T test. Az f = a0+a1x+· · ·+anx
n ∈ T [x] polinom polinomfüggvényén

az

f(c) =
n∑

i=0

aic
i (c ∈ T)

képlet szerint de�niált f(x) : T → T leképezést értjük.

5. Példa. A Z2 test feletti f = 0 és g = x + x2 polinomokra f 6= g de f(x) = g(x). De
tetsz®leges f, g ∈ R[x] polinomokra f = g akkor és csak akkor, ha f(x) = g(x).

6. De�níció. Legyen T tetsz®leges test és

f = a0 + a1x+ · · ·+ anx
n ∈ T [x], g = b0 + b1x+ · · ·+ bmx

m ∈ T [x].

Az f és g polinomok összegén az

f + g =
max(n,m)∑

i=0

(ai + bi)xi,

polinomot értjük, ahol ai = 0, illetve bi = 0 értend®, ha i > n, illetve i > m. Az f és g
szorzatán az

fg =
n+m∑
i=0

 i∑
j=0

ajbi−j

xi.

polinomot értjük.

7. Tétel. Tetsz®lges T test esetén T [x] kommutatív egységelemes gy¶r¶t alkot az el®bb
de�niált m¶veletekkel, amit a T test feletti egyhatározatlanú polinomgy¶r¶nek hívunk.

8. Tétel. Tetsz®leges T testre a T [x] polinomgy¶r¶t a konstanspolinomok és az x polinom
generálja. A konstanspolinomok a T testtel izomorf résztestet alkotnak T [x]-ben.

9. De�níció. Ha az f = a0 + a1x + · · · + anx
n ∈ T [x] polinomban an 6= 0, akkor az n

számot az f polinom fokszámának és az an elemet az f polinom f®együtthatójának hívjuk.
Az f polinomot f®polinomnak nevezzük, ha f f®együtthatója 1 ∈ T . Tehát a 0 polinomnak
nincsen fokszáma (se f®együtthatója), de kényelmes lesz bevezetni a következ® jelölést:

deg f =

{
f fokszáma, ha f 6= 0,
−1, ha f = 0.

10. Tétel. Legyen T tetsz®leges test és f, g ∈ T [x] nemzéró polinomok. Ekkor

deg(f + g) ≤ max(deg f, deg g) és deg(fg) = deg f + deg g.

11. De�níció. Az R gy¶r¶t zérusosztómentesnek nevezzük, ha bármely két 0-tól különböz®
elem szorzata 0-tól különböz®.

12. Következmény. Tetsz®leges T test esetén T [x] zérusosztómentes.

13. Tétel. Tetsz®leges zérusosztómentes R gy¶r¶ben teljesülnek a következ® ún. kancellatív
tulajdonságok:

(1) ha ac = bc és c 6= 0, akkor a = b,
(2) ha ab = ac és a 6= 0, akkor b = c.

14. De�níció. Legyen T tetsz®leges test és f, g ∈ T [x]. Azt mondjuk, hogy f osztója g-nek,
vagy g többszöröse f -nek, és azt írjuk, hogy f | g, ha van olyan h ∈ T [x] polinom, amelyre
fh = g.

15. Tétel. Tetsz®leges T test feletti T [x] polinomgy¶r¶ben teljesülnek a következ® osztható-
sági tulajdonságok:

(1) f | f ,
(2) ha f | g és g | h, akkor f | h,
(3) ha f | g és g | f , akkor f = cg valamely c ∈ T \ {0} elemre,
(4) 1 | f és f | 0,
(5) 0 | f akkor és csak akkor, ha f = 0,
(6) f | 1 akkor és csak akkor, ha f ∈ T \ {0},
(7) ha f | g és f | h, akkor f | g + h és f | g − h,
(8) ha f | g és h | p, akkor fh | gp,
(9) ha fh | gh és h 6= 0, akkor f | g.

(10) ha f | g és g 6= 0, akkor deg f ≤ deg g.

16. De�níció. Az f és g polinomok asszociáltak, ha f |g és g|f , amelyet az ∼ relációval
jelölünk.

17. Következmény. Az asszociáltság ekvivalenciareláció a polinomok halmazán. A 0 poli-
nomhoz semelyik másik polinom sem asszociált. A {0} osztályt kivéve minden asszociáltsági
osztályban pontosan egy f®polinom van.

2

18. De�níció. A h polinom az f, g polinomok legnagyobb közös osztója, ha

(1) h | f és h | g (azaz közös osztó), és
(2) ha p | f és p | g, akkor p | h (azaz minden közös osztónak a többszöröse).

Hasonlóan, a h polinom az f, g polinomok legkisebb közös többszöröse, ha

(1) f | h és g | h (azaz közös többszörös), és
(2) ha f | p és g | p, akkor h | p (azaz minden közös többszörösnek az osztója).

19. Tétel. A legnagyobb közös osztó (és a legkisebb közös többszörös) asszociáltság erejéig
egyértelm¶en meghatározott. Tehát, ha h az f és g polinomok legnagyobb közös osztója,
akkor h minden asszociáltja is legnagyobb közös osztó és rajtuk kívül nincs más legnagyobb
közös osztó.

20. De�níció. Az f és g polinomok legnagyobb közös osztóját lnko(f, g)-vel jelöljük, és
általában nem azt írjuk, hogy h = lnko(f, g), hanem azt, hogy h ∼ lnko(f, g). Hasonlóan a
legkisebb közös többszöröst lkkt(f, g)-vel jelöljük.

21. De�níció. Az f és g polinomok relatív prímek, ha lnko(f, g) ∼ 1.

22. Tétel. Legyen T test, f, g ∈ T [x] és g 6= 0. Ekkor léteznek olyan egyértelm¶en meg-
határozott q, r ∈ T [x] polinomok, amelyekre f = qg + r és deg r < deg g. Ezt a m¶veletet
maradékos osztásnak nevezzük, ahol f az osztandó, g az osztó, q a hányados és r a maradék.

23. Tétel (Euklideszi algoritmus). Bármely két f, g ∈ T [x] polinomnak van legnagyobb
közös osztója, amely a következ® maradékos osztások elvégzésével megkapható:

f = q1g + r1 (deg r1 < deg g)

g = q2r1 + r2 (deg r2 < deg r1)

r1 = q3r2 + r3 (deg r3 < deg r2)
...

...

ri−1 = qi+1ri + ri+1 (deg ri+1 < deg ri)

Az eljárás véges számú lépés után véget ér, azaz létezik olyan n ∈ N, hogy rn+1 = 0. A
legnagyobb közös osztó az utolsó nemnulla maradék, azaz lnko(f, g) ∼ rn. Az eljárás során
kapott egyenleteket visszafejtve olyan u és v polinomokat kapunk, hogy lnko(f, g) = fu+ gv.

24. Tétel. Bármely f, g, h ∈ T [x] polinomra teljesülnek az alábbiak.

(1) lnko(lnko(f, g), h) ∼ lnko(f, lnko(g, h)),
(2) lnko(f, g) ∼ lnko(g, f),
(3) lnko(f, g) ∼ f ⇐⇒ f | g,
(4) lnko(f, f) ∼ f ,
(5) lnko(0, f) ∼ f ,
(6) lnko(1, f) ∼ 1,
(7) lnko(f, g) ∼ 0 ⇐⇒ f = g = 0,
(8) lnko(f, g) ∼ lnko(f + gh, g),
(9) lnko(f, g) · h ∼ lnko(fh, gh),

(10) lnko(f, g) 6= 0 =⇒ lnko(f/ lnko(f, g), g/ lnko(f, g)) ∼ 1
(11) lnko(f, g) ∼ 1 =⇒ lnko(f, gh) ∼ lnko(f, h).

25. Következmény. Bármely f, g, h ∈ T [x] polinomra teljesülnek az alábbiak.

(1) ha lnko(f, g) ∼ 1, f | h és g | h, akkor fg | h;
(2) ha lnko(f, g) ∼ 1 és f | gh, akkor f | h;
(3) ha lnko(f, g) 6= 0 és f | gh, akkor f/ lnko(f, g) | h.

26. Tétel. Tetsz®leges f, g ∈ T [x] polinomokra

lnko(f, g) · lkkt(f, g) ∼ fg.
3

27. Tétel. Tetsz®leges adott f, g, h ∈ T [x] polinomok esetén az fu + gv = h diofantoszi
egyenlet akkor és csak akkor oldható meg az u, v ∈ T [x] polinomokra nézve, ha lnko(f, g) | h.
Ha u0, v0 egy megoldás, akkor az általános megoldás

u = u0 +
g

lnko(f, g)
· t, v = v0 −

f

lnko(f, g)
· t,

ahol t ∈ T [x] tetsz®legesen választható.

28. De�níció. Az a ∈ T elem gyöke (más szóval zérushelye) az f ∈ T [x] polinomnak, ha
f(a) = 0.

29. Tétel (Bézout tétele). Bármely f ∈ T [x] és a ∈ T esetén

f(a) = 0 ⇐⇒ x− a | f.

30. Tétel (Horner-módszer). Legyen f = anx
n+· · ·+a1x+a0 ∈ T [x] egy n-edfokú polinom

és c ∈ T . Ha a Horner-módszerrel elkészített táblázat alsó sorában álló számok bn, . . . , b1, b0,
azaz

bn = an,

bi = bi+1 · c+ ai (i = n− 1, . . . , 0)

akkor b0 nem más, mint az f -nek az x − c polinommal való osztásakor keletkez® maradék,
bnx

n−1 + · · ·+ b2x+ b1 pedig ugyanezen osztás hányadosa:

f = (x− c) · (bnxn−1 + · · ·+ b2x+ b1) + b0.

31. De�níció. Az f ∈ T [x] polinomnak az a ∈ T elem k-szoros gyöke, ha (x − a)k | f , de
(x− a)k+1 6 | f . A k ∈ N számot az a gyök multiplicitásának nevezzük.

32. Tétel. Alkalmazzuk a Horner-módszert az f = anx
n + · · ·+ a1x+ a0 ∈ T [x] polinomra

és a c ∈ T konstansra, majd egészítsük ki a táblázatot egy újabb, az el®z®nél eggyel rövidebb
sorral a szokásos Horner-módszer számolási szabályával. Folytassuk újabb, egyre rövidebb
sorokkal, míg végül egy háromszög alakú táblázatot kapunk:

an an−1 an−2 · · · a2 a1 a0

c · · · d0

c · · · d1

c · · · d2
...

...
...

... . .
.

c dn−2

c dn−1

c dn

A táblázat jobb szélén átlósan elhelyezked® számok megadják annak a polinomnak az együtt-
hatóit, amelyet f -b®l az x−c határozatlanra való áttéréssel kapunk (természetesen d0 = f(c)
és dn = an):

anx
n + · · ·+ a1x+ a0 = dn(x− c)n + · · ·+ d1(x− c) + d0.

A táblázatból az is kiolvasható, hogy c hányszoros gyöke f -nek: az a legkisebb k egész, amelyre
d0 = d1 = · · · = dk−1 = 0 és dk 6= 0.

33. De�níció. A p ∈ T [x] polinom irreducibilis, ha legalább els®fokú, és csak úgy bontható
két polinom szorzatára, hogy az egyik tényez® asszociált p-hez. Ekkor a másik tényez®
szükségképpen asszociált 1-hez; az ilyen felbontást triviális faktorizációnak nevezzük.

34. De�níció. A p ∈ T [x] polinom prím, ha legalább els®fokú, és valahányszor osztója egy
szorzatnak, mindannyiszor osztója a szorzat egyik tényez®jének.

35. Tétel. A prím és irreducibilis polinomok megegyeznek.

4

36. Tétel. Legyen T tetsz®leges test. Minden nemnulla f ∈ T [x] polinom felírható, mégpedig
a tényez®k sorrendjét®l eltekintve egyértelm¶en,

f = ap1 · · · pn

alakban, ahol a ∈ T \ {0} az f f®együtthatója, p1, . . . , pn ∈ T [x] pedig irreducibilis f®polino-
mok.

37. Tétel. Bármley test felett minden els®fokú polinom irreducibilis.

38. Tétel. Ha f ∈ T [x] irreducibilis és deg f ≥ 2, akkor f -nek nincsen gyöke.

39. Tétel. Bármely test feletti másod- vagy harmadfokú polinom akkor és csak akkor irre-
ducibilis, ha nincs gyöke.

40. Tétel (Az algebra alaptétele). Minden legalább els®fokú komplex együtthatós polinom-
nak van gyöke a komplex számok testében.

41. Következmény. A komplex számok teste felett pontosan az els®fokú polinomok az irre-
ducibilisek.

42. Következmény. Minden legalább els®fokú komplex együtthatós polinom els®fokú polino-
mok szorzatára bomlik. Ha f = anx

n + · · · + a1x + a0 ∈ C[x] ahol an 6= 0, akkor f -nek
multiplicitással számolva pontosan n gyöke van. Ha ezek a gyökök α1, . . . , αn ∈ C, akkor
f = an(x− α1) · · · (x− αn). Ezt nevezzük az f polinom gyöktényez®s felbontásának.

43. Tétel (Viète-formulák). Legyenek az n-edfokú f = xn+an−1x
n−1+· · ·+a1x+a0 ∈ C[x]

fôpolinom gyökei α1, . . . , αn (mindegyiket annyiszor feltüntetve, amennyi a multiplicitása).
Ekkor fennálnak a következ® összefüggések:

−an−1 = α1 + α2 + · · ·+ αn,

an−2 = α1α2 + α1α3 + · · ·+ αn−1αn,

...

(−1)kan−k =
∑

1≤i1<i2<···<ik≤n

αi1αi2 · · ·αik ,

...

(−1)na0 = α1α2 · · ·αn.

44. Tétel. Ha f ∈ R[x] és ha f(z) = 0 valamely z ∈ C komplex számra, akkor f(z̄) = 0.

45. Következmény. Egy valós együtthatós polinom pontosan akkor irreducibilis R[x]-ben,
ha els®fokú, vagy olyan másodfokú polinom amelynek nincs valós gyöke.

46. Következmény. Minden páratlan fokszámú valós együtthatós polinomnak van valós
gyöke.

47. Tétel (Rolle tétele). Legyen f = anx
n + · · ·+ a1x+ a0 egész együtthatós polinom, azaz

f ∈ Z[x]. Ekkor f minden racionális gyöke p
q ∈ Q alakú, ahol p | a0 és q | an. Speciálisan,

egész együtthatós f®polinom racionális gyökei mind egész számok.

48. Következmény. A legfeljebb harmadfokú Q[x]-beli polinomokról eldönthet®, hogy irredu-
cibilisek-e.

49. Tétel (Schönemann-Eisenstein-féle irreducibilitási kritérium). Legyen f = anx
n +

· · · + a1x + a0 egész együtthatós polinom, azaz f ∈ Z[x]. Ha létezik olyan p prímszám,
amelyre p 6 | an, p | an−1, . . . , p | a1, p | a0 és p2 6 | a0, akkor f irreducibilis Q[x]-ben.

5

