ВИЕТ Франсуа

[image: image1.jpg]

ВИЕТ Франсуа

(1540-13.12. 1603)

Родился в городе Фонтене ле-Конт провинции Пуату,

недалеко от знаменитой крепости Ла-Рошель.

Получив юридическое образование, он с девятнадцати лет

успешно занимался адвокатской практикой в родном

городе. Как адвокат Виет пользовался у населения

авторитетом и уважением.

Он был широко образованным человеком. Знал астрономию и математику и все свободное время отдавал этим наукам.

 Преподавая частным образом астрономию дочери одной знатной клиентки, Виет пришел к мысли составить труд, посвященный усовершенствованию птолемеевской системы. Затем он приступил к разработке тригонометрии и приложению ее к решению алгебраических уравнений. В 1571 году Виет переехал в Париж и там познакомился с математиком Пьером Рамусом. Благодаря своему таланту и отчасти благодаря браку своей бывшей ученицы с принцем де Роганом, Виет сделал блестящую карьеру и стал советником короля Франции Генриха III, а после его смерти-Генриха IV.

 Главной страстью Виета была математика. Он глубоко изучил сочинения классиков Архимеда и Диофанта, ближайших предшественников Кардано, Бомбелли, Стевина и других. Виет не только ввел свое буквенное исчисление, но сделал принципиально новое открытий, поставив перед собой цель изучать не числа, а действия над ними. Такой способ записи позволил Виету сделать важные открытия при изучении общих свойств алгебраических уравнений. Не случайно за это Виета называют «отцом» алгебры, основоположником буквенной символики.

 Из других открытий Виета следует отметить выражение для синусов и косинусов кратных дуг через sin x и cos x. Эти знания тригонометрии Виет с успехом применял как в алгебре при решении алгебраических уравнений, так и в геометрии, например, при решении с помощью циркуля и линейки знаменитой задачи Аполлония Пергского о построении круга, касательного к трем данным кругам. Гордясь найденным решением, Виет называл себя Алоллонием Гальским (Галлией во времена древнего Рима называли современную Францию).

 Нельзя сказать, что во Франции о Виете ничего не знали. Громкую славу он получил при Генрихе III, во время франко-испанской войны. Испанские инквизиторы изобрели очень сложную тайнопись (шифр), которая все время изменялась и дополнялась. Благодаря такому шифру воинствующая и сильная в то время Испания могла свободно переписываться с противниками французского короля даже внутри Франции, и эта переписка всё время оставалась неразгаданной. После бесплодных попыток найти ключ к шифру король обратился к Виету. Рассказывают, что Виет две недели подряд дни и ночи просидев за работой, все же нашел ключ к испанскому шифру. После этого неожиданно для испанцев Франция стала выигрывать одно сражение за другим. Испанцы долго недоумевали. Наконец им стало известно, что шифр для французов уже не секрет и что виновник его расшифровки - Виет. Будучи уверенными в невозможности разгадать их способ тайнописи людьми, они обвинили Францию перед папой римским и инквизицией в кознях дьявола, а Виет был обвинен в союзе с дьяволом и приговорен к сожжению на костре. К счастью для науки, он не был выдан инквизиции.

В последние годы жизни Виет занимал важные посты при дворе короля Франции. В мемуарах некоторых придворных Франции есть указание, что Виет был женат, что у него была дочь, единственная наследница имения, по которому Виет звался сеньор де ла Биготье. В придворных новостях маркиз Летуаль писал: «...14 февраля 1603 г. господин Виет, рекетмейстер, человек большого ума и рассуждения и один из самых ученых математиков века умер ... в Париже. Ему было более шестидесяти лет». Подозревают, что Виет был убит.

