

Практическое занятие №8 Методы разложения функций в ряд Тейлора

Теоретический материал

1. Представление функций степенными рядами

Пусть f(x) — заданная функция (имеет производные всех порядков) в некотором интервале с центром в точке x_0 . Тогда можно применить формулу Тейлора:

$$f(x) = f(x_0) + \frac{f'(x_0)}{1!}(x - x_0) + \frac{f''(x_0)}{2!}(x - x_0)^2 + \dots + \frac{f^{(n)}(x_0)}{n!}(x - x_0)^n + \dots + \frac{f^{(n)$$

где $R_n(x)$ – остаточный член формулы Тейлора.

Таким образом функция может быть разложена в ряд Тейлора, если:

- а) она имеет производные всех порядков;
- б) остаточный член $R_n(x) = \frac{f^{(n)}(\xi)}{n!}(x-x_0)^n$, ξ между x_0 и x, для некоторого значения x $R_n(x) \to 0$ при $n \to \infty$.

Если $R_n(x) \to 0$, то ряд, составленный из производных может сходиться, но не к f(x).

Классический пример такой функции:

$$f(x) = \begin{cases} e^{-\frac{1}{x^2}}, & x \neq 0; \\ 0, & x = 0. \end{cases}$$

При разложении в ряд Тейлора получаются все $f^{(n)}(x_0) = 0$.

<u>Определение.</u> Степенной ряд называется рядом Тейлора:

$$f(x) = f(x_0) + \frac{f'(x_0)}{1!}(x - x_0) + \frac{f''(x_0)}{2!}(x - x_0)^2 + \dots + \frac{f^{(n)}(x_0)}{n!}(x - x_0)^n + \dots$$

Если $x_0 = 0$, то данный степенной ряд называется *рядом Маклорена*:

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

Теорема (о единственности представления функции степенным рядом).

Если функция f(x) представима на некотором интервале с центром в точке x_0 степенным рядом $f(x) = \sum_{n=0}^{\infty} a_n (x-x_0)^n$, то этот ряд является рядом Тейлора этой функции.

<u>Пример.</u> Разложить функцию $f(x) = e^x \sin x$ в ряд по степеням x.

<u>Решение.</u> Определим значение функции $f(x) = e^x \sin x$ в точке x = 0:

$$f(0) = 0.$$

Найдем производные f(x) в точке x = 0:

$$f'(x) = e^x(\cos x + \sin x) = \sqrt{2} e^x \sin(x + \frac{\pi}{4}); \ f'(0) = \sqrt{2} \sin\frac{\pi}{4};$$

$$f''(x) = \sqrt{2}e^x[\sin\left(x + \frac{\pi}{4}\right) + \cos\left(x + \frac{\pi}{4}\right)] = \sqrt{2}^2 e^x \sin(x + \frac{2\pi}{4});$$

$$f''(0) = \sqrt{2}^2 \sin \frac{2\pi}{4};$$

......

$$f^{(n)}(x) = \sqrt{2}^n e^x \sin(x + \frac{n\pi}{4}); \ f^{(n)}(0) = \sqrt{2}^n \sin\frac{n\pi}{4};$$

......

Теперь проверим, стремится ли остаточный член R_n к нулю при $n \to \infty$. Для этого оценим его абсолютную величину:

$$|R_n| = \left| \frac{f^{(n)}(\xi)x^n}{n!} \right| = \left| \frac{\sqrt{2}^n e^{\xi} \sin(\xi + \frac{n\pi}{4})}{n!} \right| < \frac{\sqrt{2}^n e^{|x|} |x|^n}{n!} = u_n.$$

Для ряда $\sum_{n=1}^{\infty} u_n$ проверим сходимость по признаку Даламбера:

$$\lim_{n\to\infty}\frac{u_{n+1}}{u_n}=\frac{\sqrt{2}^{n+1}e^{|x|}|x|^{n+1}}{(n+1)!}\cdot\frac{n!}{\sqrt{2}^ne^{|x|}|x|^n}=\frac{\sqrt{2}|x|}{n+1}=0<1,\qquad$$
 следовательно, ряд

 $\sum_{n=1}^{\infty} u_n$ сходится, а его общий член $u_n \to 0$ при $n \to \infty$ (в силу необходимого признака сходимости), поэтому и остаточный член R_n , имеющий модуль, меньший u_n , и подавно стремится к нулю при всех x. Поэтому имеем разложение:

$$e^x \sin x = \sum_{n=1}^{\infty} \frac{\sqrt{2}^n \sin \frac{n\pi}{4}}{n!} x^n; \ x \in (-\infty, +\infty).$$

2. Разложение основных элементарных функций

Выпишем разложения в ряды Маклорена основных элементарных функций.

$$e^{x} = 1 + x + \frac{x^{2}}{2!} + \dots + \frac{x^{n}}{n!} + \dots, \qquad x \in (-\infty, +\infty);$$

$$\sin x = x - \frac{x^{3}}{3!} + \frac{x^{5}}{5!} - \dots + (-1)^{n} \cdot \frac{x^{2n+1}}{(2n+1)!} + \dots, \qquad x \in (-\infty, +\infty);$$

$$\cos x = 1 - \frac{x^{2}}{2!} + \frac{x^{4}}{4!} - \dots + (-1)^{n} \cdot \frac{x^{2n}}{(2n)!} + \dots, \qquad x \in (-\infty, +\infty);$$

$$\operatorname{arctg} x = x - \frac{x^{3}}{3} + \frac{x^{5}}{5} - \dots + (-1)^{n} \cdot \frac{x^{2n+1}}{2n+1} + \dots, \qquad x \in [-1,1];$$

$$\ln(1+x) = x - \frac{x^{2}}{2} + \frac{x^{3}}{3} - \dots + (-1)^{n-1} \cdot \frac{x^{n}}{n} + \dots, \quad x \in (-1,1];$$

$$(1+x)^{\alpha} = 1 + \alpha x + \frac{\alpha(\alpha-1)}{2!} x^{2} + \dots + \frac{\alpha(\alpha-1) \dots (\alpha-n+1)}{n!} x^{n} + \dots,$$

$$x \in (-1,1).$$

Последнее выражение при $\alpha = -1$ принимает вид:

$$\frac{1}{1+x} = 1 - x + x^2 - \dots + (-1)^n \cdot x^n + \dots, \qquad x \in (-1,1).$$

Заменяя x на – x, приходим к стандартной формуле для суммы геометрической прогрессии:

$$\frac{1}{1-x} = 1 + x + x^2 + \dots + x^n + \dots, \ x \in (-1,1).$$

Пример 1. Разложить функцию $f(x) = \sin^2 x$ в ряд Маклорена.

<u>Решение.</u> Воспользуемся тригонометрическим тождеством $\sin^2 x = \frac{1-\cos 2x}{2}$, а затем табличным разложением функции $\cos x$, заменяя переменную x на переменную 2x:

$$\sin^2 x = \frac{1}{2} - \frac{1}{2} \left(1 - \frac{(2x)^2}{2!} + \frac{(2x)^4}{4!} - \dots + (-1)^n \cdot \frac{(2x)^{2n}}{(2n)!} + \dots \right) =$$

$$= \frac{2}{2!} x^2 - \frac{2^3}{4!} x^4 + \dots + (-1)^{n+1} \cdot \frac{2^{2n-1}}{(2n)!} x^{2n} + \dots , \qquad x \in (-\infty, +\infty).$$

<u>Пример 2.</u> Разложить функцию $f(x) = \frac{e^{x}-1}{x}$ по степеням x.

<u>Решение.</u> Воспользуемся табличным разложением функции e^x .

$$e^x - 1 = x + \frac{x^2}{2!} + \dots + \frac{x^n}{n!} + \dots$$
, $x \in (-\infty, +\infty)$. Затем поделим все

выражение на х:

$$\frac{e^x - 1}{x} = 1 + \frac{x}{2!} + \dots + \frac{x^{n-1}}{n!} + \dots, x \in (-\infty, +\infty).$$

<u>Пример 3.</u> Разложить функцию $f(x) = \ln \sqrt[3]{\frac{1+2x}{1-x}}$ по степеням x.

<u>Решение.</u> Воспользуемся табличным разложением функции ln(1+x):

$$\ln(1+x) = \sum_{n=1}^{\infty} (-1)^{n+1} \cdot \frac{x^n}{n}, \ x \in (-1,1];$$
 тогда

$$\ln(1+2x) = \sum_{n=1}^{\infty} (-1)^{n+1} \cdot \frac{2^n x^n}{n}, \qquad x \in \left(-\frac{1}{2}, \frac{1}{2}\right];$$

$$\ln(1-x) = -\sum_{n=1}^{\infty} \frac{x^n}{n}, \quad x \in (-1,1];$$

$$\ln \sqrt[3]{\frac{1+2x}{1-x}} = \frac{1}{3} \left[\ln(1+2x) - \ln(1-x) \right] = \frac{1}{3} \sum_{n=1}^{\infty} \left[(-1)^{n+1} 2^n + 1 \right] \frac{x^n}{n} =$$

$$= \frac{1}{3} \left(3x - \frac{3}{2}x^2 + \frac{9}{3}x^3 - \frac{15}{4}x^4 + \dots \right) = x - \frac{1}{2}x^2 + x^3 - \frac{5}{4}x^4 + \dots \quad x \in \left(-\frac{1}{2}, \frac{1}{2} \right).$$

<u>Пример 3.</u> Разложить функцию $f(x) = \frac{1}{x+2}$ по степеням (x-1).

<u>Решение.</u> Преобразуем эту функцию, чтобы можно было использовать разложение $\frac{1}{x-1}$.

$$\frac{1}{x+2} = \frac{A}{1 - B(x-1)} \Rightarrow 1 - B(x-1) = A(x+2) \Rightarrow 1 + B - Bx = Ax + 2A.$$

Приравнивая коэффициенты при x^0 и x^1 , получаем:

$$\begin{cases} A = -B; \\ 1 + B = 2A \end{cases} \Rightarrow 1 + B = -2B \Rightarrow B = -\frac{1}{3}, A = \frac{1}{3}.$$

Тогда
$$\frac{1}{x+2} = \frac{1}{3} \cdot \frac{1}{1 - \frac{x-1}{-3}} = \left[\text{сделаем замену } y = \frac{x-1}{-3} \right] = \frac{1}{3} \cdot \frac{1}{1-y} = \left[\text{разложим} \right] =$$

$$= \frac{1}{3} [1 + y + y^{2} + \dots + y^{n} + \dots] =$$

$$= \frac{1}{3} \left[1 - \frac{x - 1}{3} + \frac{(x - 1)^{2}}{3^{2}} - \dots + (-1)^{n} \frac{(x - 1)^{n}}{3^{n}} + \dots \right]$$

Разложение справедливо, когда:

$$\left| \frac{x-1}{-3} \right| < 1$$
, T.e. $-3 < x - 1 < 3 \implies -2 < x < 4$.

Разложение функций в ряд Тейлора, по определению, часто связано с громоздкими вычислениями при нахождении производных и сложностью исследования его сходимости. Приведем несколько методов, когда этого можно избежать

Использование формулы суммы бесконечной убывающей геометрической прогрессии

Разложить в ряд Тейлора в окрестности точки $x_0 = -2$ функцию $f(x) = \frac{1}{1+x}$; Решение т.к.

$$\frac{1}{1+x} = \frac{1}{1+(x+2)-2} = -\frac{1}{1-(x+2)};$$

то при |x+2| < 1

$$\frac{1}{1+x} = -(1+(x+2)+(x+2)^2+...+(x+2)^n+...) = -\sum_{n=0}^{\infty} (x+2)^n \quad \forall x \in (-3;-1)$$

Метод подстановки

Разложить функцию $f(x) = \sin 2x$ по степеням $x - \frac{\pi}{4}$.

Решение: Запишем следующую цепочку равенств

$$\sin 2x = \begin{vmatrix} x - \frac{\pi}{4} &= t \\ x &= t + \frac{\pi}{4} \end{vmatrix} = \sin 2\left(t + \frac{\pi}{4}\right) = \cos 2t = \cos t_1 = \sum_{n=0}^{\infty} (-1)^n \frac{t_1^{2n}}{(2n)!};$$

Возвращаясь к старой переменной x по формуле $t_1 = 2\left(x - \frac{\pi}{4}\right)$, получаем

$$\sin 2x = \sum_{n=0}^{\infty} (-1)^n \frac{2^{2n}}{(2n)!} \left(x - \frac{\pi}{4} \right)^{2n} \quad \forall x \in \mathbb{R}.$$

Метод интегрирования

Разложить в ряд Маклорена функцию $f(x) = \ln \frac{1+x}{1-x}$.

Решение т.к.
$$\ln \frac{1+x}{1-x} = 2\int_0^x \frac{dt}{1-t^2}; \quad \frac{1}{1-t^2} = \sum_{n=0}^\infty t^{2n} \quad |t| < 1$$
, то
$$\ln \frac{1+x}{1-x} = 2\int_0^x \left(\sum_{n=0}^\infty t^{2n}\right) dt = 2\sum_{n=0}^\infty \frac{x^{2n+1}}{2n+1} \quad \forall x \in (-1;1) ;$$

Метод дифференцирования

Разложить в ряд Маклорена функцию $f(x) = \frac{2x}{(1-x^2)^2}$;

Решение. Так как
$$\frac{2x}{(1-x^2)^2} = \left(\frac{1}{1-x^2}\right)' \frac{1}{1-x^2} = \sum_{n=0}^{\infty} x^{2n} |x| < 1$$
, то

$$\frac{2x}{(1-x^2)^2} = \left(\sum_{n=0}^{\infty} x^{2n}\right)' = (1+x^2+x^4+...+x^{2n}+...)' = \sum_{n=1}^{\infty} 2nx^{2n-1} \quad \forall x \in (-1;1)$$

Для разложения используются и другие методы.

Задачи для аудиторного решения

- 1. Разложить функцию $f(x) = \frac{\ln(1+x)}{1+x}$ по степеням x.
- 2. Разложить функцию $f(x) = \sin \frac{x}{2}$ по степеням x.
- 3. Разложить функцию $f(x) = e^x \sin x$ по степеням x.
- 4. Разложить функцию $f(x) = \ln(x^2 + 5x + 6)$ в ряд Тейлора в окрестности точки $x_0 = -1$, т.е. по степеням переменной (x + 1).
- 5. Разложить функцию $f(x) = 2^x$ по степеням (x 3).
- 6. Разложить функцию $f(x) = e^{3x}$ по степеням (x 1).