

Contents

Preface	vii
Chapter 1 Quadratic Equations	1
1.1 Introduction	1
1.2 Babylonian algebra	2
1.3 Greek algebra	5
1.4 Arabic algebra	9
Chapter 2 Cubic Equations	13
2.1 Priority disputes on the solution of cubic equations	13
2.2 Cardano's formula	15
2.3 Developments arising from Cardano's formula	16
Chapter 3 Quartic Equations	21
3.1 The unnaturalness of quartic equations	21
3.2 Ferrari's method	22
Chapter 4 The Creation of Polynomials	25
4.1 The rise of symbolic algebra	25
4.1.1 L'Arithmetique	26
4.1.2 In Artem Analyticem Isagoge	29
4.2 Relations between roots and coefficients	30
Chapter 5 A Modern Approach to Polynomials	41
5.1 Definitions	41
5.2 Euclidean division	43

5.3 Irreducible polynomials	48
5.4 Roots	50
5.5 Multiple roots and derivatives	53
5.6 Common roots of two polynomials	56
Appendix: Decomposition of rational fractions in sums of partial fractions	58
Chapter 6 Alternative Methods for Cubic and Quartic Equations	61
6.1 Viète on cubic equations	61
6.1.1 Trigonometric solution for the irreducible case	61
6.1.2 Algebraic solution for the general case	62
6.2 Descartes on quartic equations	64
6.3 Rational solutions for equations with rational coefficients	65
6.4 Tschirnhaus' method	67
Chapter 7 Roots of Unity	73
7.1 Introduction	73
7.2 The origin of de Moivre's formula	74
7.3 The roots of unity	81
7.4 Primitive roots and cyclotomic polynomials	86
Appendix: Leibniz and Newton on the summation of series	92
Exercises	94
Chapter 8 Symmetric Functions	97
8.1 Introduction	97
8.2 Waring's method	100
8.3 The discriminant	106
Appendix: Euler's summation of the series of reciprocals of perfect squares	110
Exercises	112
Chapter 9 The Fundamental Theorem of Algebra	115
9.1 Introduction	115
9.2 Girard's theorem	116
9.3 Proof of the fundamental theorem	119
Chapter 10 Lagrange	123
10.1 The theory of equations comes of age	123
10.2 Lagrange's observations on previously known methods	127
10.3 First results of group theory and Galois theory	138
Exercises	150

Chapter 11 Vandermonde	153
11.1 Introduction	153
11.2 The solution of general equations	154
11.3 Cyclotomic equations	158
Exercises	164
Chapter 12 Gauss on Cyclotomic Equations	167
12.1 Introduction	167
12.2 Number-theoretic preliminaries	168
12.3 Irreducibility of the cyclotomic polynomials of prime index	175
12.4 The periods of cyclotomic equations	182
12.5 Solvability by radicals	192
12.6 Irreducibility of the cyclotomic polynomials	196
Appendix: Ruler and compass construction of regular polygons	200
Exercises	206
Chapter 13 Ruffini and Abel on General Equations	209
13.1 Introduction	209
13.2 Radical extensions	212
13.3 Abel's theorem on natural irrationalities	218
13.4 Proof of the unsolvability of general equations of degree higher than 4	225
Exercises	227
Chapter 14 Galois	231
14.1 Introduction	231
14.2 The Galois group of an equation	235
14.3 The Galois group under field extension	254
14.4 Solvability by radicals	264
14.5 Applications	281
Appendix: Galois' description of groups of permutations	295
Exercises	301
Chapter 15 Epilogue	303
Appendix: The fundamental theorem of Galois theory	307
Exercises	315
Selected Solutions	317
Bibliography	325
Index	331