7.7 二元函数的泰勒公式

一元函数的泰勒公式:

$$f(x) = f(x_0) + f'(x_0)(x - x_0)$$

$$+ \frac{f''(x_0)}{2}(x - x_0)^2 + \dots + \frac{f^{(n)}(x_0)}{n!}(x - x_0)^n$$

$$+ \frac{f^{(n+1)}(x_0 + \theta(x - x_0))}{(n+1)!}(x - x_0)^{n+1} \quad (0 < \theta < 1).$$

意义:可用n次多项式来近似表达函数f(x),且 + 误差是当 $x \to x_0$ 时比 $(x - x_0)$ "高阶的无穷小.

一元函数的泰勒公式(令
$$x=x_0+h$$
):

$$f(x_0+h) = f(x_0) + f'(x_0)h + \frac{f''(x_0)}{2}h^2 + \cdots$$

$$+\frac{f^{(n)}(x_0)}{n!}h^n+\frac{f^{(n+1)}(x_0+\theta h)}{(n+1)!}h^{n+1} \qquad (0<\theta<1).$$

一元函数的麦克劳林公式:

$$f(x) = f(0) + f'(0)x + \frac{f''(0)}{2}x^2 + \dots + \frac{f^{(n)}(0)}{n!}x^n + \frac{f^{(n+1)}(\theta x)}{(n+1)!}x^{n+1} \qquad (0 < \theta < 1).$$

问题 能否用两个变量的多项式来近似表达一个给定的二元函数,并能具体地估算出误差的大小.

即 设z = f(x,y)在点 $P(x_0,y_0)$ 的某一邻域内连续且有直到n+1阶的连续偏导数, $P'(x_0+h,y_0+k)$ 为此邻域内任一点,能否把函数 $f(x_0+h,y_0+k)$ 近似地表达为 $h=x-x_0,k=y-y_0$ 的 n次多项式,且误差是当 $\rho=\sqrt{h^2+k^2}\to 0$ 时比 ρ "高阶的无穷小.

定理 设z = f(x, y)在点 (x_0, y_0) 的某一邻域内连 (x_0+h,y_0+k) 续且有直到n+1阶的连续偏导数, 为此邻域内任一点,则有 $f(x_0+h,y_0+k) = f(x_0,y_0) + \left(h\frac{\partial}{\partial x} + k\frac{\partial}{\partial y}\right) f(x_0,y_0)$ $\frac{1}{2!} \left(h \frac{\partial}{\partial x} + k \frac{\partial}{\partial y} \right)^2 f(x_0, y_0) + \dots + \frac{1}{n!} \left(h \frac{\partial}{\partial x} + k \frac{\partial}{\partial y} \right)^n f(x_0, y_0)$ $= \frac{1}{(n+1)!} \left(h \frac{\partial}{\partial x} + k \frac{\partial}{\partial y} \right)^{n+1} f(x_0 + \theta h, y_0 + \theta k), \qquad (0 < \theta < 1)$ 某中记号 $\left(h\frac{\partial}{\partial x} + k\frac{\partial}{\partial y}\right) f(x_0, y_0) \triangleq h f'_x(x_0, y_0) + k f'_y(x_0, y_0)$ $\left| \frac{1}{\partial x} \left(h \frac{\partial}{\partial x} + k \frac{\partial}{\partial y} \right)^2 f(x_0, y_0) \right| \stackrel{\Delta}{=} h^2 f''_{xx}(x_0, y_0) + 2hk f''_{xy}(x_0, y_0) + k^2 f''_{yy}(x_0, y_0) \right|$

$$R_n = \frac{1}{(n+1)!} \left(h \frac{\partial}{\partial x} + k \frac{\partial}{\partial y} \right) \qquad f(x_0 + \theta h, y_0 + \theta k), \quad (0 < \theta < 1)$$

证设
$$F(t) = f(x_0 + ht, y_0 + kt), (0 \le t \le 1).$$

显然 $F(0) = f(x_0, y_0), F(1) = f(x_0 + h, y_0 + k).$

由F(t)的定义及多元复合函数的求导法则,可得

$$F'(t) = hf'_{x}(x_{0} + ht, y_{0} + kt) + kf'_{y}(x_{0} + ht, y_{0} + kt)$$
(a)

$$= \left(h\frac{\partial}{\partial x} + k\frac{\partial}{\partial y}\right) f(x_0 + ht, y_0 + kt),$$

$$F''(t) = h^{2} f''_{xx}(x_{0} + ht, y_{0} + kt)$$

$$+ 2hkf''_{xy}(x_{0} + ht, y_{0} + kt) + k^{2} f''_{yy}(x_{0} + ht, y_{0} + kt)$$

$$F^{(n+1)}(t) = \sum_{p=0}^{n+1} C_{n+1}^{p} h^{p} k^{n+1-p} \frac{\partial^{n+1} f}{\partial x^{p} \partial y^{n+1-p}} \Big|_{(x_{0}+ht,y_{0}+kt)}$$

$$= \left(h \frac{\partial}{\partial x} + k \frac{\partial}{\partial y}\right)^{n+1} f(x_{0} + ht, y_{0} + kt).$$
利用一元函数的麦克劳林公式,得
$$F(1) = F(0) + F'(0) + \frac{1}{2!} F''(0) + \cdots$$

$$+ \frac{1}{n!} F^{(n)}(0) + \frac{1}{(n+1)!} F^{(n+1)}(\theta), \quad (0 < \theta < 1)$$

$$F(1) = F(0) + F'(0) + \frac{1}{2!}F''(0) + \cdots$$

$$\frac{1}{n!}F^{(n)}(0) + \frac{1}{(n+1)!}F^{(n+1)}(\theta), \quad (0 < \theta < 1)$$

将 $F(0) = f(x_0, y_0)$, $F(1) = f(x_0 + h, y_0 + k)$ 及上面 求得的F(t)直到n阶导数在t=0的值,以及 $F^{(n+1)}(t)$ 在 $t = \theta$ 的值代入上式.即得 $\int f(x_0 + h, y_0 + k) = f(x_0, y_0) + \left(h \frac{\partial}{\partial x} + k \frac{\partial}{\partial y}\right) f(x_0, y_0)$ $+ \frac{1}{2!} \left(h \frac{\partial}{\partial x} + k \frac{\partial}{\partial y} \right)^2 f(x_0, y_0) + \dots + \frac{1}{n!} \left(h \frac{\partial}{\partial x} + k \frac{\partial}{\partial y} \right)^n f(x_0, y_0) + R_n$ $R_n = \frac{1}{(n+1)!} \left(h \frac{\partial}{\partial x} + k \frac{\partial}{\partial y} \right)^{n+1} f(x_0 + \theta h, y_0 + \theta k) \quad (0 < \theta < 1)$

在n阶泰勒公式中,如果取 $x_0 = 0, y_0 = 0$,

在**n**阶泰勒公式中,如果取
$$x$$
则称为**n**阶麦克劳林公式.
$$f(x,y) = f(0,0) + \left(x\frac{\partial}{\partial x} + y\frac{\partial}{\partial y}\right) f(0,0)$$

$$+\frac{1}{2!}\left(x\frac{\partial}{\partial x}+y\frac{\partial}{\partial y}\right)^{2}f(0,0)+\cdots+\frac{1}{n!}\left(x\frac{\partial}{\partial x}+y\frac{\partial}{\partial y}\right)^{n}f(0,0)$$

$$+\frac{1}{(n+1)!}\left(x\frac{\partial}{\partial x}+y\frac{\partial}{\partial y}\right)^{n+1}f(\theta x,\theta y),$$

$$(0<\theta<1)$$

$$\int \int \left(x \frac{\partial}{\partial x} + y \frac{\partial}{\partial y} \right)^{n+1} f(\theta x, \theta y)$$

$$\theta$$
 < 1)

由二元函数的泰勒公式知:

余项 R_n 中的各阶偏导数连续,故它们的绝对值在点 (x_0,y_0) 的某一邻域内都不超过某一正的常数M. 于是,有下面的误差估计式:

$$\left|R_n\right| \leq \frac{M}{(n+1)!} \left(\left|h\right| + \left|k\right|\right)^{n+1}$$

$$= \frac{M}{(n+1)!} \rho^{n+1} (|\cos \alpha| + |\sin \alpha|)^{n+1} \quad (\rho = \sqrt{h^2 + k^2})$$

$$\leq \frac{2^{n+1}}{(n+1)!} M \rho^{n+1},$$

由上式得,误差 R_n 是当 $\rho \to 0$ 时比 ρ^n 高阶无穷小.

则泰勒公式的余项 $R_n = o(\rho^n)$

这种形式的余项称为皮亚诺型余项.

带拉格朗日余项的一阶泰勒公式为

$$f(x_0+h,y_0+k)$$

$$= f(x_0, y_0) + f'_x(x_0, y_0)h + f'_y(x_0, y_0)k + R_1$$

其中

$$R_{1} = \frac{1}{2!} \left(h \frac{\partial}{\partial x} + k \frac{\partial}{\partial y} \right)^{2} f(x_{0} + \theta h, y_{0} + \theta k) \quad (0 < \theta < 1)$$

带皮亚诺余项时, $R_1 = o(\rho)$ $(\rho = \sqrt{h^2 + k^2})$

带拉格朗日余项的二阶泰勒公式为
$$f(x_0+h,y_0+k) = f(x_0,y_0) + f'_x(x_0,y_0)h + f'_y(x_0,y_0)k + \frac{1}{2!} [f''_{x^2}(x_0,y_0)h^2 + 2f''_{xy}(x_0,y_0)hk + f''_{y^2}(x_0,y_0)k^2] + R_2$$
 其中
$$R_2 = \frac{1}{3!} \left(h \frac{\partial}{\partial x} + k \frac{\partial}{\partial y} \right)^3 f(x_0 + \theta h, y_0 + \theta k) \quad (0 < \theta < 1)$$
 带皮亚诺余项时, $R_2 = o(\rho^2) \quad (\rho = \sqrt{h^2 + k^2})$

带拉格朗日余项的二阶麦克劳林公式为

$$f(x,y)$$

$$= f(0,0) + f'_{x}(0,0)x + f'_{y}(0,0)y$$

$$+ \frac{1}{2!} [f''_{x^{2}}(0,0)x^{2} + 2f''_{xy}(0,0)xy + f''_{y^{2}}(0,0)y^{2}]$$

$$+ R_{2}$$

其中
$$R_2 = \frac{1}{3!} \left(x \frac{\partial}{\partial x} + y \frac{\partial}{\partial y} \right)^3 f(\theta x, \theta y) \quad (0 < \theta < 1)$$

带皮亚诺余项时,
$$R_2 = o(\rho^2)$$
 $(\rho = \sqrt{x^2 + y^2})$

例 1(书中例1) 求函数 $f(x,y) = \ln(1+x+y)$ 的二阶麦克劳林公式(带拉格朗日余项).
解 f(0,0) = 0

$$f'(\mathbf{0}, \mathbf{0}) = \mathbf{0}$$

$$f'_x(x, y) = \frac{1}{1 + x + y} = f'_y(x, y)$$

$$f_{xx}''(x,y) = -\frac{1}{(1+x+y)^2} = f_{xy}''(x,y) = f_{yy}''(x,y)$$

$$\frac{\partial^{3} f}{\partial x^{p} \partial y^{3-p}} = \frac{2!}{(1+x+y)^{3}}, \qquad (p=0,1,2,3)$$

$$\left(x\frac{\partial}{\partial x} + y\frac{\partial}{\partial y}\right)f(0,0) = xf_x(0,0) + yf_y(0,0) = x + y$$

$$\left(x\frac{\partial}{\partial x} + y\frac{\partial}{\partial y}\right)^{2} f(0,0)$$

$$= x^{2} f_{xx}(0,0) + 2xy f_{xy}(0,0) + y^{2} f_{yy}(0,0) = -(x+y)^{2}$$

$$= x^2 f_{xx}(0,0)$$
故
$$\ln(1+x+1)$$
其中 $R_2 = \frac{1}{3}$

$$(y) = x +$$

$$\ln(1+x+y) = x+y-\frac{1}{2}(x+y)^2+R_2$$

$$(y) = x + 1$$

其中
$$R_2 = \frac{1}{3!} \left(x \frac{\partial}{\partial x} + y \frac{\partial}{\partial y} \right)^3 f(\theta x, \theta y)$$

$$y^2f_{yy}(0,0)$$

小结

1、二元函数的泰勒公式
$$f(x_0+h,y_0+k) = f(x_0,y_0) + \left(h\frac{\partial}{\partial x} + k\frac{\partial}{\partial y}\right) f(x_0,y_0)$$

$$+\frac{1}{2!}\left(h\frac{\partial}{\partial x}+k\frac{\partial}{\partial y}\right)^{2}f(x_{0},y_{0})+\cdots+\frac{1}{n!}\left(h\frac{\partial}{\partial x}+k\frac{\partial}{\partial y}\right)^{n}f(x_{0},y_{0})+R_{n}$$

$$\left(h\frac{\partial}{\partial x}+k\frac{\partial}{\partial y}\right)^{m}f(x_{0},y_{0}) \stackrel{\Delta}{=} \sum_{p=0}^{m}C_{m}^{p}h^{p}k^{m-p}\frac{\partial^{m}f}{\partial x^{p}\partial y^{m-p}}\Big|_{(x_{0},y_{0})}$$

$$+k\frac{\partial}{\partial y}\Big)^{m}f(x_{0},y_{0}) \stackrel{\Delta}{=} \sum_{p=0}^{m} C^{p}_{m}h^{p}k^{m-p} \frac{\partial^{m}f}{\partial x^{p}\partial y^{m-p}}\Big|_{(x_{0},y_{0})}$$

$$R_{n} = \frac{1}{(n+1)!} \left(h \frac{\partial}{\partial x} + k \frac{\partial}{\partial y} \right)^{n+1} f(x_{0} + \theta h, y_{0} + \theta k), \quad (0 < \theta < 1)$$

$$\vec{R}_{n} = o(\rho^{n})$$

$$f(x,y) = f(0,0) + \left(x\frac{\partial}{\partial x} + y\frac{\partial}{\partial y}\right) f(0,0)$$

2、 n 阶麦克劳林公式
$$f(x,y) = f(0,0) + \left(x\frac{\partial}{\partial x} + y\frac{\partial}{\partial y}\right) f(0,0)$$

$$+ \frac{1}{2!} \left(x\frac{\partial}{\partial x} + y\frac{\partial}{\partial y}\right)^2 f(0,0) + \dots + \frac{1}{n!} \left(x\frac{\partial}{\partial x} + y\frac{\partial}{\partial y}\right)^n f(0,0) + R_n$$

其中
$$\left(x\frac{\partial}{\partial x}+y\frac{\partial}{\partial y}\right)^m f(0,0)$$
 $\triangleq \sum_{p=0}^m C^p_m x^p y^{m-p} \frac{\partial^m f}{\partial x^p \partial y^{m-p}}\Big|_{(0,0)}$

$$R_n = \frac{1}{(n+1)!} \left(x\frac{\partial}{\partial x}+y\frac{\partial}{\partial y}\right)^{n+1} f(\theta x, \theta y), \quad (0<\theta<1)$$
或 $R_n = o(\rho^n)$

$$R_n = \frac{1}{(n+1)!} \left(x \frac{\partial}{\partial x} + y \frac{\partial}{\partial y} \right)^{n+1} f(\theta x, \theta y), \quad (0 < \theta < 1)$$

或
$$R_n = o(\rho^n)$$

