Практикум 10. Формула Тейлора для функций одной переменной.

Цель работы — изучить понятие формулы Тейлора для функций, познакомиться с разложением по формуле Тейлора основных элементарных функций, научиться многочлен Тейлора функции одной переменной; научиться в среде MatLab производить запись в текстовый файл, работать с массивами ячеек, использовать файл-функцию с переменным числом аргументом; использовать средства пакета MatLab для иллюстрации формулы Тейлора.

Продолжительность работы - 4 часа.

Оборудование, приборы, инструментарий – работа выполняется в компьютерном классе с использованием пакета MatLab.

Порядок выполнения

- 1. Упражнения выполняются параллельно с изучением теоретического материала.
- 2. После выполнения каждого упражнения результаты заносятся в отчёт.
- 3. При выполнении упражнений в случае появления сообщения об ошибке рекомендуется сначала самостоятельно выяснить, чем оно вызвано, и исправить команду; если многократные попытки устранить ошибку не привели к успеху, то проконсультироваться с преподавателем.
- 4. Дома доделать упражнения из раздела «Краткие теоретические сведения и практические упражнения», которые Вы не успели выполнить во время аудиторного занятия.
- 5. После выполнения упражнений выполнить дополнительные упражнения для самостоятельной работы и ответить на контрольные вопросы и (см. ниже).
- 6. Подготовить отчёт, в который включить упражнения из раздела «Краткие теоретические сведения и практические упражнения» и упражнения для самостоятельной работы. Отчёт представить в виде документа Microsoft Word, имя файла (пример): mp_10_Ivanov_P_01_s_1 (факультет_группа_Фамилия студента_Инициал_номер лабораторной, семестр). Отчет должен содержать по каждому выполненному упражнению: № упражнения, текст упражнения; команды, скопированные из командного окна, с комментариями к ним и ре-

зультаты их выполнения, включая построенные графики; тексты М-сценариев и М-функций; выводы.

Краткие теоретические сведения и практические упражнения

1. Запись выходных данных в текстовый файл. Работа с текстовыми файлами состоит из трёх этапов: открытие файла, считывание или запись информации, закрытие файла. Команда *fopen* предназначена для открытия существующего или создания нового файла. Имя файла указывается в апострофах первым входным аргументом, второй аргумент задаёт способ доступа к файлу (символ t указывает на то, что файл текстовый, его можно опускать):

'rt' – открываемый текстовый файл предназначен только для чтения;

'rt+' – открываемый текстовый файл предназначен только для чтения и записи;

'wt' - открываемый текстовый файл предназначен только для записи;

'wt+' – открываемый текстовый файл предназначен только для записи и чтения.

Символы текстового файла образуют строки со словами, предложениями или числами.

Вывод информации в текстовый файл осуществляется с помощью функции *fprintf*.

Добавление строки в текстовый файл осуществляется при помощи *fprintf* с двумя входными аргументами — идентификатором файла и строкой с текстом. Последующая команда *fprintf* выводит заданную строку *сразу за предыдущей*. Для вывода текста с новой строки следует добавить символы перевода строки \r в начало строки или в конец предыдущей

Пример 1. Исполнение следующего М-файла [F,mes]=fopen('t.txt','w'); fprintf(F,'Строка добавлена с помощью fprintf.'); fprintf(F,' Ещё строка'); fprintf(F,'\r\n Этот текст с новой строки\r\n');

```
fprintf(F,'И этот тоже')
fclose(F);
запишет в файл t.txt текст:
 Строка добавлена с помощью fprintf. Ещё строка
 Этот текст с новой строки
 И этот тоже
 Пример 2. Создание заголовка таблицы.
[F, mes]=fopen('t1.txt','w');
%Печать в файл заголовка таблицы
fprintf(F,'ТАБЛИЦА ЗНАЧЕНИЙ ФУНКЦИИ sin x \r\n');
%Печать в файл шапки таблицы
fprintf(F,' ______ \r\n')
fprintf(F,'| x | sin x |\r\n')
fprintf(F,' _____ \r\n')
fprintf(F,' _____ \r\n')
fclose(F);
```

Занесение в файл *чисел или значений переменных* требуют форматного вывода.

Схема использования *fprintf* при работе с числовыми переменными такова:

Fprintf(идентификатор, 'формат', список переменных)

```
Пример 3. После исполнения программы [F,mes]=fopen('t3.txt','w'); x=pi/2; y=sin(x); fprintf(F,' x=%7.4f sin(x)=%11.8f',x,y); fclose(F);
```

в текстовом файле запишется

```
x = 1.5708 \quad \sin(x) = 1.000000000
```

Последовательность %7.4f задаёт формат вывода переменной x, которая расположена на первом месте в списке вывода. Знак процента указывает на начало формата, цифра 7 обозначает, что всего на вывод переменной x отводится 7 позиций, цифра 4 после разделителя-точки обеспечивает точность отображения резуль-

тате – 4 цифры после десятичной точки, спецификатор f указывает на то, что следует вывести число в формате с плавающей точкой.

Список ввода может быть матрицей. В этом случае форматы применяются по столбцам к каждому элементу столбца матрицы

```
Пример 4. После исполнения программы [F,mes]=fopen('t3.txt','w'); x=[0:pi/4:2*pi]; y=sin(x); M=[x;y] fprintf(F,' |%7.4f |%11.8f|\r\n',M); fclose(F); в текстовом файле запишется таблица
```


| 0.0000 | 0.00000000| | 0.7854 | 0.70710678| | 1.5708 | 1.000000000| | 2.3562 | 0.70710678| | 3.1416 | 0.000000000| | 3.9270 |-0.70710678| | 4.7124 |-1.000000000| | 5.4978 |-0.70710678| | 6.2832 |-0.000000000|

Упражнение 1. Вычислить значения первых пяти производных функции $y = \cos x$ в точке 1, результат записать в текстовый файл в виде таблицы: первый столбец — номер производной, второй — значение. Сделать заголовок и шапку таблицы.

2. Массивы ячеек. Массив ячеек состоит из ячеек или контейнеров, каждый из которых может содержать данные разных типов. Заполнение массива ячеек

производится поэлементно, причём для доступа к отдельным контейнерам применяется индексация, индексы заключаются в фигурные скобки. Просмотр содержимого массива из командной строки приводит к отображению информации в сжатом виде. Функция *celldisp(M)* с входным аргументом — именем массива ячеек выводит значения всех контейнеров в командное окно. Более наглядным представлением больших массивов ячеек является отображение схемы массива в графическом окне при помощи *cellplot(m)*. Массивы чисел или текстовые строки отображаются макетами таблиц с соответствующим числом строк и столбцов, а записи в них - квадратами.

```
Пример 5.
m\{1,1\}='студент Иванов';
m\{1,2\}=[5435];
m{2,1}='студент Петров';
m{2,2}=[5\ 2\ 3\ 5;4\ 3\ 2\ 4];
>> m
m =
 [1x4 double]
  'студент Иванов'
 [2x4 double]
  'студент Петров'
>> celldisp(m)
m\{1,1\} =
студент Иванов
m{2,1} =
студент Петров
m\{1,2\} =
 5
 4
 3
 5
m\{2,2\} =
 5
 2
 3
 5
 2
 4
 3
 4
>> cellplot(m)
```


Упражнение 2. Создать массив ячеек: первая ячейка — значение аргумента, вторая — количество производных, третья - вектор значений функции и её производных в точке из упражнения 2.

3. Формула Тейлора для функций.

Если функция f(x) имеет производную порядка n в точке x_0 , то для неё можно составить многочлен Tейлора

$$P_n(x) = b_n(x - x_0)^n + b_{n-1}(x - x_0)^{n-1} + \dots + b_0$$
, где $b_k = \frac{f^{(k)}(x_0)}{k!}$.

Для выполнения следующего зfдания удобно использовать файл-функции с переменным числом аргументов. При создании файл-функции с переменным количеством входных аргументов в качестве единственного входного аргумента используется массив ячеек. При обращении к конкретному элементу координаты ячейки пишутся в фигурных скобках. Если ячейка представляет из себя массив, то координаты элемента в массиве пишутся далее в круглых скобках.

Упражнение 3. Создать М-функцию, зависящую от функции, точки, и числа n - количества производных, выходным аргументом которой является вектор длины n+1, первый элемент которого — значение функции в точке, остальные — значения производных. Проверить работу М-функции для функций $\cos x$, $\sin x$, $\ln(1+x)$ в точке $x_0 = 0$.

Упражнение 4. Создать М-функцию, входным аргументом которой является массив, в первой ячейке которого записана x_0 - точка, в окрестности которой про- исходит разложение по формуле Тейлора, во второй число n - порядок, до которого происходит разложение, в третьей — вектор длины (n+1), составленный из значений функции и производных в точке x_0 . Выходной аргумент — многочлен Тейлора.

Для следующих функций в указанной точке x_0 построить многочлены Тейлора порядка $n_1,\ n_2,\ n_3$ в одном графическом окне построить графики функции и многочленов Тейлора:

- a) $f(x) = \sin x$, $x_0 = 0$, $n_1 = 1$, $n_2 = 2$, $n_3 = 3$;
- 6) $f(x) = \cos x$, $x_0 = 0$, $n_1 = 1$, $n_2 = 2$, $n_3 = 4$;
- B) $f(x) = \ln(4+x)$, $x_0 = 1$, $n_1 = 1$, $n_3 = 2$, $n_3 = 4$.

Указание. При выполнении упражнения 4 могут оказаться полезными следующие сведения:

- 1) Если функция задана в символьном виде, то ее график можно построить с помощью функции **ezplot**.
- 2) Если функция задана в символьном виде, а Вам нужно использовать указатель на нее, то можно воспользоваться функцией **subs**. Например,

```
>> syms x
>> y=(x-1)^3;
>> fzero(@(x)subs(y),0.5)
ans =
```

Задания для самостоятельной работы

- **1.** Выполнить упражнения из раздела «Краткие теоретические сведения и практические упражнения», которые не успели сделать в аудитории.
 - 2. Самостоятельно выполнить упражнения:

Упражнение С1. Для указанной функции в точке x_0 построить многочлены Тейлора порядка n_1 и n_2 , в одном графическом окне построить графики функции и многочленов Тейлора: $f(x) = \sqrt{4+x}$, $x_0 = 0$, $n_1 = 1$, $n_2 = 2$, $n_3 = 4$.

Упражнение С2. Воспользуйтесь help, чтобы познакомиться с встроенной функцией *taylor*. Используя эту функцию, найдите:

- а) многочлены Тейлора 7-го порядка в точке $x_0=0$ для функций $\sin x$, $\cos x$, e^x , $\ln(1+x)$, $\lg x$;
- б) многочлены Тейлора 5-го порядка в точке $x_0 = \pi/2$ для функций $\sin x$, $\cos x$.
 - **3.** Ответить на контрольные вопросы:
 - 1. Как можно использовать многочлены Тейлора для приближенных оценок значений функции?
 - 2. Как изменяется ошибка в оценках значений функции с помощью формулы Тейлора при увеличении порядка многочлена?
 - 3. Как изменяется ошибка в оценках значений функции с помощью формулы Тейлора при удалении значений аргумента от точки разложения x_0 ?

Список рекомендуемой литературы

- **1.** В.Г.Потемкин "Введение в Matlab" (v 5.3), http://matlab.exponenta.ru/ml/book1/index.php .
- **2.** Сборник задач по математике для втузов под ред. А.В.Ефимова и А.С.Поспелова, часть 2, М.2002.
- **3.** А. Кривелёв. Основы компьютерной математики с использованием системы MatLab. M, 2005.