

Programación: Multiplicación de un polinomio por un binomio

Objetivos. Escribir una función que multiplique un polinomio por un binomio.

Requisitos. Ciclos y otros elementos de programación.

1. Arreglos en Python3 + NumPy. Hay que tener en cuenta que

en Python los índices de elementos de arreglos empiezan en 0.

Para acostumbrarse a la sintaxis ejecute los siguientes comandos uno por uno:

```
a = array([10, 20, 30], dtype = double)
 (* crear un arreglo con entradas 10, 20, 30 guardadas como números reales *)

len(a) (* longitud del arreglo *)

a[0] (* obtener el valor del elemento con índice 0 *)

a[1] (* obtener el valor del elemento con índice 1 *)

a[1] = 70  (* modificar el valor del elemento con índice 1 *)

a (* ver el arreglo modificado *)

b = zeros((7, ), dtype = double) (* crear un arreglo de 7 ceros *)
```

2. Guardar polinomios como arreglos de sus coeficientes. Vamos a representar los polinomios como arreglos de sus coeficientes, empezando con el término independiente. Por ejemplo, el polinomio

$$f(x) = 7x^4 - 3x^2 + 5x + 4$$

se guardará como un arreglo de números 4, 5, -3, 0, 7. En general, el polinomio

$$f(x) = a_0 + a_1x + a_2x^2 + \dots + a_{n-1}x^{n-1}$$

guardamos como el arreglo con entradas $a_0, a_1, a_2, \dots, a_{n-1}$. Aquí n es el número de coeficientes, o sea la *longitud* del arreglo de coeficientes. En vez de n se puede usar la variable $d = n - 1$, es decir, el *grado* del polinomio. Nótese que para todo índice k de 0 a $n - 1$, el coeficiente de x^k es a_k .

Fórmulas de multiplicación de un polinomio por un binomio (se recomienda deducirlas antes de la clase práctica)

3. Fórmulas para multiplicar un polinomio de grado 3 por un binomio mónico.

Sean $f(x)$ un polinomio de grado 3 y $g(x)$ un binomio mónico, es decir, un binomio cuyo coeficiente del grado mayor es 1:

$$f(x) = a_0 + a_1x + a_2x^2 + a_3x^3, \quad g(x) = b + x.$$

Notemos que el polinomio $f(x)$ es de grado 3 y por lo tanto tiene $\underbrace{\hspace{2cm}}$ coeficientes.
¿cuántos?

En este caso el producto $f(x)g(x)$ es de grado $\underbrace{\hspace{1cm}}$, esto es, tiene $\underbrace{\hspace{2cm}}$ coeficientes.
¿cuántos?

Denotemos los coeficientes del producto $f(x)g(x)$ por $c_0, c_1, \dots, \underbrace{\hspace{1cm}}$:

$$c_0 + c_1x + c_2x^2 + c_3x^3 + c_4x^4 = (a_0 + a_1x + a_2x^2 + a_3x^3)(b + x).$$

Expresa los coeficientes c_0, \dots, c_4 a través de a_0, \dots, a_3 y b :

$$c_0 = \underbrace{\hspace{2cm}},$$

$$c_1 = \underbrace{\hspace{2cm}},$$

$$c_2 = \underbrace{\hspace{2cm}},$$

$$c_3 = \underbrace{\hspace{2cm}},$$

$$c_4 = \underbrace{\hspace{2cm}}.$$

Se puede ver que las fórmulas para c_1, c_2, c_3 tienen la misma estructura:

$$c_k = \underbrace{\hspace{2cm}}, \quad \text{para } \underbrace{\hspace{1cm}} \leq k < \underbrace{\hspace{1cm}}.$$

Las fórmulas para los “coeficientes extremos” c_0 y c_4 son diferentes (“degeneradas”).

4. Fórmulas para multiplicar un polinomio por un binomio mónico.

Sean

$$f(x) = a_0 + a_1x + \dots + a_{n-1}x^{n-1}, \quad g(x) = b + x.$$

Entonces el producto $f(x)g(x)$ es de grado $\underbrace{\hspace{2cm}}_?$, esto es, tiene $\underbrace{\hspace{2cm}}_{\text{¿cuantos?}}$ coeficientes.

Denotemos por c_0, \dots, c_n los coeficientes del producto $f(x)g(x)$:

$$c_0 + c_1x + \dots + c_nx^n = (a_0 + a_1x + \dots + a_{n-1}x^{n-1})(b + x).$$

Expresa los coeficientes c_0, \dots, c_n a través de los coeficientes a_0, \dots, a_{n-1} y b .

$$c_0 = \underbrace{\hspace{2cm}}_?;$$

$$c_k = \underbrace{\hspace{4cm}}_? \quad \text{para} \quad \underbrace{\hspace{1cm}}_? \leq k < \underbrace{\hspace{1cm}}_?;$$

$$c_n = \underbrace{\hspace{2cm}}_?.$$

5. Algoritmo MulPolBinom (pseudocódigo).

función MulPolBinom(a, b):

variables locales: n, c, k;

n := longitud(a);

c := arreglo nulo de longitud $\underbrace{\hspace{2cm}}_?$;

$c_0 := \underbrace{\hspace{2cm}}_?$;

para cada k en el intervalo entero $[\underbrace{\hspace{1cm}}_?, \underbrace{\hspace{1cm}}_?]$:

$c_k := \underbrace{\hspace{4cm}}_?$;

$c_n := \underbrace{\hspace{2cm}}_?$;

regresar $\underbrace{\hspace{2cm}}_?$.

Programar la multiplicación de un polinomio por un binomio en algún lenguaje de programación

6. Problema MulPolBinom.

Traduzca el algoritmo MulPolBinom a un lenguaje de programación. En otras palabras, escriba una función que calcule los coeficientes del producto de un polinomio $f(x)$ por un binomio $b + x$.

- Entrada (argumentos de la función): \mathbf{a} , \mathbf{b} ,
donde \mathbf{a} es el arreglo de los coeficientes de $f(x)$.
- Salida (que debe regresar la función): el arreglo de los coeficientes del producto.

Por ejemplo, en Python3 + NumPy la función MulPolBinom se puede definir de la siguiente manera (hay que sustituir ... por expresiones apropiadas):

Programa 1: MulPolBinom

```
1 from numpy import *
def MulPolBinom(a, b):
 n = len(a)
 c = ...
6 c[0] = ...
 ...
 ...
 return c
11 print(MulPolBinom(array([7, -2, 4, -5]), 3)) # test 1
print(MulPolBinom(array([3, -7, 5]), 3)) # test 2
```

7. Primera comprobación. Es fácil ver que

$$(7 - 2x + 4x^2 - 5x^3)(3 + x) = 21 + x + 10x^2 - 11x^3 - 5x^4,$$

Por eso el comando

```
print(MulPolBinom(array([7, -2, 4, -5]), 3))
```

debe imprimir en la pantalla el arreglo 21, 1, 10, -11, -5.

8. Segunda comprobación. Multiplique a mano el polinomio $5x^2 - 7x + 3$ por el binomio $x + 2$. Luego calcule `MulPolBinom(array([3, -7, 5]), 2]`.