Практикум 2.7. Дифференцирование функций многих переменных. Формула Тейлора

Цель работы — научиться находить частные производные, градиент, дифференциал функции нескольких переменных, используя средства Anaconda, строить касательную плоскость к графику функций двух переменных; использовать формулу Тейлора для приближенного вычисления значений функции.

Продолжительность работы – 4 часа.

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

Порядок выполнения

- 1. Работа начинается с выполнения общих упражнений. Их наличие в отчете является допуском к сдаче индивидуального зачетного задания по практикуму.
- 2. После выполнения общих упражнений выполняются индивидуальные задания; результаты заносятся в отчет.
- 3. 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 результаты их выполнения, включая построенные графики; функции; выводы.

Краткие теоретические сведения

и практические упражнения

1. Частные производные функции нескольких переменных

Для символьного вычисления производных используется функция **diff** из библиотеки **sympy**. Базовый формат вызова функции:

```
Y = diff(S, t, p)
```

S- функция, заданная в символьном виде, t- переменная, по которой дифференцируется функция, р- порядок производной.

Часть параметров можно опускать:

Y = diff(S)

Y = diff(S,t)

Y = diff(S,p)

Если отсутствует параметр t, то дифференцирование по умолчанию происходит по переменной, первой по алфавиту; если отсутствует параметр p, то ищется первая производная.

Пример 1.

```
import sympy as sp

x, y = sp.symbols('x y')
z = x**3 + y**2
print('dzdx:')
sp.pprint(sp.diff(z, x))
print('\ndzdy:')
sp.pprint(sp.diff(z, y))
print('\nd2zdx2:')
sp.pprint(sp.diff(z, x, 2))
print('\nd2zdxdy:')
sp.pprint(sp.diff(z, x), y))
```

Вывод:

```
dzdx:
2
```

```
3·x

dzdy:
2·y

d2zdx2:
6·x

d2zdxdy:
0
```

Упражнение 1.

- а) Вычислите частные производные первого и второго порядка функции $z(x,y) = \cos(3x + y^2) \, .$
 - б) Найдите градиент функции $f(x, y, z) = 2x^3y + x z$ в точке (1, 2, -3).

Параметр S может быть и массивом (**sympy.Array** или **sympy.Matrix**), элементами которого являются функции. В этом случае **diff** возвращает массив из производных. Для примера вычислим якобиан перехода от декартовой системы координат к полярной. Напомним, что переход от декартовой к полярной системе координат осуществляется по формулам $x = r\cos\varphi$, $y = r\sin\varphi$ и определитель

$$I = \begin{vmatrix} \frac{\partial x}{\partial r} & \frac{\partial x}{\partial \varphi} \\ \frac{\partial y}{\partial r} & \frac{\partial y}{\partial \varphi} \end{vmatrix}$$
 называется якобианом этого преобразования.

Пример 2

```
r, t = sp.symbols('r t')
\# формулы перехода от декартовой системы координат к полярной
x = r * sp.cos(t)
y = r * sp.sin(t)
\# вектор функций перехода для составления матрицы
A = sp.Matrix([[x, y]])
sp.pprint(A)
```

$[r \cdot \cos(t) \ r \cdot \sin(t)]$

```
# матрица производных (транспонирована для более удобного составления) B = \text{sp.Matrix}([[\text{sp.diff}(A,r)], [\text{sp.diff}(A,t)]]) \text{sp.pprint}(B.T)
```

```
\begin{bmatrix}
\cos(t) & -r \cdot \sin(t) \\
\end{bmatrix} \\
\left[ \sin(t) & r \cdot \cos(t) \end{bmatrix}
```

```
# вычисление якобиана
sp.pprint(B.det())
sp.pprint(sp.simplify(B.det())) # упрощение выражения с помощью simplify
```

```
\begin{array}{ccc}
2 & 2 \\
r \cdot \sin(t) + r \cdot \cos(t) \\
r
\end{array}
```

Упражнение 2.

Вычислите якобиан перехода от декартовой системы координат к цилиндрической (переход осуществляется по формулам: $x = r \cos \varphi$, $y = r \sin \varphi$, z = z).

2. Дифференциалы функции нескольких переменных Упражнение 3.

- а) Найдите первый дифференциал dz функции $z=xy^2+2y-x^2$ в точке (2,-1) , если $\Delta x=0,1$, $\Delta y=-0,2$.
- б) Создайте **функцию**, вычисляющую первый дифференциал функции f(x,y) в точке (x_0,y_0) при приращениях Δx , Δy . В число входных параметров включите функцию f, ее аргументы x,y и их приращения Δx , Δy , заданные в символьном виде, координаты точки (x_0,y_0) и числовые значения приращений ар-

гументов. В число выходных параметров включите символьное выражение первого дифференциала в точке (x_0, y_0) и его числовое значение при заданных приращениях аргументов. Протестируйте функцию, используя данные пункта а).

Упражнение 4.

- а) Найдите второй дифференциал d^2z функции $z = xy^2 + 2y x^2$ в точке (2,-1), если $\Delta x = 0,1$, $\Delta y = -0,2$.
- б) Создайте **функцию**, вычисляющую второй дифференциал функции f(x,y) в точке (x_0,y_0) при приращениях Δx , Δy . В число входных параметров включите функцию f, ее аргументы x,y и их приращения Δx , Δy , заданные в символьном виде, координаты точки (x_0,y_0) и числовые значения приращений аргументов. В число выходных параметров включите символьное выражение второго дифференциала в точке (x_0,y_0) и его числовое значение при указанных приращениях аргументов. Протестируйте **функцию**, используя данные пункта а).

3. Приближенное вычисление значений функции с помощью формулы Тейлора

Предположим, что функция f(x,y) в окрестности некоторой точки (x_0,y_0) имеет непрерывные производные всех порядков до (n+1)-го включительно. Придадим x_0 и y_0 некоторые приращения Δx , Δy так, чтобы прямолинейный отрезок, соединяющий точки (x_0,y_0) и $(x_0+\Delta x,y_0+\Delta y)$, не вышел за пределы рассматриваемой окрестности точки (x_0,y_0) . Тогда справедлива формула Тейлора:

$$f(x_0 + \Delta x, y_0 + \Delta y) = f(x_0, y_0) + \frac{1}{1!} df(x_0, y_0, \Delta x, \Delta y) + \frac{1}{2!} d^2 f(x_0, y_0, \Delta x, \Delta y) + \dots$$
$$\dots + \frac{1}{n!} d^n f(x_0, y_0, \Delta x, \Delta y) + \frac{1}{(n+1)!} d^{n+1} f(x_0 + \theta \Delta x, y_0 + \theta \Delta y) \quad (0 < \theta < 1).$$

Если точки (x_0, y_0) и $(x_0 + \Delta x, y_0 + \Delta y)$ достаточно близки, то имеют место приближенные равенства

$$f(x_0 + \Delta x, y_0 + \Delta y) \approx f(x_0, y_0) + \frac{1}{1!} df(x_0, y_0, \Delta x, \Delta y) + \dots + \frac{1}{n!} d^n f(x_0, y_0, \Delta x, \Delta y),$$

которые называют разложением функции f(x, y) в окрестности точки (x_0, y_0) до членов n-го порядка включительно.

Упражнение 5.

- а) Создайте **функцию**, раскладывающую функцию f(x,y) в точке (x_0,y_0) в ряд Тейлора до членов 1-го порядка включительно. В число входных параметров включите функцию f, ее аргументы x,y и их приращения Δx , Δy , заданные в символьном виде, координаты точки (x_0,y_0) и числовые значения приращений аргументов. В число выходных параметров включите символьное разложение $p_1(x,y)$ функции f(x,y) по формуле Тейлора в точке (x_0,y_0) до членов 1-го порядка включительно, записанное через произвольные значения аргументов функции, а также приближенное значение функции f(x,y) в точке $x=x_0+\Delta x$, $y=y_0+\Delta y$ (значение $p_1(x_0+\Delta x,y_0+\Delta y)$) при указанных значениях x_0,y_0,dx,dy .
- б) Используйте **функцию** из п. а) для вычисления приближенного значения функции z = f(x, y) в точке $(x_0; y_0)$. Сравните полученный результат с точным значением этой функции в указанной точке.
 - в) Постройте в одной системе координат в области $x \in [a;b], y \in [c,d]$ поверхности z = f(x,y) и $z = p_1(x,y)$.

Замечание. Уравнение $z = p_1(x, y)$, или в развернутом виде

$$z = f(x_0, y_0) + f'_x(x_0, y_0)(x - x_0) + f'_y(x_0, y_0)(y - y_0),$$

является уравнением касательной плоскости к поверхности z = f(x, y) в точке с координатами (x_0, y_0) .

Упражнение 6.

а) Создайте **функцию**, раскладывающую функцию f(x,y) в точке (x_0,y_0) по формуле Тейлора до членов 2-го прядка включительно. В число входных параметров включите функцию f, ее аргументы x,y и их приращения Δx , Δy , заданные в символьном виде, координаты точки (x_0,y_0) и числовые значения приращений аргументов. В число выходных параметров включите символьное разложение $p_2(x,y)$ функции f(x,y) по формуле Тейлора в точке (x_0,y_0) до членов 2-го порядка включительно, записанное через произвольные значения аргументов функции, а также приближенное значение функции f(x,y) в точке $x=x_0+\Delta x$, $y=y_0+\Delta y$ (значение $p_2(x_0+\Delta x,y_0+\Delta y)$) при указанных значениях x_0,y_0,dx,dy .

- б) Используйте **функцию** из п. а) для вычисления приближенного значения функции z = f(x, y) в точке $(x_0; y_0)$. Сравните полученный результат с точным значением этой функции в указанной точке и с ее приближенным значением, полученным по формуле Тейлора до членов 1-го порядка.
- в) Постройте в одной системе координат в области, $x \in [a;b], y \in [c,d]$ поверхности $z = f(x,y), z = p_1(x,y)$ и $z = p_2(x,y)$.

Индивидуальные задания

Номер				
компью-	f(x, y)	(x_0, y_0)	[a,b]	[c,d]
тера				
1	$f(x,y) = (2x^2 + y^2)^2$	(0,8;2,2)	[-6;6]	[-6;6]
2	$f(x,y) = (x^2 + 2y^2)^2$	(0,8;2,2)	[-6;6]	[-6;6]
3	$f(x,y) = (2x^2 + y^2)^4$	(0,8;2,2)	[-6;6]	[-6;6]
4	$f(x,y) = (x^2 + 2y^2)^4$	(0,8;2,2)	[-6;6]	[-6;6]
5	$f(x,y) = (2x^4 + y^4)^2$	(0,8;2,2)	[-6;6]	[-6;6]
6	$f(x,y) = (x^4 + 2y^4)^2$	(0,8;2,2)	[-6;6]	[-6;6]
7	$f(x, y) = e^{\sqrt{y}} (2x^2 + y^2)$	(0,8;2,2)	[-6;6]	[-6;6]
8	$f(x, y) = e^{\sqrt{y}}(x^2 + 2y^2)$	(0,8;2,2)	[-6;6]	[-6;6]
9	$f(x, y) = e^{\sqrt{x}}(2x^2 + y^2)$	(0,8;2,2)	[-6;6]	[-6;6]
10	$f(x, y) = e^{\sqrt{x}}(x^2 + 2y^2)$	(0,8;2,2)	[-6;6]	[-6;6]
11	$f(x,y) = x^3 + y^3 - 3xy$	(1,4;1,4)	[-6;6]	[-6;6]
12	$f(x, y) = x^3 + y^3 - 15xy$	(1,4;1,4)	[-6;6]	[-6;6]
13	$f(x, y) = x^3 + 8y^3 - 6xy + 1$	(0,8;0,2)	[0;2]	[-1;1]
14	$f(x,y) = e^{xy}(2x+y)$	(4,4;4,4)	[-6;6]	[-6;6]
15	$f(x,y) = e^{xy}(x+2y)$	(4,4;4,4)	[-6;6]	[-6;6]
16	$f(x,y) = e^{x-y} \left(2x^2 + y^2\right)$	(2,8;-2,8)	[-6;6]	[-6;6]
17	$f(x,y) = e^{x-y}(x^2 + 2y^2)$	(2,8;-2,8)	[-6;6]	[-6;6]
18	$f(x,y) = e^{x-y} \left(2x^2 - y^2\right)$	(2,8;-2,8)	[-6;6]	[-6;6]
19	$f(x,y) = e^{x-y}(x^2 - 2y^2)$	(2,8;-2,8)	[-6;6]	[-6;6]
20	$f(x,y) = e^{x+y} \left(2x^2 + y^2\right)$	(2,8;2,8)	[-6;6]	[-6;6]
21	$f(x,y) = e^{x+y}(x^2 + 2y^2)$	(2,8;2,8)	[-6;6]	[-6;6]
22	$f(x,y) = e^{x+y} \left(2x^2 - y^2\right)$	(2,8;2,8)	[-6;6]	[-6;6]

23	$f(x,y) = e^{x+y} \left(x^2 - 2y^2\right)$	(2,8;2,8)	[-6;6]	[-6;6]
24	f(x,y) = xy(x+y-1)	(1,9;1,9)	[-6;6]	[-6;6]
25	$f(x, y) = \sin(x) + \sin(y) + \sin(x + y)$	$\left(\frac{\pi}{6}; \frac{\pi}{6}\right)$	[-6;6]	[-6;6]
26	$f(x, y) = 3\sin(x) + \sin(y) + \sin(x + y)$	$\left(\frac{\pi}{6}; \frac{\pi}{6}\right)$	[-6;6]	[-6;6]
27	$f(x, y) = \sin(2x) + \sin(2y) + \sin(x + y)$	$\left(\frac{\pi}{6}; \frac{\pi}{6}\right)$	[-6;6]	[-6;6]
28	$f(x, y) = \sin(x) + \sin(y) + \sin(2x + 2y)$	$\left(\frac{\pi}{6}; \frac{\pi}{6}\right)$	[-6;6]	[-6;6]

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 1С. Вычислите якобиан перехода от декартовой системы координат к сферической (переход осуществляется по формулам: $x = r \cos \varphi \cos \theta$, $y = r \sin \varphi \cos \theta$, $z = r \sin \theta$).

Упражнение 2С.

Формула Тейлора справедлива для функций от любого числа переменных. Пусть функция $f(x_1,...,x_n)$ определена в некоторой ε -окрестности точки $\tilde{M}(\tilde{x}_1,...,\tilde{x}_n)$ и n+1 раз дифференцируема в этой окрестности. Тогда значение функции f в любой точке $M(\tilde{x}_1+\sum x_1,...,\tilde{x}_n+\Delta x_n)$ этой окрестности может быть найдено по формуле Тейлора

$$f(\tilde{x}_{1} + \Delta x_{1}, ..., \tilde{x}_{n} + \Delta x_{n}) = f(\tilde{x}_{1}, ..., \tilde{x}_{n}) + \frac{1}{1!} df(\tilde{M}, \Delta x_{1}, ..., \Delta x_{n}) + \frac{1}{2!} d^{2} f(\tilde{M}, \Delta x_{1}, ..., \Delta x_{n}) + ...$$

$$... + \frac{1}{n!} d^{n} f(\tilde{M}, \Delta x_{1}, ..., \Delta x_{n}) + \frac{1}{(n+1)!} d^{n+1} f(N, \Delta x_{1}, ..., \Delta x_{n}),$$

где N - некоторая точка указанной ε -окрестности.

Создайте **функцию**, раскладывающую функцию $f(x_1,...,x_n)$ в точке $\tilde{M}(\tilde{x}_1,...,\tilde{x}_n)$ по формуле Тейлора до членов 2-го порядка включительно (n - произвольное число). В число входных параметров включите саму функцию f, заданную в символьном виде, координаты точки $\tilde{M}(\tilde{x}_1,...,\tilde{x}_n)$, приращения $\Delta x_1,...,\Delta x_n$. В число выходных параметров включите символьное разложение $p_2(x_1,...,x_n)$ функции $f(x_1,...,x_n)$ по формуле Тейлора до членов 2-го порядка включительно, записанное через приращения $\Delta x_1,...,\Delta x_n$ независимых переменных, а также приближенное значение функции $f(x_1,...,x_n)$ в указанной точке $x_1 = \tilde{x}_1 + \Delta x_1$, ..., $x_n = \tilde{x}_n + \Delta x_n$ (значение $p_2(\tilde{x}_1 + \Delta x_1,...,\tilde{x}_n + \Delta x_n)$).

Протестируйте функцию на примерах.

- 3. Ответить на контрольные вопросы:
- 1) С помощью каких встроенных функций **sympy** можно символьно вычислять производные функции двух переменных? трех переменных?
- 2) Как, используя средства библиотеки **sympy**, вычислить вторую смешанную производную функции двух переменных?

Список рекомендуемой литературы

- **1.** Официальная документация по языку программирования Python https://docs.python.org/3/
- **2.** Официальная документация к библиотеке sympy https://docs.sympy.org/latest/index.html
- **3.** Сборник задач по математике для втузов. В 4 частях. Ч.3? Учебное пособие для втузов / Под общ. Ред. А.В.Ефимова и А.С. Поспелова. М.: Издательство Физико-математической литературы, 2003