

Сюжет про многочлены и перестановки
(автор - доцент СПбГУ, к.ф.-м.н. М. А. Антипов)

Сюжет состоит из двух частей, первая из которых носит скорее ознакомительный характер. Задачи сюжета можно решать в любом порядке, при необходимости при решении пункта можно ссыльаться на утверждения из предыдущих пунктов (даже если Вы их не доказали). Мы рекомендуем участникам, не знакомым с арифметикой вычетов по модулю, тщательно изучить все задачи первой части.

В дальнейшем можно считать известной **малую теорему Ферма**:

если p — простое число, a — целое число, не кратное p , то число a^{p-1} даёт остаток 1 от деления на p .

Часть 1, вводящая в курс дела

Пусть $F[t]$ — многочлен с целыми коэффициентами, n — натуральное число, $Z_n = \{0, 1, \dots, n-1\}$. Для каждого $a \in Z_n$ положим $F_n(a)$ равным остатку от деления $F(a)$ на n . Таким образом задаётся функция $F_n : Z_n \rightarrow Z_n$.

1. Докажите, что если числа a и b дают одинаковые остатки при делении на n , то числа $F(a)$ и $F(b)$ также дают одинаковые остатки при делении на n .

2. Пусть F, G — многочлены с целыми коэффициентами, $F \circ G$ — их композиция (т.е., многочлен, задаваемый формулой $(F \circ G)(x) = F(G(x))$). Докажите, что $(F \circ G)_n(x) = F_n(G_n(x))$ при любом x из Z_n .

3. Пусть n — нечётное число, F — многочлен с целыми коэффициентами такой, что $F_n(2) = F_n(n-2) = 0$. Докажите, что F можно записать в виде $(x^2 - 4)G(x) + ax + b$, где $G(x)$ — некоторый многочлен с целыми коэффициентами, а a и b — целые числа, кратные n . Приведите для $n = 10$ пример многочлена, для которого это утверждение неверно.

4. Докажите следующее утверждение.

Пусть F, G — многочлены с целыми коэффициентами, p — простое число. Функции F_p и G_p совпадают тогда и только тогда, когда многочлен $F - G$ можно представить в виде суммы двух многочленов, один из которых делится без остатка на многочлен $x^p - x$, а у второго все коэффициенты кратны p .

Подумайте, как описать такие многочлены F и G в случае, когда $n = p^2$ для некоторого простого числа p .

5. Пусть p — простое число. Докажите, что для любой функции $f : Z_p \rightarrow Z_p$ найдётся такой многочлен F с целыми коэффициентами, что f совпадает с соответствующей функцией F_p .

Часть 2, исследовательская

Назовём многочлен F *перестановочным по модулю p* , если соответствующая функция F_p — перестановка (т.е., взаимно-однозначное соответствие) чисел $0, 1, 2, p-1$.

- 1.** Упорядочим простые числа по возрастанию: пусть p_n — n -ое простое число. Рассмотрим все многочлены с неотрицательными целыми коэффициентами, меньшими p_n , степень которых меньше p_n . Какова доля перестановочных (по модулю p_n) многочленов среди них? Найдите предел этой доли при $n \rightarrow \infty$.
- 2.** Пусть $p > 2$ — простое число. Докажите, что среди многочленов второй степени со старшим коэффициентом, не делящимся на p , нет перестановочных по модулю p . Приведите пример многочлена четвёртой степени со старшим коэффициентом 1, перестановочного по модулю p при каком-нибудь $p > 3$.
- 3.** Пусть $p > 3$ — простое число. Опишите все перестановочные по модулю p многочлены третьей степени со старшим коэффициентом, не кратным p .
- 4.** Даны два многочлена:

$$x + 1, \quad x^{p-2} + x^{p-3} + \dots + x^3 + x^2 + kx + 1.$$

Разрешается несколько раз подставлять один многочлен в другой, а также заменять многочлен на его остаток от деления на $x^p - x$. Сколько различных многочленов степени меньше p (с точностью до слагаемых, все коэффициенты которых кратны p), можно получить такими операциями при $k = 2$? А при $k = 1$?