Формула Тейлора

Если функция f(x,y) имеет в некоторой окрестности точки (a,b) непрерывные все частные производные до (n-1) -го порядка включительно и производные порядка n, непрерывные в точке (a,b), то в этой окрестности справедлива формула Тейлора с остаточным членом в форме Пеано:

$$f(x,y)=f(a,b)+\sum_{i=1}^n\frac{1}{i!}d^if(a,b)+o\Big(\rho^n\Big)$$
 где $\rho=\sqrt{\Delta x^2+\Delta y^2}$, $dx=\Delta x=x-a$, $dy=\Delta y=y-b$.

Аналогичные формулы имеют место для функции более чем двух переменных.

№3581. Функцию $f(x, y) = 2x^2 - xy - y^2 - 6x - 3y + 5$ разложить по формуле Тейлора в окрестности точки A(1,-2).

Находим значение функции в точке A(1,-2):

$$f(1,-2)=2\cdot 1^2-1\cdot (-2)-(-2)^2-6\cdot 1-3\cdot (-2)+5=5,$$
 и производные в точке $A(1,-2)$:
$$f_x'=2\cdot 2x-y+0-6+0+0=\left(4x-y-6\right)_{(1,-2)}=0\,,$$

$$f_y'=0-x-2y-0-3+0=\left(-x-2y-3\right)_{(1,-2)}=0\,,$$

$$f_{xx}''=4-0+0=4\,,$$

$$f_{xy}''=0-1+0=-1\,,$$

$$f_{yy}''=-0-2-0=-2\,.$$

Понятно, что производные старших порядков равны нулю. Также как для функции одного переменного многочлен представляется многочленом Тейлора без остаточного члена. Запишем многочлен Тейлора в окрестности точки A(1,-2) в соответствии с формулой (1):

$$f(1,-2) = 5 + \frac{1}{1!} (0(x-1) + 0(y+2)) + \frac{1}{2!} (4(x-1)^2 + 2(-1)(x-1)(y+2) + (-2)(y+2)^2) =$$

$$= 5 + 2(x-1)^2 - (x-1)(y+2) - (y+2)^2.$$

№3588. Упростить выражение $\cos(x+y+z) - \cos x \cos y \cos z$, считая x, y, z малыми по модулю

Раз x, y, z малы по модулю, то задачу решит разложение функции $f(x, y, z) = \cos(x + y + z) - \cos x \cos y \cos z$

в окрестности точки A(0,0,0).

Значение функции в точке A(0,0,0):

$$f(0,0,0) = 0.$$

Находим производные (ограничиваясь вторым порядком):

$$f'_{x} = -\sin(x+y+z) + \sin x \cos y \cos z \Big|_{A} = 0,$$

 $f'_{y} = -\sin(x+y+z) + \cos x \sin y \cos z \Big|_{A} = 0,$
 $f'_{z} = -\sin(x+y+z) + \cos x \cos y \sin z \Big|_{A} = 0,$

$$\begin{split} f''_{xx} &= -\cos(x+y+z) + \cos x \cos y \cos z \big|_A = 0, \\ f''_{yy} &= -\cos(x+y+z) + \cos x \cos y \cos z \big|_A = 0, \\ f''_{zz} &= -\cos(x+y+z) + \cos x \cos y \cos z \big|_A = 0, \\ f''_{xy} &= -\cos(x+y+z) - \sin x \sin y \cos z \big|_A = -1, \\ f''_{yz} &= -\cos(x+y+z) - \cos x \sin y \sin z \big|_A = -1, \\ f''_{xz} &= -\cos(x+y+z) - \cos x \sin y \sin z \big|_A = -1. \end{split}$$

Таким образом,

 $\cos(x + y + z) - \cos x \cos y \cos z \approx$

$$\approx 0 + \frac{1}{1!} \cdot 0 \cdot (x + y + z) + \frac{1}{2!} \Big((0)(x^2 + y^2 + z^2) + 2(-1)(xy + yz + zx) \Big) = -(xy + yz + zx) \,.$$

№3595. Разложить по формуле Маклорена $f(x,y) = e^x \sin y$ до $o(\rho^5)$, где $\rho = \sqrt{\Delta x^2 + \Delta y^2}$, $\Delta x = x$, $\Delta y = y$.

Так как функция представляет собой произведение функций одного переменного, воспользуемся известными разложениями:

$$f(x,y) = e^x \sin y = \left(1 + x + \frac{x^2}{2!} + \frac{x^3}{3!} + \frac{x^4}{4!} + \frac{x^5}{5!} + o(x^5)\right)\left(y - \frac{y^3}{3!} + \frac{y^5}{5!} + o(y^5)\right) =$$

$$= y + xy + \left(-\frac{y^3}{3!} + \frac{yx^2}{2!}\right) + \left(\frac{yx^3}{3!} - \frac{xy^3}{3!}\right) + \left(\frac{y^5}{5!} - \frac{x^2y^3}{2!3!} + \frac{yx^4}{4!}\right) + o\left(\left(\sqrt{x^2 + y^2}\right)^5\right)$$

Пример 22.1. Разложить функцию $f(x,y) = 2^{x-3y}$ по формуле Тейлора с остаточным членом в форме Пеано в окрестности точки $M_0(2,1)$.

$$f(M_0) = 2^{-1} = \frac{1}{2}$$

Пользуясь свойством инвариантности формы первого дифференциала функции одной переменной $(d\varphi(u) = \varphi'(u)du)$ и правилом нахождения дифференциала разности, находим

$$df = d(2^{x-3y}) = 2^{x-3y} \ln 2 d(x-3y) = \ln 2 \cdot 2^{x-3y} (dx-3dy), \quad df(M_0) = \frac{\ln 2}{2} (dx-3dy).$$

Здесь dx, dy — приращения независимых переменных. Находим второй дифференциал, помня, что dx, dy не изменяются, поэтому выражение dx - 3dy — константа:

$$d^2f = d(\ln 2 \cdot 2^{x-3y}(dx-3dy)) = \ln 2 \cdot d\left(2^{x-3y}\right)(dx-3dy) = \ln^2 2 \cdot 2^{x-3y}(dx-3dy)^2,$$

$$d^2f(M_0) = \frac{\ln^2 2}{2} (dx - 3dy)^2.$$

$$d^3f = d\left(\ln^2 2 \cdot 2^{x-3y}(dx - 3dy)^2\right) = \ln^3 2 \cdot 2^{x-3y}(dx - 3dy)^3, \quad d^3f(M_0) = \frac{\ln^3 2}{2}(dx - 3dy)^3.$$

По индукции легко вывести, что

$$d^n f = \ln^n 2 \cdot 2^{x-3y} (dx - 3dy)^n$$
, $d^n f(M_0) = \frac{\ln^n 2}{2} (dx - 3dy)^n$.

Подставим найденные дифференциалы в точке M_0 в формулу (14.58), учитывая равенства dx = x - 2, dy = y - 1, и получим искомое разложение в некоторой окрестности точки $M_0(2,1)$:

$$2^{x-3y} = \frac{1}{2} + \frac{\ln 2}{2}((x-2) - 3(y-2)) + \frac{\ln^2 2}{2! \cdot 2}((x-2) - 3(y-2))^2 + \frac{\ln^3 2}{3! \cdot 2}((x-2) - 3(y-2))^3 + \dots + \frac{\ln^n 2}{n! \cdot 2}((x-2) - 3(y-2))^n + o\left(\left(\sqrt{(x-2)^2 + (y-1)^2}\right)^n\right).$$

Домашнее задание №№ 3582, 3585, 3586, 3587.