

(1-9周) F207周三8: 00-9: 40

复变函数

朱炬波 13973168169 zhujubo@mail.sysu.edu.cn

中山大學人工智能学院

复变函数

第三节

泰勒级数

- 一、问题的引入
- 二、泰勒定理
- 三、将函数展开成泰勒级数
- 。 四、典型例题
- 五、小结与思考

(1)

一、问题的引入

问题: 任一个解析函数能否用幂级数来表达?

设函数 f(z) 在区域 D 内解析, $|\zeta - z_0| = r$ 为 D 内以 z_0 为中心的任一圆周,

它与它的内部全包含于D,记为K,

如图:

由柯西积分公式,有

$$f(z) = \frac{1}{2\pi i} \oint_{K} \frac{f(\zeta)}{\zeta - z} d\zeta, 其中 K 取正方向.$$

因为积分变量 ζ 取在圆周K上,点z在K的内部,

所以
$$\left|\frac{z-z_0}{\zeta-z_0}\right|<1.$$

$$\frac{1}{\zeta - z_0} = \frac{1}{\zeta - z_0} \frac{1}{1 - \frac{z - z_0}{\zeta - z_0}}$$

$$= \frac{1}{\zeta - z_0} \left[1 + \left(\frac{z - z_0}{\zeta - z_0} \right) + \left(\frac{z - z_0}{\zeta - z_0} \right)^2 + \dots + \left(\frac{z - z_0}{\zeta - z_0} \right)^n + \dots \right]$$

$$=\sum_{n=0}^{\infty}\frac{1}{(\zeta-z_0)^{n+1}}(z-z_0)^n.$$

于是
$$f(z) = \sum_{n=0}^{N-1} \left[\frac{1}{2\pi i} \oint_K \frac{f(\zeta) d\zeta}{(\zeta - z_0)^{n+1}} \right] (z - z_0)^n$$

$$+\frac{1}{2\pi i} \int_{K} \left[\sum_{n=N}^{\infty} \frac{f(\zeta)}{(\zeta-z_{0})^{n+1}} (z-z_{0})^{n} \right] d\zeta.$$

由高阶导数公式,上式又可写成

$$f(z) = \sum_{n=0}^{N-1} \frac{f^{(n)}(z_0)}{n!} (z - z_0)^n + R_N(z)$$

其中
$$R_N(z) = \frac{1}{2\pi i} \int_K \left[\sum_{n=N}^{\infty} \frac{f(\zeta)}{(\zeta - z_0)^{n+1}} (z - z_0)^n \right] d\zeta$$

可知在K内
$$f(z) = \sum_{n=0}^{\infty} \frac{f^{(n)}(z_0)}{n!} (z - z_0)^n$$

即 f(z) 在 K 内可以用幂级数来表示,

q是与积分变量 ζ 无关的量,且 $0 \le q < 1$,

f(z)在 $D(K \subset D)$ 内解析,则在K上连续,

因此 $f(\zeta)$ 在 K 上也连续, $f(\zeta)$ 在 K 上有界,

即存在一个正常数M, 在 $K \perp |f(\zeta)| \leq M$.

$$|R_N(z)| \le \frac{1}{2\pi} \oint_K \sum_{n=N}^{\infty} \frac{f(\zeta)}{(\zeta - z_0)^{n+1}} (z - z_0)^n ds$$

$$\leq \frac{1}{2\pi} \oint_{K} \left[\sum_{n=N}^{\infty} \frac{|f(\zeta)|}{|\zeta - z_{0}|} \left| \frac{z - z_{0}}{\zeta - z_{0}} \right|^{n} \right] ds$$

$$\leq \frac{1}{2\pi} \cdot \sum_{n=N}^{\infty} \frac{M}{r} q^n \cdot 2\pi r = \frac{Mq^n}{1-q}.$$

$$\lim_{N\to\infty}q^n=0 \longrightarrow \lim_{N\to\infty}R_N(z)=0 在 K 内成立,$$

从而在
$$K$$
内 $f(z) = \sum_{n=0}^{\infty} \frac{f^{(n)}(z_0)}{n!} (z - z_0)^n$ 泰

泰勒级数

f(z)在 z_0 的泰勒展开式,

圆周K的半径可以任意增大,只要K在D内成立.

如果 z_0 到 D 的边界上各点的最短距离为 d,

那末f(z)在 z_0 的泰勒展开式在 $|z-z_0| < d$ 内成立.

但f(z)在 z_0 的泰勒级数的收敛半径R至少等于d,

因为凡满足 $|z-z_0| < d$ 的 z 必能使

$$f(z) = \sum_{n=0}^{\infty} \frac{f^{(n)}(z_0)}{n!} (z - z_0)^n$$
 成立,即 $R \ge d$.

由上讨论得重要定理——泰勒展开定理

二、泰勒定理

定理 设 f(z) 在区域 D内解析, z_0 为D内的一

点, d为 z_0 到D的边界上各点的最短距离, 那末

当
$$|z-z_0| < d$$
 时, $f(z) = \sum_{n=0}^{\infty} c_n (z-z_0)^n$ 成立,

泰勒展开式泰勒级数

其中
$$c_n = \frac{1}{n!} f^{(n)}(z_0), n = 0,1,2,\dots$$

说明:

- 1.复变函数展开为泰勒级数的条件要比实函数时弱得多;(想一想,为什么?)
- 2.如果 f(z) 在 D 内有奇点,则 d 等于 z_0 到最近一个奇点 α 之间的距离,即 $d = |\alpha z_0|$;
- 3.当 $z_0 = 0$ 时,级数称为麦克劳林级数;
- 4.任何解析函数在一点的泰勒级数是唯一的.

(为什么?)

设 f(z) 在 z_0 已被展开成幂级数:

$$f(z) = a_0 + a_1(z - z_0) + a_2(z - z_0)^2 + \cdots$$
$$+ a_n(z - z_0)^n + \cdots,$$

那末 $f(z_0) = a_0, f'(z_0) = a_1, \dots$

即
$$a_n = \frac{1}{n!} f^{(n)}(z_0), \cdots$$

因此,任何解析函数展开成幂级数的结果就是泰勒级数,因而是唯一的.

三、将函数展开成泰勒级数

常用方法:直接法和间接法.

1.直接法:

由泰勒展开定理计算系数

$$c_n = \frac{1}{n!} f^{(n)}(z_0), \quad n = 0, 1, 2, \cdots$$

将函数 f(z) 在 z_0 展开成幂级数.

例如,求 e^z 在z=0的泰勒展开式.

因为
$$(e^z)^{(n)}=e^z$$
,

$$(e^z)^{(n)}\Big|_{z=0}=1,\ (n=0,1,2,\cdots)$$

故有
$$e^z = 1 + z + \frac{z^2}{2!} + \dots + \frac{z^n}{n!} + \dots = \sum_{n=0}^{\infty} \frac{z^n}{n!}$$

因为e^z 在复平面内处处解析,

所以级数的收敛半径 $R = \infty$.

仿照上例,可得 $\sin z$ 与 $\cos z$ 在z=0的泰勒展开式.

$$\sin z = z - \frac{z^3}{3!} + \frac{z^5}{5!} - \dots + (-1)^n \frac{z^{2n+1}}{(2n+1)!} + \dots ,$$

$$(R = \infty)$$

$$\cos z = 1 - \frac{z^2}{2!} + \frac{z^4}{4!} - \dots + (-1)^n \frac{z^{2n}}{(2n)!} + \dots ,$$

$$(R=\infty)$$

2. 间接展开法:

借助于一些已知函数的展开式,结合解析函数的性质,幂级数运算性质(逐项求导,积分等)和其它数学技巧(代换等),求函数的泰勒展开式.

间接法的优点:

不需要求各阶导数与收敛半径,因而比直接展开更为简洁,使用范围也更为广泛.

例如,

利用间接展开法求 $\sin z$ 在 z=0 的泰勒展开式.

$$\sin z = \frac{1}{2i}(e^{iz} - e^{-iz})$$

$$=\frac{1}{2i}\left[\sum_{n=0}^{\infty}\frac{(iz)^n}{n!}-\sum_{n=0}^{\infty}\frac{(-iz)^n}{n!}\right]$$

$$=\sum_{n=0}^{\infty}(-1)^n\frac{z^{2n+1}}{(2n+1)!}$$

四、典型例题

例1 把函数 $\frac{1}{(1+z)^2}$ 展开成 z 的幂级数.

解 由于
$$\frac{1}{(1+z)^2}$$
在 $|z|=1$ 上有一奇点 $z=-1$,

且在 | z | < 1内处处解析,可展开成 z 的幂级数,

$$\frac{1}{1+z} = 1 - z + z^2 - \dots + (-1)^n z^n + \dots \qquad |z| < 1$$

上式两边逐项求导,

$$\frac{1}{\left(1+z\right)^2} = -\left(\frac{1}{1+z}\right)'$$

$$=1-2z+3z^2-\cdots+(-1)^{n-1}nz^{n-1}+\cdots, \quad |z|<1.$$

例2 求对数函数的主值 ln(1+z) 在 z=0 处的 泰勒展开式.

分析 $\ln(1+z)$ 在从 -1 向左沿负实轴剪开的平面内是解析的,-1 是它的一个奇点,所以它在 |z|=1 内可以展开成 z 的幂级数.

如图,

解
$$[\ln(1+z)]' = \frac{1}{1+z}$$

$$=1-z+z^2-\cdots+(-1)^nz^n+\cdots=\sum_{n=0}^{\infty}(-1)^nz^n \qquad |(|z|<1)$$

设C为收敛圆z<1内从0到z的曲线,

将展开式两端沿 C 逐项积分,得

$$\int_0^z \frac{1}{1+z} dz = \int_0^z \sum_{n=0}^\infty (-1)^n z^n dz$$

$$|\ln(1+z) = z - \frac{z^2}{2} + \frac{z^3}{3} - \dots + (-1)^n \frac{z^{n+1}}{n+1} + \dots + |z| < 1$$

例3 把函数 $f(z) = \frac{1}{3z-2}$ 展开成 z 的幂级数.

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

$$=-\frac{1}{2}-\frac{3z}{2^2}-\frac{3^2z^2}{2^3}-\cdots-\frac{3^nz^n}{2^{n+1}}-\cdots$$

$$=-\sum_{n=0}^{\infty}\frac{3^{n}z^{n}}{2^{n+1}}, \qquad \left|\frac{3z}{2}\right|<1, \ ||z|<\frac{2}{3}.$$

例4 求arctanz在z = 0的幂级数展开式.

解 因为
$$\arctan z = \int_0^z \frac{dz}{1+z^2}$$
,

$$\mathbb{H}\frac{1}{1+z^2} = \sum_{n=0}^{\infty} (-1)^n \cdot (z^2)^n, \quad |z| < 1$$

所以
$$\arctan z = \int_0^z \frac{\mathrm{d}z}{1+z^2} = \int_0^z \sum_{n=0}^\infty (-1)^n \cdot (z^2)^n \mathrm{d}z$$

$$=\sum_{n=0}^{\infty}(-1)^n\frac{z^{2n+1}}{2n+1}, \quad |z|<1.$$

例5 求 $\cos^2 z$ 的幂级数.

解 因为
$$\cos^2 z = \frac{1}{2}(1 + \cos 2z)$$
,

$$\cos 2z = 1 - \frac{(2z)^2}{2!} + \frac{(2z)^4}{4!} - \frac{(2z)^6}{6!} + \cdots$$

$$=1-\frac{2^2z^2}{2!}+\frac{2^4z^4}{4!}-\frac{2^6z^6}{6!}+\cdots |z|<\infty$$

所以
$$\cos^2 z = \frac{1}{2}(1 + \cos 2z)$$

$$=1-\frac{2z^2}{2!}+\frac{2^3z^4}{4!}-\frac{2^5z^6}{6!}+\cdots |z|<\infty$$

例6 将
$$\frac{e^z}{1+z}$$
展为麦克劳林级数.

解 因为
$$\frac{e^z}{1+z}$$
的唯一奇点为 $z=-1$,

所以收敛半径为1,可在 / <1内进行展开,

令
$$f(z) = \frac{e^z}{1+z}$$
,对 $f(z)$ 求导得 $f'(z) = \frac{ze^z}{(1+z)^2}$

即微分方程
$$(1+z)f'(z)-zf(z)=0$$

对微分方程逐次求导得:

$$(1+z)f''(z) + (1-z)f'(z) - f(z) = 0$$

$$(1+z)f'''(z) + (2-z)f''(z) = 0$$

由
$$f(0) = 1$$
, 得 $f'(0) = 0$, $f''(0) = 1$, $f'''(0) = -2$,...

所以f(z)的麦克劳林级数为

$$\frac{e^z}{1+z} = 1 + \frac{1}{2}z^2 - \frac{1}{3}z^3 + \cdots, \quad |z| < 1.$$

附: 常见函数的泰勒展开式

1)
$$e^z = 1 + z + \frac{z^2}{2!} + \dots + \frac{z^n}{n!} + \dots = \sum_{n=0}^{\infty} \frac{z^n}{n!}$$
, $(|z| < \infty)$

2)
$$\frac{1}{1-z} = 1 + z + z^2 + \dots + z^n + \dots = \sum_{n=0}^{\infty} z^n$$
, $(|z| < 1)$

3)
$$\frac{1}{1+z} = 1 - z + z^2 - \dots + (-1)^n z^n + \dots = \sum_{n=0}^{\infty} (-1)^n z^n,$$
 (|z| < 1)

4)
$$\sin z = z - \frac{z^3}{3!} + \frac{z^5}{5!} - \dots + (-1)^n \frac{z^{2n+1}}{(2n+1)!} + \dots,$$

$$(|z| < 1)$$

5)
$$\cos z = 1 - \frac{z^2}{2!} + \frac{z^4}{4!} - \dots + (-1)^n \frac{z^{2n}}{(2n)!} + \dots,$$

$$(|z| < \infty)$$

6)
$$\ln(1+z) = z - \frac{z^2}{2} + \frac{z^3}{3} - \dots + (-1)^n \frac{z^{n+1}}{n+1} + \dots,$$

$$=\sum_{n=0}^{\infty}(-1)^n\frac{z^{n+1}}{n+1} \qquad (|z|<1)$$

$$\cdots + \frac{\alpha(\alpha-1)\cdots(\alpha-n+1)}{n!}z^n + \cdots, \quad (|z|<1)$$

五、小结与思考

通过本课的学习,应理解泰勒展开定理,熟记五个基本函数的泰勒展开式,掌握将函数展开成泰勒级数的方法,能比较熟练的把一些解析函数展开成泰勒级数.

思考题

奇、偶函数的泰勒级数有什么特点?

思考题答案

奇函数的泰勒级数只含z的奇次幂项,偶函数的泰勒级数只含z的偶次幂项.

作业

P143, 12

