Практикум 9. Многочлен Тейлора.

Цель работы — научиться использовать инструменты языка программирования Python для произведения операций над полиномами, представленными векторами коэффициентов, вычисления значений полиномов, произведения действий с полиномами (сложение, вычитание, умножение, деление, дифференцирование), произведения вычислений с использованием цикла for; разложения многочленов по степеням $x-x_0$.

Продолжительность работы - 4 часа.

Оборудование, приборы, инструментарий – работа выполняется в компьютерном классе с использованием языка программирования Python и интерактивного блокнота jupyter-notebook.

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 результаты их выполнения, включая построенные графики; сценарии на языке программирования

Руthon;

выводы.

Краткие теоретические сведения

и практические упражнения

1. Полиномы. Действия с полиномами. Полином в языке программирования Python задаётся вектором его коэффициентов, начиная со старшего. Число элементов вектора на один больше степени полинома. Функция *питру.polyval* предназначена для вычисления значений полинома от некоторого аргумента. Аргумент может быть матрицей или вектором.

Пример 1. Вычислим значение полинома

$$p(x) = x^5 + 5x^3 + 7x^2 + 8x + 3$$
_{B TOЧКе} $x = -2$.

```
import numpy as np pol = [1, 0 , 5, 7, 8, 3] print(f"Значение полинома в точке x = -2 равно {np.polyval(pol, -2)}.")
```

```
Значение полинома в точке x = -2 равно -57.
```

Упражнение 1. Вычислить значения полинома

 $p(x) = x^7 - 3.2x^4 + 3x^2 + 3$ в точках $-1;4;2,2;\pi$. Значения аргументов задать в виде вектора. Сохранить значения полинома.

Нахождение всех корней полинома производится с помощью функции *numpy.roots*.

Пример 2.

```
import numpy as np
pol = [1, 0, 5, 7, 8, 3]
print(f"Корни полинома равны:")
for root in np.roots(pol):
 print(f"{root : .3f}")
```

```
Корни полинома равны:
0.759+2.283j
0.759-2.283j
-0.500+0.866j
-0.500-0.866j
-0.518+0.000j
```

Обратная функция к *numpy.roots* – *numpy.poly* – вычисляет коэффициенты многочлена с данными корнями.

Пример 3.

```
import numpy as np

pol = [1, 0, 5, 7, 8, 3]

print(f"Коэффициенты полинома равны:")
for root in np.poly(np.roots(pol)):
 print(f"{root : .3f}")
```

```
Коэффициенты полинома равны:

1.000

-0.000

5.000

7.000

8.000

3.000
```

<u>Вопрос.</u> Как вы думаете, получится ли тот же результат при выполнении следующей команды?

```
np.poly([0.7592 + 2.2827i, 0.7592 - 2.2827i, -0.5000 + 0.8660i, -0.5000 - 0.8660i, -0.5184])
```

Почему?

Упражнение 2. Вычислить корни полинома $p(x) = 2x^8 - 3x^5 + 7x^2 - 2$, сохранить их, сделать проверку.

Для умножения полиномов используется функция *numpy.convolve*. Для деления полиномов с остатком используется функция *numpy.polydiv*, имеющая два выходных аргумента — частное и остаток.

Упражнение 3. Вычислить произведение полиномов

$$p(x) = x^6 + 2x^5 - 3x^2 + 4$$
 _M $q(x) = x^3 - 3x + 1$

а также частное и остаток от деления p на q.

Для сложения и вычитания полиномов нет специальной функции. Использование знака + приведёт к ошибке при сложении полиномов разной степени.

Упражнение 4. Написать файл-функцию с двумя аргументами, осуществляющую сложение полиномов разной степени. Алгоритм:

- 1) Найти большую из длин входных аргументов (обозначим её m).
- 2) Создать вспомогательные векторы длины m, представляющие те же самые полиномы, что и аргументы. Для заполнения части элементов нулями можно использовать функцию numpy.zeros.
 - 3) Вычислить сумму.

Протестировать файл-функцию, используя полиномы
$$p(x) = x^6 + 2x^5 - 3x^2 + 4 \, _{_{\rm H}} \, q(x) = x^3 - 3x + 1$$

2. Формула Тейлора для многочленов.

Производная многочлена. Встроенная функция *numpy.polyder* предназначена для вычисления не только производной полинома, но и для вычисления производной произведения и частного полиномов.

q = numpy.polyder(p) - выходной аргумент q равен производной полинома p;

q=numpy.polyder(p,n)- выходной аргумент q равен n-ной производной полинома p.

Упражнение 5. Для многочленов
$$p(x) = x^5 - x^4 - 3x^2 - 2$$
 и $q(x) = x^6 - 3x + 1$ найти их производные, производную произведения и частного.

Нахождение производных высших порядков. Цикл for. Цикл **for** предназначен для выполнения заданного числа повторяющихся действий. Самое простое использование цикла **for** выполняется следующим образом:

```
for count in range(start, step, final + 1):
команды Python
```

Здесь count - *переменная цикла*, start — её начальное значение, final — конечное значение, step — шаг, на который увеличивается count при каждом следующем заходе в цикл. Цикл заканчивается, как только значение count становится больше final. Значения start и step (а значит, и count) не обязательно целые.

Другим способом является итерация непосредственно по вектору значений:

```
vector = np.linspace(0, 1, 10)
for x in vector:
 команды Python
```


где vector – какой-либо вектор, переменная count принимает поочерёдно все значения элементов vector. Это действительно так.

Пример 4. Пусть требуется вывести семейство кривых, которое задано функцией, зависящей от параметра: $y(x,a) = e^{-ax} \sin x$ для $x \in [0;2\pi]$ и значений параметра от -0,1 до 0,1 с шагом 0,2. Создадим сценарий на языке программирования Python

```
import numpy as np
import matplotlib.pyplot as plt

x = 2 * np.pi * np.linspace(0, 1, 60)
for a in 0.2 * np.linspace(0, 1, 10) - 0.1:
 y = np.exp(-a * x) * np.sin(x)
 plt.plot(x, y, label=f"{a = : .2f}")
plt.legend()
plt.show()
```

и запустим его на выполнение.

Упражнение 6. Создать файл-функцию, вычисляющую производную порядка n полинома p(x), заданного вектором коэффициентов. Производную задать вектором коэффициентов. С помощью созданной файл-функции найти 5-ую производную полинома $p(x) = x^{10} - x^7 + 3x^2 - 2$ и вычислить её значение в точке 0,2.

Разложение полинома по степеням $x-x_0$. Полином P(x) степени n раскладывается по степеням $x-x_0$

$$P(x) = b_n (x - x_0)^n + b_{n-1} (x - x_0)^{n-1} + \dots + b_0,$$

 $b_k = rac{P^{(k)}(x_0)}{k!}.$ Разложение называется n -м многочленом Тейлора по степеням $x-x_0$

Упражнение 7. Создать сценарий на языке программирования Руthon, вычисляющий значения коэффициентов b_k (в виде вектора) в многочлене Тейлора для полинома произвольной степени в произвольной точке. С помощью созданной функции вычислить коэффициенты b_k для разложений полинома $p(x) = x^6 + 2x^4 - 3x - 2$ в многочлен Тейлора по степеням x-1 и x+2.

Задания для самостоятельной работы

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

Упражнение С1. Вычислить корни полинома $p(x) = x^6 - 1$ сохранить их, сделать проверку.

Упражнение С2. Вычислить произведение полиномов p(x) и q(x), частное и остаток от деления p(x) на q(x), сумму полиномов, если

$$p(x) = x^2 + x + 1$$
_M $q(x) = x - 1$

Упражнение С3. Для многочлена $p(x) = x^3 - 2x^2 + 1$ записать многочлен Тейлора по степеням x-2.

- 3. Ответить на контрольные вопросы:
- 1) Рассмотрим многочлен $p(x) = a_0 x^n + a_1 x^{n-1} + ... + a_{n-1} x + a_n$. Как расположены относительно друг друга графики его многочленов Тейлора порядка n, выписанные по степеням $x-x_1$ и $x-x_2$, если $x_1 \neq x_2$?
- 2) Рассмотрим многочлен $p(x) = a_0 x^n + a_1 x^{n-1} + ... + a_{n-1} x + a_n$. Как расположен его график относительно графика его многочлена Тейлора порядка n, выписанного по степеням $x x_0$, если $x_0 \neq 0$?

Список рекомендуемой литературы

- **1.** Официальная документация по языку программирования Python https://docs.python.org/3/.
- **2.** Официальная документация к библиотеке numpy https://numpy.org/doc/stable/index.html.
- **3.** Официальная документация к библиотеке matplotlib https://matplotlib.org/stable/api/index.