1. 泰勒展開: 多項式逼近函數

1 泰勒展開:多項式逼近函數

多項式是一個很棒的函數,好處之一是它可以求導無限多次。這種函數應該發予良民證,實在太棒了!不過就這點而言還不夠特別,指數函數、三角函數也都可以發予良民證。

多項式還有一個好處是比較好代值,譬如說 $p(x) = x^{23} - 5x^{18} + 7x^{11} + 6x^3 - 8$,如果我們要算 p(3.01),很煩,但起碼還能算。那如果是遇到其它函數呢?譬如說 $\sin(1)$,就不會算那麼久了,因為根本不會。

數學上常常是化繁為簡、化未知為已知。所以就有個想法,當我遇到一個函數 f(x),可不可以寫出一個多項式 p(x),是可以跟它非常接近的呢? 至少,在我要算的點的附近是很接近的。譬如說剛剛的 $\sin(1)$,如果我的多項式只能在 [-1,2] 上跟 $\sin(x)$ 很接近,那其實也夠用了。待我將這個多項式寫出來之後,凡是在這「附近」裡面,我就可以將原本想對 f(x) 做的事情,改對 p(x) 做,舉凡加、減、乘、除、次方、代入、微分、積分等等。所以當然,這個「附近」的範圍,能越大就越好。

舉個例子,下圖有條曲線 $f(x) = \frac{x^3 - 6x^2 + 9x + 3}{1.58^x}$,它並不是多項式。現在,我找到一個三次多項式 $p(x) = 12.241687 - 8.2648x + 1.7988x^2 - 0.1065x^3$,它與 f(x) 在 f(x) 是 不要被我的例子的函數長相以到了,在後面我們並不需要找出長這麼醜的多項式。

圖 1: 以多項式逼近函數

牛頓在處裡某些函數時,用了一些奇技淫巧寫出多項式來逼近¹。後來他的一個學生,Brook Taylor,在 1715 年時,提出一般性的理論,探討求出一個函數的多項式逼近的一般方法。

如果我們現在想找個 p(x) 在 x = a 的附近去逼近 f(x)。這個逼近的想法是這樣的:首先,兩個函數值 f(a) 與 p(a) 當然希望能一樣。接著,假如 f(x) 可導的話,若它們在 x = a 處的切線斜率也能夠一樣,那麼這兩個就更接近了。也就是說,兩者一階導數相等 f'(a) = p'(a),這叫做一階切近。再來,假如 f(x) 二階可導,如果又有 f''(a) = p''(a),那麼這兩個便更加接近了,這叫做二階切近。以此類推、得寸進尺。只要 f(x) 是 k 階可導,我都希望 $f^{(k)}(a)$ 與 $p^{(k)}(a)$ 能夠相等,這叫做 k 階切近。如果 f(x) 在 x = a 處無窮可導的話,那我就希望寫一個冪級數,可以與 f(x) 在 x = a 處的任意階導數都相等。

¹事實上,在微積分草創時期,除了牛頓也有其它許多數學家諸如 Gregory、萊布尼茲、Johan Bernoulli、 隸美弗等等,都寫出某些函數的多項式逼近。

$$k 階切近$$

$$f(x) p(x)$$

$$f(a) = p(a)$$

$$f'(a) = p'(a)$$

$$\vdots$$

$$f^{k}(a) = f^{k}(a)$$

按此想法, 便可以將一個無窮可導的函數 f(x) 在 x = a 處展開成:

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

$$= \sum_{n=0}^{\infty} \frac{f^{(n)}(a)}{n!}(x - a)^n$$
(1.1)

直接代 a, 一次項以上全部都有 (x-a), 所以代入以後全是零, 只剩 f(a):

$$f(a) = f(a) + 0 + 0 + \cdots {(1.2)}$$

若是我們對等號兩邊先微分一次,得到

$$f'(x) = 0 + f'(a) + \frac{f''(a)}{2!} \times 2(x - a) + \dots + \frac{f^{(n)}(a)}{n!} \times n(x - a)^{n - 1} + \dots$$
 (1.3)

此時常數項 f(a) 微分後不見了。至於二次以上的項,微分完都至少還有一個 (x-a)。接著代 x=a,得到

$$f'(a) = 0 + f'(a) + 0 + \dots + 0 + \dots \tag{1.4}$$

所以在微分完之後代 a 時,二次以上的項也全跟著不見了,於是只剩一次項。而原來一次項 f'(a)(x-a) 微分後,就是 f'(a)。

$$f^{(n)}(x) = 0 + 0 + \dots + f^{(n)}(a) + f^{(n+1)}(a) \times (x - a) + \dots$$
 (1.5)

再代 a。微分 n 次以後所有 n-1 次以下的項全部變成零,而 n+1 次以上的項,在微分完以後全部都還有至少一個 (x-a),所以之後再代 a 時,它們也全跟著不見了,於是只剩 n 次項。而 n 次項 $\frac{f^{(n)}(a)}{n!}(x-a)^n$ 微分 n 次以後,也成為常數。值是多少呢?因為微分 n 次以後會乘以 $n!^2$,所以就是 $\frac{f^{(n)}(a)}{n!} \times n! = f^{(n)}(a)$ 。在以上的檢驗過程中,你大概就能明白為什麼一般項長那樣了,擺個 n! 在分母就是特意要拿來消的。

現在知道用 k 階切近的辦法來將函數展開成多項式了,刻不容緩,我們馬上來試刀吧!

 $^{^{2}}$ 微分第一次會乘以 n,微分第二次乘以 n-1,微分第三次乘以 n-2,…

例題 11 試求 e^x 的馬克勞林展開。

解

所謂的馬克勞林 (Maclaurin) 展開,意思只不過是在 x=0 處的泰勒展開,也就是 說

$$f(x) = f(0) + f'(0)x + \frac{f''(0)}{2!}x^2 + \dots + \frac{f^{(n)}(0)}{n!}x^n + \dots$$
 (1.6)

我們想要寫出這個出來,就必須知道 e^x 在 x=0 處的各階導數。不過這太容易了, e^x 不管怎麼微分都還是 e^x ,代 0 以後就是 1。於是有

$$e^{x} = 1 + x + \frac{x^{2}}{2!} + \frac{x^{3}}{3!} + \dots + \frac{x^{n}}{n!} + \dots$$
$$= \sum_{n=0}^{\infty} \frac{x^{n}}{n!}$$

例題 12 試求 sin(x) 的馬克勞林展開。

解

sin(x) 的高階導函數具有規律

$$f(x) = \sin(x)$$
 $f'(x) = \cos(x)$
 $f''(x) = -\sin(x)$ $f^{(3)}(x) = -\cos(x)$
 $f^{(4)}(x) = \sin(x)$ $f^{(5)}(x) = \cos(x)$
 \vdots \vdots

再配合 sin(0) = 0、cos(0) = 1,便易知

$$\sin(x) = x - \frac{x^3}{3!} + \frac{x^5}{5!} - \frac{x^7}{7!} + \dots$$
$$= \sum_{n=0}^{\infty} \frac{(-1)^n x^{2n+1}}{(2n+1)!}$$

 $\cos(x)$ 的情況十分類似,你就自己動手寫吧!

 e^x 與 $\sin(x)$ 及 $\cos(x)$ 的高階導函數都有很簡單的規律,所以用一般的方法寫出馬克勞林展開都是很容易的。而且收斂區間都是整個實數 \mathbb{R}^3 ,所以就算代一百萬,兩邊也是相等的。現在我們來檢查一件事,我剛剛說,只要在收斂區間內,本來想對 f(x),做的一些事,可以改對 p(x) 做。我們知道 e^x 求導後是自己,於是我們將

$$1 + x + \frac{x^2}{2!} + \frac{x^3}{3!} + \ldots + \frac{x^n}{n!} + \ldots$$

作逐項求導,得到

$$0+1+x+\frac{x^2}{2!}+\frac{x^3}{3!}+\ldots+\frac{x^n}{n!}+\ldots$$

³判斷收斂區間的方法留待後面介紹。

真的等於自己。我們再檢查 $\sin(x)$ 求導後是 $\cos(x)$, 將

$$x - \frac{x^3}{3!} + \frac{x^5}{5!} - \frac{x^7}{7!} + \dots$$

作逐項求導,得到

$$1 - \frac{x^2}{2} + \frac{x^4}{4!} - \frac{x^6}{6!} + \dots$$

果然就是 $\cos(x)$ 的展開。

式子 (1.1) 好用在它具有一般性。一般而言,只要 f(x) 能夠求導 k 次,我就可以照著操作寫出一個 k 次多項式來逼近它。卻不代表我們只能這樣做,有時候用這個方法會因為高階導數不太好寫而變得較為繁複。

事實上,我們還是可以根據各種不同函數的不同長相,用一些特殊的方法來寫出逼近多項式出來。在 Brook Taylor 於 1715 年提出他的理論以前,那些十七世紀的微積分先鋒們就各自寫出 sin(x)、cos(x)、arctan(x)等等函數的展開,各自用了些奇奇怪怪的辦法。不過放心,在此我們只介紹些基本、好掌握的辦法。

譬如說 $\frac{1}{1-r}$, 除了用那個一般的做法外, 也可直接寫出

$$1 + x + x^2 + x^3 + \dots + x^n + \dots = \sum_{n=0}^{\infty} x^n$$

為什麼呢? 因為這就是無窮等比級數的和呀。從此還得知了,收斂區間就是 $-1 < x < 1^4$ 。 那麼 $\frac{1}{1+2x}$ 呢? 把它看成 $\frac{1}{1-(-2x)}$ 就可以了,也就是說,將-2x代在 $\frac{1}{1-x}$ 中的 x 裡面。於是就成為

$$1 + (-2x) + (-2x)^{2} + \dots + (-1)^{n} 2^{n} x^{n} + \dots = \sum_{n=0}^{\infty} (-1)^{n} 2^{n} x^{n}$$

至於收斂區間,我們也將 -2x 代入 -1 < x < 1,得到 -1 < -2x < 1,再化簡成 $-\frac{1}{2} < x < \frac{1}{2}$ 。 至於 $\ln(1+x)$ 呢?我們知道它的導函數是 $\frac{1}{1+x}$,所以我們先寫出

$$1 - x + x^2 - x^3 + \dots = \sum_{n=0}^{\infty} (-1)^n x^n$$

然後作逐項積分,得到

$$C + x - \frac{x^2}{2} + \frac{x^3}{3} - \dots = C + \sum_{n=0}^{\infty} \frac{(-1)^n x^{n+1}}{n+1}$$

為了決定 C 是多少,代 x=0,得到 $\ln(1+0)=0=C+0+0+...$,所以 C=0。於是

$$\ln(1+x) = \sum_{n=0}^{\infty} \frac{(-1)^n x^{n+1}}{n+1} = \sum_{n=1}^{\infty} \frac{(-1)^{n-1} x^n}{n} 5$$

⁴公比的絕對值要小於1

 $^{^{5}}$ 這裡對足碼做了一點平移,新的 n 是舊的 n 加上 1 ,原來的 n 從 0 開始,那麼新的 n 就會從 1 開始。而 $^{(-1)^{n-1}}$ 若改寫成 $^{(-1)^{n+1}}$ 亦可,畢竟 $^{(-1)^{2}}$ = 1 。

至於收斂區間的問題,原本 $\frac{1}{1+x}$ 的收斂區間是 -1 < x < 1,我們是拿它作積分來的,所以範圍大致一樣,唯有端點可能發生改變,變成 $-1 < x \le 1^6$ 。如果你想知道為什麼會多個 1,你可以將 1 代入冪級數,得到 $\sum\limits_{n=1}^{\infty}\frac{(-1)^{n-1}}{n}$,交錯級數收斂 7 。

那如果是 $\sin(x)\cos(x)$ 呢? 可以先各自展開再相乘。也可以看成 $\frac{\sin(2x)}{2}$,所以從 $\sin(x)$ 的展開用 2x 代,然後整個除以 2,便有

$$\frac{\sin(2x)}{2} = \frac{1}{2} \left(2x - \frac{2^3 x^3}{3!} + \dots \right) = \left(x - \frac{2^2 x^3}{3!} + \dots \right)$$

那如果是 $\arctan(x)$ 怎麼辦呢? 它求導後是 $\frac{1}{1+x^2}$ 嘛,所以我們先寫出

$$1 - x^2 + x^4 - \dots = \sum_{n=0}^{\infty} (-1)^n x^{2n}$$

然後做逐項積分,得到

$$C + x - \frac{x^3}{3} + \frac{x^5}{5} - \dots = C + \sum_{n=0}^{\infty} \frac{(-1)^n x^{2n+1}}{2n+1}$$

為了決定 C 是多少,代 x=0,得到

$$\arctan(0) = C + 0 + 0 + \dots$$

所以 C = 0, 便知 $\arctan(x)$ 的展開就是

$$\arctan(x) = x - \frac{x^3}{3} + \frac{x^5}{5} - \dots = \sum_{n=0}^{\infty} \frac{(-1)^n x^{2n+1}}{2n+1}$$

接著各自將-1和1代入冪級數,都有交錯級數收斂,因此收斂區間也是從原本的-1 < x < 1變成 $-1 \le x \le 1$ 。

那如果是 $\sqrt{1+x}$ 又怎麼辦呢? 它就是 $(1+x)^{\frac{1}{2}}$, 高中曾學過二項式定理

$$(x+y)^n = C_0^n y^n + C_1^n y^{n-1} x + C_2^n y^{n-2} x^2 + \dots + C_n^n x^n$$
(1.7)

若 y=1 就是

$$(x+1)^n = C_0^n + C_1^n x + C_2^n x^2 + \dots + C_n^n x^n$$

那是用在次方n是正整數的情況,我們現在次方不是正整數,也可以用嗎?牛頓在處理這問題的時候,將二項式定理推廣了,所以答案是可以的!所以我重寫一次

$$(x+1)^{\alpha} = C_0^{\alpha} + C_1^{\alpha} x + C_2^{\alpha} x^2 + \dots$$
 (1.8)

這對任何實數 α 都成立。這樣你可能產生一個問題,像 $C_3^{\frac{1}{2}}$ 該如何計算?回想一下,

$$C_3^7 = \frac{7 \times 6 \times 5}{1 \times 2 \times 3}$$

 $^{^{6}}$ 不包含 -1 是顯而易見的,因為代入 $\ln(1+x)$ 會變成 $\ln 0$,然而對數裡必須是正的。

⁷一般來說,冪級數收斂不代表它就會收斂到原來函數,後面會再談這部份。

推廣方法就是照著寫

$$C_3^{\frac{1}{2}} = \frac{\frac{1}{2} \times (-\frac{1}{2}) \times (-\frac{3}{2})}{1 \times 2 \times 3} = \frac{1}{16}$$

從這推廣方法也可得知,本來式子 (1.7) 的寫法會停在 $C_n^n x^n$ 。但次方非正整數的時候,式子 (1.8) 可以一直寫下去,無窮多項。

於是我們現在就來處理 $\sqrt{1+x}$, 寫成

$$(1+x)^{\frac{1}{2}} = C_0^{\frac{1}{2}} + C_1^{\frac{1}{2}}x + C_2^{\frac{1}{2}}x^2 + C_3^{\frac{1}{2}}x^3 + \dots$$

前兩項的係數都不須特地算,因為任何數取0都是1、任何數取1都是自己。另外算一下

$$C_2^{\frac{1}{2}} = \frac{\frac{1}{2} \times (-\frac{1}{2})}{1 \times 2} = -\frac{1}{8}$$

$$C_3^{\frac{1}{2}} = \frac{\frac{1}{2} \times (-\frac{1}{2}) \times (-\frac{3}{2})}{1 \times 2 \times 3} = \frac{1}{16}$$

假如你還要繼續多算幾項的話,其實不須要慢慢寫,只要每次都在分子分母各補一項就好了。以 $C_4^{\frac{1}{2}}$ 為例,

$$C_4^{\frac{1}{2}} = \frac{\frac{1}{2} \times (-\frac{1}{2}) \times (-\frac{3}{2}) \times (-\frac{5}{2})}{1 \times 2 \times 3 \times 4} = \frac{1 \times (-\frac{5}{2})}{16 \times 4}$$

以此類推,要計算 $C_5^{\frac{1}{2}}$ 時,就分子補上 $-\frac{7}{2}$,分母補上 5。所以

$$(1+x)^{\frac{1}{2}} = 1 + \frac{x}{2} - \frac{x^2}{8} + \frac{x^3}{16} - \dots = \sum_{n=0}^{\infty} C_n^{\frac{1}{2}} x^n$$

至於 $\arcsin(x)$,它求導後是 $\frac{1}{\sqrt{1-x^2}}$,我們可以先做 $(1+t)^{-\frac{1}{2}}$ 的展開

$$1 - \frac{t}{2} + C_2^{-\frac{1}{2}} t^2 + C_3^{-\frac{1}{2}} t^3 + \dots = 1 - \frac{t}{2} + \frac{3t^2}{8} - \frac{5t^3}{16} + \dots$$

接著代 $t = -x^2$, 便有

$$1 + \frac{x^2}{2} + \frac{x^4}{8} + \frac{5x^6}{16} + \dots$$

好啦,接著可以做逐項積分啦,

$$C + x + \frac{x^3}{2 \cdot 3} + \frac{x^5}{8 \cdot 5} + \frac{5x^7}{16 \cdot 7} + \dots$$

代 x=0, 得到

$$\arcsin(0) = 0 = C + 0 + 0 + \dots$$

所以 C = 0,於是 $\arcsin(x)$ 的展開就是

$$\arcsin(x) = x + \frac{x^3}{2 \cdot 3} + \frac{x^5}{8 \cdot 5} + \frac{5x^7}{16 \cdot 7} + \dots$$

收斂區間由 -1 < x < 1 變成 $-1 \le x \le 1$ 。判斷方法較難,但不知道亦無妨。

目前為止寫了這一堆,就是想呈現給你看,在許多時候我們都避開了需要高階求導的辦法。因為那好用歸好用,但寫起來常常很麻煩。幸好我們常可以透過求導、積分、代入、加減乘除等等手段,來將所要處理的函數,用更基本、我們知道如何展開的函數來導出它的展開。以下將一些基本常見的函數展開整理在下面:

	函數	冪級數展開	收斂區間
*	e^x	$1 + x + \frac{x^2}{2!} + \frac{x^3}{3!} + \ldots + \frac{x^n}{n!} + \cdots$	${\mathbb R}$
*	sin(x)	$x - \frac{x^3}{3!} + \frac{x^5}{5!} - \frac{x^7}{7!} + \cdots$	${\mathbb R}$
*	$\cos(x)$	$1 - \frac{x^2}{2!} + \frac{x^4}{4!} - \frac{x^6}{6!} + \cdots$	${\mathbb R}$
*	$\frac{1}{1-x}$	$1 + x + x^2 + x^3 + \dots + x^n + \dots$	(-1, 1)
*	$\frac{1}{1+x}$	$1 - x + x^2 - x^3 + \dots + (-1)^n x^n + \dots$	(-1, 1)
*	ln(1+x)	$x - \frac{x^2}{2} + \frac{x^3}{3} - \cdots$	(-1, 1]
	arctan(x)	$x-\frac{x^3}{3}+\frac{x^5}{5}-\cdots$	[-1, 1]
*	$(x+1)^{\alpha}$	$C_0^{\alpha} + C_1^{\alpha} x + C_2^{\alpha} x^2 + \cdots$	(-1, 1)
	$\sqrt{1+x}$	$1 + \frac{x}{2} - \frac{x^2}{8} + \frac{x^3}{16} - \cdots$	[-1, 1]
	arcsin(x)	$x + \frac{x^3}{2 \cdot 3} + \frac{x^5}{8 \cdot 5} + \cdots$	[-1, 1]

★ 請你背起來, 其它的便可由這些推得。

★ 可以不背, 能背起來更好。

只有五個要背而已,而且第一個實在很好記,第二、三個長得和第一個很像可以一起背, 第四個是無窮等比級數,第五個也只是二項式定理的推廣,所以記誦的負擔並不大。

例題 13 試求 xe^x 的馬克勞林展開。

解

先展開

$$e^x = 1 + x + \frac{x^2}{2!} + \frac{x^3}{3!} + \cdots$$

接著整個乘以 x, 便有

$$xe^x = x + x^2 + \frac{x^3}{2!} + \frac{x^4}{3!} + \cdots$$

例題 14 求 e^{-x^2} 的馬克勞林展開。

解

先展開

$$e^{t} = 1 + t + \frac{t^{2}}{2!} + \frac{t^{3}}{3!} + \cdots$$

$$e^t = 1 + t + \frac{t^2}{2!} + \frac{t^3}{3!} + \cdots$$
接著用 $t = -x^2$ 代入,便有
$$e^{-x^2} = 1 - x^2 + \frac{x^4}{2!} - \frac{x^6}{3!} + \cdots$$

例題 15 求 $\frac{x^2}{1+x^3}$ 的馬克勞林展開。

我們可以將 $\frac{x^2}{1+x^3}$ 拆成 $x^2 \cdot \frac{1}{1+x^3}$, 所以先展開

$$\frac{1}{1 - (-x^3)} = 1 - x^3 + x^6 - x^9 + \cdots$$

然後跟 x^2 相乘,也就是說每一項的次方都增加二,變成

$$\frac{x^2}{1+x^3} = x^2 - x^5 + x^8 - x^{11} + \cdots$$

也可以將其視為 $\ln(1+x^3)$ 的導函數再除以 3,但應該還是前一個方法快些。 這題若以 Σ 的形式來寫, 就是

$$x^{2} \cdot \frac{1}{1+x^{3}} = x^{2} \cdot \sum_{n=0}^{\infty} (-x^{3})^{n} = x^{2} \cdot \sum_{n=0}^{\infty} (-1)^{n} x^{3n} = \sum_{n=0}^{\infty} (-1)^{n} x^{3n+2}$$

注意分母那邊是3不是1,所以沒辦法直接套我們有背的那個。但這很容易解決, 只要將 3 提出來,便有

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

將 e^x 於 x=2 處做泰勒展開。

這次不是馬克勞林展開了,而是要在 x=2 的地方展開。有個小技巧! 我先設 t=x-2,那麼 $e^x=e^{t+2}$,在 x=2 處就是在 t=0 處。因此我們就有

$$e^{t+2} = e^2 \cdot e^t = e^2 \left(1 + t + \frac{t^2}{2!} + \frac{t^3}{3!} + \dots \right)$$

此時再用 t=x-2 代回去

$$e^{2} + e^{2}(x-2) + \frac{e^{2}}{2!}(x-2)^{2} + \frac{e^{2}}{3!}(x-2)^{3} + \dots$$

若以Σ的形式來寫, 就是

$$e^2 \cdot e^t = e^2 \cdot \sum_{n=0}^{\infty} \frac{t^n}{n!}$$

用 t=x-2 代回去

$$e^{2} \cdot \sum_{n=0}^{\infty} \frac{(x-2)^{n}}{n!} = \sum_{n=0}^{\infty} \frac{e^{2}}{n!} (x-2)^{n}$$

例題 18 將 $\ln(x)$ 於 x=3 處做泰勒展開。

解

這題也類似,在 x=3 處做泰勒展開會做出形如 $\sum a_n(x-3)^n$ 的冪級數,所以我們就設 t=x-3,使 $\ln(x)$ 變成 $\ln(t+3)$,然後作馬克勞林展開,做完再代回 x。由於是 t+3 不是 t+1,所以寫成

$$\ln(t+3) = \ln 3 + \ln\left(1 + \frac{t}{3}\right)$$

$$= \ln 3 + \left(\left(\frac{t}{3}\right) - \frac{\left(\frac{t}{3}\right)^2}{2} + \frac{\left(\frac{t}{3}\right)^3}{3} - \cdots\right)$$

接著代 t = x - 3 回去

$$= \ln 3 + \frac{(x-3)}{3} - \frac{\left(\frac{(x-3)}{3}\right)^2}{2} + \frac{\left(\frac{(x-3)}{3}\right)^3}{3} + \cdots$$
$$= \ln 3 + \frac{(x-3)}{3} - \frac{(x-3)^2}{18} + \frac{(x-3)^3}{81} + \cdots$$

若以Σ的形式來寫, 就是

$$\ln(t+3) = \ln 3 + \ln(1 + \frac{t}{3})$$
$$= \ln 3 + \sum_{n=1}^{\infty} \frac{(-1)^{n+1}}{3n} t^n$$

接著代 t = x - 3 回去

$$= \ln 3 + \sum_{n=1}^{\infty} \frac{(-1)^{n+1}}{3n} (x-3)^n$$

用這樣寫好像比較好喔。不但寫的人比較簡便,看的人也較一目了然。

例題 19

求 $\ln\left(\sqrt{\frac{1+x}{1-x}}\right)$ 的馬克勞林展開。

解

不要被 $\ln\left(\sqrt{\frac{1+x}{1-x}}\right)$ 的長相嚇到了,對數裡的乘除就是加減、對數裡的次方就是乘。所以

$$\ln\left(\sqrt{\frac{1+x}{1-x}}\right) = \frac{1}{2} \cdot \left(\ln(1+x) - \ln(1-x)\right)$$

$$= \frac{1}{2} \cdot \left(\sum_{n=1}^{\infty} \frac{(-1)^{n+1} x^n}{n} - \sum_{n=1}^{\infty} \frac{-x^n}{n}\right)$$

$$= \frac{1}{2} \cdot \sum_{n=1}^{\infty} \frac{(-1)^{n+1} + 1}{n} x^n$$

觀察當 n 是奇數的時候, $(-1)^{n+1}+1=1+1=2$,然而當 n 是偶數的時候, $(-1)^{n+1}+1=1+1=0$ 。所以

$$= \frac{1}{2} \cdot \sum_{n=0}^{\infty} \frac{2}{2n+1} x^{2n+1}$$
$$= \sum_{n=0}^{\infty} \frac{x^{2n+1}}{2n+1}$$

例題 110 求 tan(x) 的馬克勞林展開。

解

由於 $tan(x) = \frac{\sin(x)}{\cos(x)}$ 所以可以拿 sin(x) 與 cos(x) 的展開來相除。這裡介紹另外一招,**待定係數法**。就是先設

$$\tan(x) = a_0 + a_1 x + a_2 x^2 + a_3 x^3 + \cdots$$

注意到 tan(x) 是奇函數,所以它必然只有奇次項。於是可以寫成

$$\tan(x) = a_1 x + a_3 x^3 + \cdots$$

沒注意到也沒關係,等下還是會解出 $a_0 = a_2 = \cdots = 0$ 。然後我們寫成

$$\sin(x) = \tan(x) \cdot \cos(x)$$

所以就有

10

$$x - \frac{x^3}{3!} + \dots = \left(a_1 x + a_3 x^3 + \dots\right) \cdot \left(1 - \frac{x^2}{2!} + \dots\right)$$

比較等號兩邊的一次項, 我們有

$$1 = a_1 \times 1$$

接著再比較三次項, 我們有

$$-\frac{1}{6} = a_1 \times \left(-\frac{1}{2}\right) + a_3 \times 1$$

看我們需要將 tan(x) 展開到幾次項, 就比較到幾次項。

2 泰勒展開的應用

在一開始介紹為什麼要做泰勒展開時,便已提過我們可以很好代值。譬如說 sin(1), 我們可以寫出它的泰勒展開

$$x - \frac{x^3}{3!} + \frac{x^5}{5!} - \frac{x^7}{7!} + \cdots$$

然後將 x=1 代入

$$1 - \frac{1}{3!} + \frac{1}{5!} - \frac{1}{7!} + \cdots$$

你如果做這無窮多次的加減乘除,便可以得到 sin(1) 的精確值了。當然,我是說笑的,實務上怎麼可能真的做無窮多項。實際上我們可以只做幾項就好,雖然只做前幾項就不是 sin(1) 的精確值了,但所做出來的近似值與精確值通常相差不遠 ⁸。

例題 21

估計e的近似值。

解

我們可以利用 $e^x = 1 + x + \frac{x^2}{2!} + \cdots$, 代入 x = 1, 便有

$$e = 1 + 1 + \frac{1}{2} + \frac{1}{6} + \frac{1}{24} + \cdots$$

$$= 1 + 1 + \frac{1}{2} + \frac{1}{6} + \frac{1}{24} = 2.7083$$

只取前五項加起來是 2.7083, 而精確值是 2.718281828..., 看起來已經頗為接近。

例題 22

估計 ln2 的近似值。

解

從 $\ln(1+x)$ 代 x=1 之後就是 $\ln 2$ 了。檢查一下收斂區間,的確有包含到 1,所以可以代。假使要估計 $\ln 3$,便不可以直接從 $\ln(1+x)$ 代了,因為 x=2 並不在收斂區間內。

$$\ln 2 = 1 - \frac{1}{2} + \frac{1}{3} - \frac{1}{4} + \cdots$$

$$= \frac{1}{2} + \frac{1}{3} - \frac{1}{4}$$

$$= \frac{7}{12}$$

⁸實際上有些級數可能會收斂得很慢,以致於我們要算很多項才有辦法讓誤差夠小。因此在微積分課程 裡我們要學會估算誤差大約是多少,這留待後面介紹。

但這個級數收斂得很慢, $\ln 2$ 的精確值大約是 0.693,然而我們只算前四項的結果 $\frac{7}{12}$ 約是 0.583,這誤差有點大。若想估得更精確的話,須要算很多項才行。

例題 23 估計 π 的近似值。

解

想估計 π 有很多種辦法,其中一個方法是利用 $\arctan(1) = \frac{\pi}{4}$,也就是說 $\pi = 4\arctan(1)$,所以我們先做 $\arctan(x)$ 的展開

$$x - \frac{x^3}{3} + \frac{x^5}{5} - \cdots$$

然後代 x=1, 再乘以 4, 於是

$$\pi = 4 \arctan(1)$$
$$= 4 \left(1 - \frac{1}{3} + \frac{1}{5} - \dots \right)$$

不過用這個方法也是有收斂得很慢的問題,算到一千項了才精確到小數點後三位。想估計 π 還可以有很多其它辦法,譬如說 $\sin(\frac{\pi}{2})=1$,那麼 $\pi=2\cdot \arcsin(1)$ 。於是就可以先將 $\arcsin(x)$ 展開後代 1,再兩倍。但很不幸地,這個方法也收斂得挺慢。

例題 24 估計 $\int_0^1 e^{x^2} dx$ 的近似值。

解

 e^{x^2} 並沒有初等反導函數,所以我們無法利用微積分基本定理,來求出這個積分的精確值。但是我們可以利用泰勒展開,計算前幾項,來求近似值:

$$\int_0^1 e^{x^2} dx = \int_0^1 \left(1 + x^2 + \frac{x^4}{2!} + \cdots \right) dx$$

$$= \left(x + \frac{x^3}{3} + \frac{x^5}{5 \cdot 2!} + \cdots \right) \Big|_0^1$$

$$= 1 + \frac{1}{3} + \frac{1}{5 \cdot 2!} + \cdots$$

$$= 1 + \frac{1}{3} + \frac{1}{5 \cdot 2!} + \frac{1}{7 \cdot 3!} + \frac{1}{9 \cdot 4!}$$

$$= 1.4618$$

用數學軟體去估這個積分,大約是1.46265,我們取前五項做起來就已經頗接近了。

解

我們將 tan(x) 與 sin(x) 都展開,得到

$$\lim_{x \to 0} \frac{\left(x + \frac{x^3}{3} + \dots\right) - \left(x - \frac{x^3}{3!} + \dots\right)}{x^3}$$

$$= \lim_{x \to 0} \frac{\frac{x^3}{2} + \dots}{x^3} = \frac{1}{2}$$

因為 $x \to 0$, 所以我們直接只比較次方最小的, 因此展開到三次項就可以了。

由此題可見,在做極限時使用泰勒展開,可能會簡化不少過程。反觀羅必達法則,它許多時候好用,但有一些缺點。其一是,你可能事先不知道要求導幾次才結束,甚至可能根本沒有結束的時候。其二是,就算你知道要求導七次好了,你有那個勇氣做下去嗎?等你做完一題,秦始皇都已經把萬里長城蓋好了。因此,許多時候用泰勒展開也是處理極限式的一個好選擇。

例題 26 求 1

解

這題用羅必達也可很快做出來,不過沒關係,我們還是拿來練習用泰勒展開解。 上下各展開成

$$\lim_{x \to 0} \frac{x - \dots}{\left(1 + x + \dots\right) - 1} = 1$$

實在很快,才展開到一次項而已。像這種題目簡直可以不拿筆算,直接盯著題目就心算出來了。然後對著題目說:「我一眼就把你看穿了!」。

例題 27

判斷級數 $\sum_{n=1}^{\infty} \left[\sqrt[n]{n} - 1 \right]$ 的斂散性。

解

$$n^{\frac{1}{n}} - 1 = e^{\frac{\ln n}{n}} - 1$$

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

$$= \frac{\ln n}{n} + \frac{1}{2} \left(\frac{\ln n}{n} \right)^2 + \dots > \frac{\ln n}{n} > \frac{1}{n}$$

因 $\sum_{n=1}^{\infty} \frac{1}{n}$ 發散,故原級數發散。

高階導數的規律有時是不容易找出來的,所以前面便演示了,如何一直避開高階求 導來泰勒展開。而巧妙地,我們卻可因此回頭來解決高階導數問題。就是說,若展開出

$$f(x) = a_0 + a_1 x + a_2 x^2 + \dots + a_n x^n + \dots$$

而如果我們要用一般的方法

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

也會做出一樣的展開。於是, 我可以兩相比較, 得到

$$f(0) = a_0$$

$$f'(0) = a_1$$

$$\frac{f''(0)}{2!} = a_2$$

$$\vdots$$

$$\frac{f^{(n)}(0)}{n!} = a_n$$

所以,如果我們想知道 $f^{(23)}(0)$,我就可以將 f(x) 做馬克勞林展開,然後將第 23 階係數乘 以 23!,便會等於 $f^{(23)}(0)$ 。這是因為

$$\frac{f^{(23)}(0)}{23!} = a_{23}$$

而如果是想知道 $f^{(23)}(3)$, 便不能用馬克勞林展開, 必須使用 a=3 的泰勒展開

$$f(x) = f(3) + f'(3)(x-3) + \frac{f''(3)}{2!}(x-3)^2 + \dots + \frac{f^{(n)}(3)}{n!}(x-3)^n + \dots$$

接著因為

$$\frac{f^{(23)}(3)}{23!} = a_{23}$$

所以將第 23 階係數乘以 23!,便是 $f^{(23)}(3)$ 。

若 $f(x) = x^6 e^{x^3}$,求 $f^{(60)}(0)$ 。

$$e^{t} = 1 + t + \frac{t^{2}}{2!} + \dots + \frac{t^{n}}{n!} + \dots$$

$$e^{x^3} = 1 + x^3 + \frac{x^6}{2!} + \dots + \frac{x^{3n}}{n!} + \dots$$

$$x^{6}e^{x^{3}} = x^{6} + x^{9} + \frac{x^{12}}{2!} + \dots + \frac{x^{3n+6}}{n!} + \dots$$

$$f^{(60)}(0) = \frac{1}{18!} \times 60!$$

3 泰勒定理與餘項

如前所示,雖然我們實際上沒辦法寫出無窮多項出來,但常常只要寫個前幾項就已有不錯的近似,寫越多項就越逼近。如下圖所示, $\sin(x)$ 的馬克勞林展開,寫得越多項,在 x=0 附近就與 $\sin(x)$ 越像。

圖 2: sin(x) 與 k 階切近

現在我們來討論,如果我們預想好要近似到某種準確度,譬如說想要準確到小數點後四位,那我們能不能在展開前,預先估一下我們大概要算幾項呢?或者是,當我寫了n項出來,我如何知道我估的近似值跟精確值的誤差有多少呢9?

定理 3.1 泰勒定理

若 f(x) 在某個包含 a 點的開區間 $I \perp n+1$ 階可導,則對於任意的 $x \in I$, f(x) 都可以展開為

$$f(x) = f(a) + f'(a)(x - a) + \dots + \frac{f^{(n)}(a)}{n!}(x - a)^n + R_n(x)$$

其中

$$R_n(x) = \frac{f^{(n+1)}(c)}{n!}(x-a)^{n+1}$$
, c 介於 x 和 a 之間

這個定理告訴我們,如果一個函數在某個開區間上可以求導 17 次的話,那麼我們就可以照著這個一般式來寫出泰勒展開,寫到第 16 階。至於它與原來的函數的差,我們就用 $R_{16}(x)$ 來代表這個差。就是說

$$R_{16}(x) = f(x) - p_{16}(x)$$
, $p_{16}(x)$ 是展開到第 16 階的泰勒多項式

一般來說,展開出n階的話,便有 $R_n(x)$ 來代表差。也就是說

$$R_n(x) = f(x) - p_n(x)$$
, $p_n(x)$ 是展開到第 n 階的泰勒多項式

這叫做**餘項** (remainder), 也可稱之為**誤差項** (error term)。在這定理中還告訴我們餘項長什麼樣子, 只要先照著泰勒多項式的一般項寫法, 寫出下一項

$$\frac{f^{n+1}(c)}{(n+1)!}(x-a)^{n+1}$$

⁹在前面幾題我們直接列出精確值與近似值作比較,那是因為我用數學軟體跑出來的。實際上我們紙筆計算時,當然不知道精確值是多少。

但注意 $f^{n+1}()$ 裡面,那邊不是照著抄 a,而是改成某一個 c。這個 c 是介於 x 和 a 之間的某個數。這樣寫就剛好會是原函數與 n 階泰勒多項式之間的差。接著再把這個差,掛上絕對值,就是誤差。也就是說

誤差 =
$$|R_n(x)| = |f(x) - p_n(x)| = \left| \frac{f^{n+1}(c)}{(n+1)!} (x-a)^{n+1} \right|$$

至於 c, 我們只知道是 x 和 a 間的某個數, 並不知道到底是多少, 這樣有用嗎? 實際上我們可以用估計的方式, 來說: 無論 c 是何值, 這個誤差都小於等於某個值, 如此一來雖無法確知誤差是多少, 但至少可確定誤差不會超過那個值。

來點實際的例子讓你更了解我在說什麼。

例題 31 以 5 階泰勒多項式估計 sin(1) 的近似值時,誤差大約是多少?

解

sin(x) 的 5 階馬克勞林展開是

$$x - \frac{x^3}{3!} + \frac{x^5}{5!}$$

代入x=1,得到

$$1 - \frac{1}{3!} + \frac{1}{5!} = \frac{101}{120} = 0.8416667$$

這就是我們對 sin(1) 的估計值。現在我們想知道,這個估計值與精確值的誤差大概是 多少。我們知道餘項

$$R_5(x) = \frac{f^{(6)}(c)}{6!}x^6$$

因是馬克勞林展開所以 a=0, 接著代 x=1, 並且誤差要掛絕對值, 所以應該寫

$$|R_5(1)| = \left| \frac{f^{(6)}(c)}{6!} \right|$$

而 sin(x) 的六階導函數就是 -sin(x),所以是

$$\left| R_5(1) \right| = \left| \frac{\sin(c)}{6!} \right|$$

不知道 c 是多少沒有關係,反正我們知道 $|\sin(x)| \leq 1$ 恆成立,所以我們可以說

$$\left| R_5(1) \right| = \left| \frac{\sin(c)}{6!} \right| \le \frac{1}{6!} \doteqdot 0.0013889$$

這樣寫的意思是說,我不知道誤差的大小究竟如何。但最少最少,可以確定的是它不會超過 0.0013889。也許事實上 c 離 0 很近,使得 $\sin(c)$ 很小,也就是說誤差值實際上又遠小於 0.0013889。但我不管那麼多,反正我也求不出 c。至少我能確定,它一定不會超過 0.0013889 就對了。

實際用數學軟體去求 $\left|\sin(1) - \frac{101}{120}\right|$,得到大約是 0.000195682。還真的比 0.0013889 小了許多,不到它的六分之一。

例題 32 以 4 階泰勒多項式估計 e 的近似值時, 誤差大約是多少?

解

 e^x 的 4 階馬克勞林展開,並且代 x=1,得到

$$1+1+\frac{1}{2!}+\frac{1}{3!}+\frac{1}{4!} = 2.708333333$$

誤差則是

$$\left| R_4(1) \right| = \left| \frac{e^c}{5!} \right|$$

 e^x 的 5 階導函數仍是 e^x ,接著代 c。 x 是代 1,所以 0 < c < 1,這代表 $e^0 < e^c < e^1$ 。 e^0 大約是 2.7,為了簡便,我說它小於 3 也沒關係。所以

$$\left| R_4(1) \right| = \left| \frac{e^c}{5!} \right| < \frac{e}{5!} < \frac{3}{5!} = 0.025$$

我們不知道誤差是多少,但至少有信心說誤差不超過 0.025。而精確誤差值是 2.718281828-2.708333333 ≑ 0.009948495,的確沒有超過。

例題 33 請估計 sin(1) 的近似值使誤差小於 0.0001。

解

剛剛是指定寫出5階泰勒展開,估計誤差是多少。現在是反過來,指定誤差應控制在一定範圍內,我們要估一下我們必須至少寫到幾階。

我們知道誤差

$$\left| R_{2k+1}(1) \right| = \left| \frac{\sin(c)}{(2k+2)!} \right| < \frac{1}{(2k+2)!}$$

所以只要 $\frac{1}{(2k+2)!}$ < 0.0001,便可確保誤差也小於 0.0001。所以我們解

$$\frac{1}{(2k+2)!} < \frac{1}{10000} \implies (2k+2)! > 10000$$

動手算算看, 6! = 720 不夠, $8! = 720 \times 56 > {}^{a}700 \times 50 = 35000 > 10000$ 。所以只要 2k + 2 = 8 就可滿足誤差要求,也就是說 2k + 1 = 7,我們要寫出 7 階泰勒展開。

a只是要確認大於 10000, 並不關心精確值。所以不必傻傻地慢慢算, 直接說它大於某個好算的值。

例題 34 請估計 $\int_0^1 e^{-x^2} dx$ 使其誤差小於 0.001。

解

 e^{-x^2} 並沒有初等反導函數,所以我們沒辦法套用微積分基本定理來做出這個積

分的精確值。但我們可以將它展開

$$\int_0^1 \left(1 - x^2 + \frac{x^4}{2!} - \frac{x^6}{3!} + \cdots \right) dx$$

$$= x - \frac{x^3}{3} + \frac{x^5}{5 \cdot 2!} - \frac{x^7}{7 \cdot 3!} + \cdots \Big|_0^1$$

$$= 1 - \frac{1}{3} + \frac{1}{5 \cdot 2!} - \frac{1}{7 \cdot 3!} + \frac{1}{9 \cdot 4!} - \cdots$$

$$= 0.7475$$

最後那個無窮級數,它是個交錯級數,我只加到 $\frac{1}{9\cdot 4!}$ 那一項。而根據交錯級數的誤差估計法,誤差會小於將下一項掛絕對值,所以我們這裡的誤差會小於

$$\frac{1}{11 \cdot 5!} = \frac{1}{1320} < 0.001$$

這樣的確就確保誤差值小於 0.001 了。

你可能有疑問,我怎麼那麼厲害知道要加到 $\frac{1}{9\cdot 4!}$ 那一項? 這是因為我首先知道交錯級數的誤差估計法,誤差會小於將下一項掛絕對值。於是我就直接看看哪一項我是可以很確定它掛絕對值會小於 0.001 的,便看到 $-\frac{1}{11\cdot 5!}$ 這一項。既然這一項掛絕對值會小於 0.001,那麼我加到它的前一項,誤差就會小於 0.001 了。

現在知道餘項該怎寫,便可以用它來看收斂區間了。首先必須慎重強調的是,同樣是「收斂區間」,泰勒展開的收斂區間與冪級數的收斂區間,意義並不相同。

冪級數的收斂區間是指,只要 x 在這區間內,代入冪級數以後,所形成的無窮級數會收斂。而泰勒展開的收斂區間是指,只要 x 在這區間內,代入泰勒級數以後,所形成的無窮級數不但會收斂,還要等於直接將 x 代在原函數。

兩者真的有區別嗎?舉例來說,這個函數

$$f(x) = \begin{cases} e^{-\frac{1}{x^2}} & , \ x \neq 0 \\ 0 & , \ x = 0 \end{cases}$$
 (3.1)

它在 x=0 處的各階導數都是 0

$$f(0) = f'(0) = f''(0) = \cdots = 0$$

於是它的馬克勞林展開便是

$$0 + 0 + 0 + \cdots$$

這個長相很特別的「冪級數」,不管 x 代多少,都是每項皆 0,所以冪級數的收斂區間是 \mathbb{R} 。但函數 f(x) 只有在 x=0 的時候函數值才是 0,其它時候函數值皆不為 0,所以泰勒展開的收斂區間只有 x=0 處。

例題 35 求 $\sin(x)$ 馬克勞林展開的收斂區間。

解

將 $\sin(x)$ 展開至第 2k+1 階 a, 則餘項為

$$R_{2k+1}(x) = \frac{\sin(c)}{(2k+2)!} \, x^{2k+2}$$

所以2k+1 階泰勒多項式與原函數的誤差是

$$\left| R_{2k+1}(x) \right| = \left| \frac{\sin(c)}{(2k+2)!} x^{2k+2} \right| \le \left| \frac{x^{2k+2}}{(2k+2)!} \right|$$

如果我們做出無窮多項, 那麼誤差便是

$$\lim_{k \to \infty} |R_{2k+1}| \le \lim_{k \to \infty} \left| \frac{x^{2k+2}}{(2k+2)!} \right| = 0$$

這意思是說,無論 x 是多少,餘項都會隨著 k 越來越大而趨近到 0。也就是收斂區間 是整個實數。

a因為 sin(x) 的泰勒展開只有奇次項。

前面在求泰勒展開的收斂區間時,直接求展開出來的冪級數收斂區間。但現在又說,泰勒展開的收斂區間與冪級數收斂區間是不同一回事,應該要用 $\lim_{n\to\infty} R_n = 0$ 來確認。這並不是因為我還沒介紹餘項,所以前面姑且用錯誤的方法求出錯誤的區間。而是因為,雖然對於有些函數,例如前面的 (3.1),其泰勒展開的收斂區間與冪級數收斂區間並不相同,但還是有某些函數,這兩區間是一模一樣的。像這種函數,實在太棒了!將它寫出泰勒級數出來,只要冪級數收斂的地方,也必然就收斂到原來的函數。這種函數,我們稱之為解析函數,並且頒予特級良民證,以資感謝。一般常見的多項式、指數函數、對數函數、三角函數等等,都是解析函數。而解析函數彼此拿來做加減乘除、合成,出來的結果也是解析函數。既然是解析函數,那我只須求泰勒級數的冪級數收斂區間,就會等同於泰勒展開的收斂區間了。

最後做點補充,一般讀者不一定要看。其實,餘項有不止一種寫法。前面所介紹的,叫做拉格朗 B 型餘項 (Lagrange form of the remainder)。我們回想一下拉格朗日均值定理:

$$f(b) - f(a) = f'(c)(b-a), b > c > a$$

仔細一看, 它根本就是做零階泰勒展開

$$f(x) = f(a) + R_0(x)$$

然後再代 x = b 嘛! 所以帶有拉格朗日型餘項的泰勒定理, 其實就是更高階的均值定理。 餘項的另一種寫法, 叫做 \mathbf{g} 亞諾型餘項 (Peano form of the remainder)。

定理 3.2 皮亞諾型餘項的泰勒定理

若 f(x) 在某個包含 a 點的開區間 $I \perp n+1$ 階可導,則對於任意的 $x \in I$, f(x) 都可以展開為

$$f(x) = f(a) + f'(a)(x - a) + \dots + \frac{f^{(n)}(a)}{n!}(x - a)^n + R_n(x)$$

其中

$$R_n(x) = o((x-a)^n)$$

這個寫法,涉及了 Landau 小 o 記號,這是德國數學家 Edmund Landau 用來描述函數的漸近行為的符號。如果 $\lim_{x\to 0} \frac{f(x)}{x^3} = 0$,我們就記為 $f(x) = o(x^3)$,意思是說 f(x) 是比 x^3 更高階的無窮小。換句話說,f(x) 跑到 0 比 x^3 跑到 0 還快!

所以說, 佩亞諾型餘項的寫法是簡單標註高階無窮小。例如原本寫

$$e^x = 1 + x + \frac{x^2}{2!} + \frac{x^3}{3!} + \frac{x^4}{4!} + \cdots$$

帶有佩亞諾型餘項的寫法就寫成

$$e^x = 1 + x + \frac{x^2}{2!} + \frac{x^3}{3!} + \frac{x^4}{4!} + o(x^4)$$

口語來說, $\frac{x^4}{4!}$ 這一項之後那些我所沒寫出的,是比 x^4 更高階的無窮小啦! 之前介紹過利用泰勒展開求極限:

$$\lim_{x \to 0} \frac{\tan(x) - \sin(x)}{x^3} = \lim_{x \to 0} \frac{\left(x + \frac{x^3}{3} + \dots\right) - \left(x - \frac{x^3}{3!} + \dots\right)}{x^3} = \lim_{x \to 0} \frac{\frac{x^3}{2} + \dots}{x^3} = \frac{1}{2}$$

現在可寫成帶有佩亞諾型餘項的寫法:

$$\lim_{x \to 0} \frac{\tan(x) - \sin(x)}{x^3} = \lim_{x \to 0} \frac{\left(x + \frac{x^3}{3} + o(x^3)\right) - \left(x - \frac{x^3}{3!} + o(x^3)\right)}{x^3} = \lim_{x \to 0} \frac{\frac{x^3}{2} + o(x^3)}{x^3} = \frac{1}{2}$$

比起原本寫點點點, 現在的寫法明確指出那些是更高階的無窮小, 所以在做極限時是可以略去不看的。

Peano 型餘項的另外一個好處是簡便地處理極大極小理論:

例題 36

試證: 若函數 f 在 x = a 處 n 階可導, 且

$$f'(a) = f''(a) = \dots = f^{n-1}(a) = 0, \ f^{(n)}(a) \neq 0$$

則當 n 為奇數時, x = a 不是極值點; 當 n 為偶數時, 若 $f^{(n)}(a) < 0$, x = a 是極大點。若 $f^{(n)}(a) > 0$, x = a 是極小點。

解

根據已知作泰勒展開:

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

$$= f(a) + 0 + 0 + \dots + \frac{f^n(a)}{n!}(x - a)^n + o((x - a)^n)$$

$$\Rightarrow f(x) - f(a) = (x - a)^n \left[\frac{1}{n!} f^{(n)}(a) + o(1) \right]$$

由於 o(1) 是比 1 還高階的無窮小,它不會改變 $\frac{1}{n!}f^{(n)}(a)$ 的正負號。換句話說, $\frac{1}{n!}f^{(n)}(a)$ + o(1) 與 $f^{(n)}(a)$ 同號。故當 n 為奇數, $(x-a)^n$ 在 x=a 的左右兩側異號,即 f(x)-f(a) 在 x=a 的左右兩側異號,x=a 處不是極值;當 n 為偶數, $(x-a)^n$ 在 x=a 的左右兩側皆正,則若 $f^{(n)}(a) > 0$, f(x)-f(a) 在 x=a 的左右兩側皆為正, x=a 處是極小值。同理,若 $f^{(n)}(a) < 0$, x=a 處是極大值。

另外, 還有個積分型餘項 (integral form of the remainder)。

定理 3.3 積分型餘項的泰勒定理

若 f(x) 在某個包含 a 點的開區間 $I \perp n+1$ 階可導,並且 $f^{n+1}(x)$ 在此區間上連續,則對於任意的 $x \in I$, f(x) 都可以展開為

$$f(x) = f(a) + f'(a)(x - a) + \dots + \frac{f^{(n)}(a)}{n!}(x - a)^n + R_n(x)$$

其中

$$R_n(x) = \int_a^x \frac{f^{(n+1)(t)}}{n!} (x-t)^n \, \mathrm{d}t$$

由微積分基本定理:

$$f(x) = f(a) + \int_{a}^{x} f'(t) dt$$

接著做分部積分

$$= f(a) + \left[(t - x)f'(t) \right]_{t=a}^{t=x} - \int_{a}^{x} (t - x)f''(t) dt$$

$$= f(a) + (x - a)f'(a) - \int_{a}^{x} (t - x)f''(t) dt$$

繼續做分部積分

$$= f(a) + (x - a)f'(a) - \left[\frac{(t - x)^2}{2}f''(t)\right]_{t=a}^{t=x} + \int_a^x \frac{(t - x)^2}{2}f'''(t) dt$$

$$= f(a) + (x - a)f'(a) + \frac{(x - a)^2}{2}f''(a) + \int_a^x \frac{(t - x)^2}{2}f'''(t) dt$$

如此反復做分部積分, 便有

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

其中

$$R_n(x) = (-1)^n \int_0^x \frac{(t-x)^n}{n!} f^{(n+1)}(t) dt = \int_a^x \frac{(x-t)^n}{n!} f^{(n+1)}(t) dt$$

由微積分基本定理出發,反復做分部積分,便得到帶有積分型餘項的泰勒定理。所以,泰勒定理也可看成微積分基本定理的推廣。

泰勒理論是微分學的巔峰。它是高階切近,比起作切線的一階切近,是更高階的近似;它是微積分基本定理的推廣;它是高階的拉格朗日均值定理。應用上,它可以輕易作出極限、估計函數值、估計積分,又可證明極大極小理論。一學到泰勒理論,當有種「會當凌絕頂,一覽眾山小。」¹⁰之感!

¹⁰杜甫《望岳》。