ЛЕКЦИЯ 10

Разложение рациональной функции на простые дроби

Разложение многочлена на множители.

Пусть $x_0=\gamma+i\delta$ — невещественный корень $(\delta\neq 0)$ многочлена $Q_n(x)$; тогда число $\overline{x}_0=\gamma-i\delta$ также является корнем этого многочлена и

$$(x-x_0)(x-\overline{x}_0)=(x-\gamma-i\delta)(x-\gamma+i\delta)=(x-\gamma)^2+\delta^2=x^2+px+q,$$
 где $p=-2\gamma,\ q=\gamma^2+\delta^2,\ p^2-4q=-4\delta^2<0.$ Таким образом, многочлен $Q_n(x)$ в этом случае делится без остатка на квадратный трехчлен $x^2+px+q,$ коэффициенты которого являются действительными числами, а дискриминант трехчлена отрицателен, т. е. $p^2-4q<0.$ Это означает, что существует такой многочлен $\widetilde{Q}_{n-2}(x)$ с действительными коэффициентами, что

$$Q_n(x) = (x^2 + px + q)\widetilde{Q}_{n-2}(x).$$

Если число $x_0 = \gamma + i\delta$, где $\delta \neq 0$, является корнем многочлена $Q_n(x)$ кратности s, то число \overline{x}_0 также будет корнем этого многочлена кратности s, и поэтому многочлен $Q_n(x)$ можно представить в виде

$$Q_n(x) = (x - x_0)^s (x - \overline{x}_0)^s \widetilde{Q}_{n-2s}(x),$$

или

$$Q_n(x) = (x^2 + px + q)^s \widetilde{Q}_{n-2s}(x),$$
(9)

где p, q — действительные числа, $p^2 - 4q < 0$, а $\widetilde{Q}_{n-2s}(x)$ — многочлен степени n-2s с действительными коэффициентами, для которого числа x_0 и \overline{x}_0 не являются его корнями, т. е.

$$\widetilde{Q}_{n-2s}(x_0) \neq 0, \quad \widetilde{Q}_{n-2s}(\overline{x}_0) \neq 0.$$
 (10)

Пусть $a_1, a_2, ..., a_k$ — все действительные корни многочлена $Q_n(x)$, а их кратности соответственно равны $\alpha_1, \alpha_2, ..., \alpha_k$. Тогда

$$Q_n(x) = (x - a_1)^{\alpha_1} \dots (x - a_k)^{\alpha_k} R(x), \tag{11}$$

где R(x) — многочлен степени $t=n-\sum_{m=1}^{\kappa}\alpha_m$ с действительными

коэффициентами, не имеющий действительных корней.

Если R(x) — многочлен ненулевой степени, то каждой паре комплексно сопряженных корней x_j и \overline{x}_j кратности β_j многочлена $Q_n(x)$ соответствует множитель $(x^2+p_jx+q_j)^{\beta_j}$ в формуле (11), где $p_j^2-4q_j<0$. Поэтому

$$Q_n(x) = c_n(x - a_1)^{\alpha_1} ... (x - a_k)^{\alpha_k} (x^2 + p_1 x + q_1)^{\beta_1} ... (x^2 + p_s x + q_s)^{\beta_s},$$
(12)

где
$$\sum_{m=1}^k \alpha_m + 2\sum_{j=1}^s \beta_j = n.$$

Таким образом, зная все действительные и невещественные корни многочлена с действительными коэффициентами $Q_n(x)$, можно этот многочлен разложить на множители, т. е. представить в виде (12), где числа c_n , a_1 , ..., a_k , p_1 , ..., p_s , q_1 , ..., q_s являются действительными.

 Π емма 2. Если $\frac{P_m(x)}{Q_n(x)}$ — правильная дробь, а число $x_0=\gamma+i\delta$ — невещественный корень многочлена $Q_n(x)$ кратности s, то существуют действительные числа B и D, а также многочлен $\widetilde{P}(x)$ c действительными коэффициентами такие, что

$$\frac{P_m(x)}{Q_n(x)} = \frac{Bx + D}{(x^2 + px + q)^s} + \frac{\widetilde{P}(x)}{(x^2 + px + q)^{s-1}\widetilde{Q}_{n-2s}(x)},$$
 (18)

причем второе слагаемое в правой части равенства (18) — правильная дробь, числа B, D и коэффициенты многочлена $\widetilde{P}(x)$ определяются однозначно, а многочлен $\widetilde{Q}_{n-2s}(x)$ — частное от деления $Q_n(x)$ на $(x^2+px+q)^s$, где $x^2+px+q=(x-x_0)(x-\overline{x}_0)$.

 \circ Найдем такие числа B и D, чтобы многочлен

$$\psi(x) = P_m(x) - (Bx + D)\widetilde{Q}_{n-2s}(x) \tag{19}$$

делился без остатка на $x^2 + px + q$. Это будет выполняться в силу теорем 1 и 2 тогда и только тогда, когда число x_0 будет корнем многочлена $\psi(x)$, т. е. в случае, когда $\psi(x_0) = 0$ или

$$P_m(x_0) - (Bx_0 + D)\widetilde{Q}_{n-2s}(x_0) = 0.$$
(20)

Из равенства (20) в силу условия (10) получаем

$$Bx_0 + D = \frac{P_m(x_0)}{\widetilde{Q}_{n-2s}(x_0)}. (21)$$

Пусть c и d — соответственно действительная и мнимая части дроби, стоящей в правой части равенства (21). Тогда это равенство примет вид

$$D + B(\gamma + i\delta) = c + id,$$

откуда, предполагая, что B и D — действительные числа, получаем

$$\begin{cases} B\gamma + D = c, \\ \delta B = d. \end{cases}$$
 (22)

Так как $\delta \neq 0$, то из системы уравнений (22) однозначно определяются действительные числа B и D такие, для которых выполняется условие $\psi(x_0) = 0$, и поэтому при значениях B и D, удовлетворяющих системе (22) или условию (21), многочлен $\psi(x)$ делится без остатка на $x^2 + px + q$.

Следовательно, существует единственный многочлен с действительными коэффициентами $\widetilde{P}(x)$ такой, что

$$\psi(x) = (x^2 + px + q)\widetilde{P}(x). \tag{23}$$

Из равенств (19) и (23) следует, что

$$P_m(x) - (Bx + D)\widetilde{Q}_{n-2s}(x) = (x^2 + px + q)\widetilde{P}(x).$$
 (24)

Разделив обе части равенства (24) на $Q_n(x) = (x^2 + px + q)^s \widetilde{Q}_{n-2s}(x)$, получим соотношение (18), в котором дробь $\frac{\widetilde{P}(x)}{(x^2 + px + q)^{s-1}\widetilde{Q}_{n-2s}(x)} =$

 $= rac{\psi(x)}{Q_n(x)}$ является правильной. В самом деле, если r — степень многочлена $\psi(x)$, то $r \leqslant m$ и $r \leqslant n-2s+1$, откуда следует, что $r \leqslant n-1$. ullet

Следствие. Применив эту лемму в раз, получим

$$\frac{P_m(x)}{Q_n(x)} = \frac{B_s x + D_s}{(x^2 + px + q)^s} + \frac{B_{s-1} x + D_{s-1}}{(x^2 + px + q)^{s-1}} + \dots + \frac{B_1 x + D_1}{x^2 + px + q} + \frac{P^*(x)}{\widetilde{Q}_{n-2s}(x)},$$
(25)

где $B_j,\, D_j\,\,(j=\overline{1,s})$ — действительные числа, $P^*(x)$ — многочлен c действительными коэффициентами, дробь $P^*(x)/\widetilde{Q}_{n-2s}(x)$ является правильной, причем многочлен $\widetilde{Q}_{n-2s}(x)$ не делится нацело на x^2+px+q .

Теорема 4. Если $P_m(x)$ и $Q_n(x)$ — многочлены степеней m и n соответственно, причем m < n и коэффициенты этих многочленов — действительные числа, а $Q_n(x)$ представляется в виде (12), то

$$\begin{split} \frac{P_m(x)}{Q_n(x)} &= \frac{A_1^{(\alpha_1)}}{(x-a_1)^{\alpha_1}} + \frac{A_1^{(\alpha_1-1)}}{(x-a_1)^{\alpha_1-1}} + \ldots + \frac{A_1^{(1)}}{x-a_1} + \ldots \\ & \ldots + \frac{A_k^{(\alpha_k)}}{(x-a_k)^{\alpha_k}} + \ldots + \frac{A_k^{(1)}}{x-a_k} + \frac{B_1^{(\beta_1)}x + D_1^{(\beta_1)}}{(x^2 + p_1x + q_1)^{\beta_1}} + \ldots \\ & \ldots + \frac{B_1^{(1)}x + D_1^{(1)}}{x^2 + p_1x + q_1} + \ldots + \frac{B_s^{(\beta_s)}x + D_s^{(\beta_s)}}{(x^2 + p_sx + q_s)^{\beta_s}} + \ldots + \frac{B_s^{(1)}x + D_s^{(1)}}{x^2 + p_sx + q_s}, \end{split}$$

или

$$\frac{P_m(x)}{Q_n(x)} = \sum_{l=1}^k \sum_{j=1}^{\alpha_l} \frac{A_l^{(j)}}{(x-a_l)^j} + \sum_{l=1}^s \sum_{j=1}^{\beta_l} \frac{B_l^{(j)}x + D_l^{(j)}}{(x^2 + p_l x + q_l)^j}.$$
 (26)

Все коэффициенты разложения (26) являются действительными числами и определяются однозначно.

О Применяя лемму 1, выделим сначала простые (элементарные) дроби вида $A_1^{(p)}/(x-a_1)^p$, где p принимает значения от 1 до α_1 . Затем к дроби $P^*(x)/Q_{n-\alpha_1}^*(x)$ снова применим лемму 1 (формула (17)) и

т. д., пока не выделим простые дроби, соответствующие всем действительным корням многочлена $Q_n(x)$. В результате правильная дробь $P_m(x)/Q_n(x)$ будет представлена в виде

$$\frac{P_m(x)}{Q_n(x)} = \sum_{l=1}^k \sum_{j=1}^{\alpha_l} \frac{A_l^{(j)}}{(x-a_l)^j} + \frac{P(x)}{Q_{n-t}^*(x)},\tag{27}$$

где $t=n-\sum_{l=1}^k \alpha_l,\; P(x)/Q_{n-t}^*(x)$ — правильная дробь, а многочлен

 $Q_{n-t}^{st}(x)$ не имеет действительных корней.

Применяя к каждой паре комплексно сопряженных корней многочлена $Q_n(x)$ лемму 2 (формула (25)), получим

$$\frac{P(x)}{Q_{n-t}^*(x)} = \sum_{l=1}^s \sum_{j=1}^{\beta_l} \frac{B_l^{(j)} x + D_l^j}{(x^2 + p_l x + q_l)^j}.$$
 (28)

Из формул (27) и (28) следует равенство (26), которое дает разложение правильной рациональной дроби на простые (элементарные) дроби. ●

Интегрирование рациональных, иррациональных, тригонометрических и гиперболических функций

1. Интегрирование рациональных функций. Выше (теорема 4) было доказано, что всякая функция вида $P_m(x)/Q_n(x)$, где P_m и Q_n — многочлены с действительными коэффициентами степеней m и n соответственно и m < n, т. е. n равильная рациональная d робь, представляется в виде суммы простых дробей вида

$$\frac{A}{(x-a)^r}, \quad r \in N, \tag{1}$$

$$\frac{Bx + D}{(x^2 + px + q)^k}, \quad k \in \mathbb{N}, \quad p^2 - 4q < 0.$$
 (2)

Если дробь $P_m(x)/Q_n(x)$ является неправильной $(m \ge n)$, то, разделив числитель на знаменатель, например, способом "деления в столбик", эту дробь можно записать в виде

$$P_m(x)/Q_n(x) = S(x) + R(x)/Q_n(x),$$

где S(x) — многочлен (частное от деления P_m на Q_n), R(x) — остаток от деления, $R(x)/Q_n(x)$ — правильная дробь. Например, дробь $x^4/(x^2-x+1)$ является неправильной. Выполняя деление x^4 на x^2-x+1 , получаем

Следовательно,

$$\frac{x^4}{x^2 - x + 1} = x^2 + x - \frac{x}{x^2 - x + 1}. (3)$$

Обратимся к интегрированию рациональных дробей. Рассмотрим сначала дроби вида (1). Если r=1, то

$$\int \frac{A \, dx}{x - a} = A \ln|x - a| + C,$$

а если r > 1, то

$$\int \frac{A \, dx}{(x-a)^r} = \frac{A}{(1-r)(x-a)^{r-1}} + C.$$

Таким образом, при интегрировании дроби (1) получается либо логарифмическая функция (r=1), либо правильная рациональная дробь (r>1).

Обозначим

$$J_k = \int \frac{Bx + D}{(x^2 + px + q)^k} \, dx.$$

Так как $x^2+px+q=\left(x+rac{p}{2}\right)^2+q-rac{p^2}{4}$, где $q-rac{p^2}{4}>0$, то, полагая $\sqrt{q-rac{p^2}{4}}=a,\,x+rac{p}{2}=t,$ получаем $\int_{a}^{b}B\left(t-rac{p}{2}\right)+D$

$$J_k = \int \frac{B(t - \frac{p}{2}) + D}{(t^2 + a^2)^k} dt.$$

Следовательно, интеграл J_k является линейной комбинацией интегралов

$$J_k' = \int \frac{t \, dt}{(t^2 + a^2)^k}$$
 и $J_k'' = \int \frac{dt}{(t^2 + a^2)^k}$.

При k=1 эти интегралы соответственно равны:

$$J_1' = \frac{1}{2} \int \frac{d(t^2 + a^2)}{t^2 + a^2} = \frac{1}{2} \ln(t^2 + a^2) + C = \frac{1}{2} \ln(x^2 + px + q) + C,$$

$$J_1'' = \frac{1}{a} \arctan \frac{t}{a} = \frac{1}{\sqrt{q - \frac{p^2}{4}}} \arctan \frac{x + \frac{p}{2}}{\sqrt{q - \frac{p^2}{4}}} + C =$$

$$= \frac{2}{\sqrt{4q - p^2}} \arctan \frac{2x + p}{\sqrt{4q - p^2}} + C.$$

Если k > 1, то

$$J'_k = \frac{1}{2} \int \frac{d(t^2 + a^2)}{(t^2 + a^2)^k} = \frac{1}{2(1 - k)(x^2 + px + q)^{k-1}} + C,$$

а интеграл J_k'' можно вычислить с помощью полученной ранее рекуррентной формулы, причем согласно этой формуле J_k'' является линейной комбинацией правильной рациональной дроби и арктангенса.

Таким образом, интеграл от любой рациональной дроби представляется в виде линейной комбинации многочлена (если рассматривается неправильная дробь), правильной рациональной дроби, логарифмической функции и арктангенса.

$$\Pi$$
ример 1. Найти $J = \int \frac{x^4}{x^2 - x + 1} \, dx$.

△ Запишем равенство (3) в следующем виде:

$$\frac{x^4}{x^2 - x + 1} = x^2 + x - \frac{1}{2} \frac{2x - 1}{x^2 - x + 1} - \frac{1}{2} \frac{1}{\left(x - \frac{1}{2}\right)^2 + \frac{3}{4}}.$$

Отсюда находим

$$J = \frac{x^3}{3} + \frac{x^2}{2} - \frac{1}{2}\ln(x^2 - x + 1) - \frac{1}{\sqrt{3}}\arctan\frac{2x - 1}{\sqrt{3}} + C. \quad \blacktriangle$$

2. Интегрирование иррациональных функций. Многие часто встречающиеся в приложениях интегралы от иррациональных функций удается преобразовать в интегралы от рациональных функций с помощью различных подстановок.

Здесь и в дальнейшем будем обозначать буквой R рациональную функцию. Например, запись R(u,v) будет означать, что рассматривается рациональная функция переменных u,v, т. е. функция, представимая в виде $R(u,v)=\frac{P(u,v)}{Q(u,v)}$, где P и Q — многочлены относительно u, а коэффициенты этих многочленов являются многочленами относительно v. Так, $\frac{u^2-3uv+4v^2u^3-1}{u^4v+v-u^2v^2}$ — рациональная функция относительно u и v, $\frac{\sin^3 x-3 \operatorname{tg} x+1}{\cos^4 x-2 \operatorname{ctg}^2 x}$ — рациональная функция относительно $\sin x$ и $\cos x$.

Рассмотрим некоторые типы интегралов от рациональных функций.

а) Интегралы вида

$$\int R\left(x, \left(\frac{ax+b}{cx+d}\right)^{r_1}, \dots, \left(\frac{ax+b}{cx+d}\right)^{r_n}\right) dx,\tag{9}$$

где $r_k\in Q$ $(k=\overline{1,n}),\ a,b,c,d\in R,\ ad-bc\neq 0,\$ подстановкой $\frac{ax+b}{cx+d}=t^p$

(p- общий знаменатель рациональных чисел $r_1,...,r_n)$ приводятся к интегралу от рациональной функции

б) Интегралы вида

$$\int R(x, \sqrt{ax^2 + bx + c}) \, dx, \quad a \neq 0, \quad b^2 - 4ac \neq 0, \tag{10}$$

можно представить в виде

$$\frac{R_1(x)}{\sqrt{ax^2+bx+c}} + R_2(x),$$

где R_1 и R_2 — рациональные дроби. Записывая $R_1(x)$ в виде суммы многочлена $P_n(x)$ и суммы простых дробей, сведем интеграл (10) к линейной комбинации интегралов следующих трех типов:

a)
$$\int \frac{P_n(x)}{\sqrt{ax^2 + bx + c}} \, dx; \tag{14}$$

$$\int \frac{dx}{(x-a)^r \sqrt{ax^2 + bx + c}}, \quad r \in N;$$
 (15)

B)
$$\int \frac{dx}{(x^2 + px + q)^k \sqrt{ax^2 + bx + c}}, \quad k \in \mathbb{N}, \quad p^2 - 4q < 0.$$
 (16)

При нахождении интеграла (14), где $P_n(x)$ — многочлен степени n, удобно использовать формулу

$$\int \frac{P_n(x)}{\sqrt{ax^2 + bx + c}} dx = Q(x)\sqrt{ax^2 + bx + c} + \lambda \int \frac{dx}{\sqrt{ax^2 + bx + c}}.$$
 (17)

В этой формуле Q(x) — многочлен степени не выше n-1, λ — некоторое число. Дифференцируя тождество (17) и умножая затем обе части получаемого соотношения на $2\sqrt{ax^2+bx+c}$, находим

$$2P_n(x) = 2Q'(x)(ax^2 + bx + c) + Q(x)(2ax + b) + 2\lambda.$$
 (18)

Приравнивая коэффициенты при одинаковых степенях x в тождестве (18), вычислим коэффициенты многочлена Q(x) и число λ . Заметим, что интеграл в правой части формулы (17) сводится к табличному с помощью линейной подстановки.

Рассмотрим интеграл (15). Подстановкой

$$t = \frac{1}{x - \alpha}$$

этот интеграл сводится к интегралу (14).

Обратимся, наконец, к интегралу (16). Если существует число ω такое, что для всех $x \in R$ выполняется равенство $ax^2 + bx + c = \omega(x^2 + px + q)$, т. е. b = ap, c = aq, то интеграл (16) можно представить в виде линейной комбинации интегралов

$$J_1 = \int rac{(2x+p)\,dx}{(x^2+px+q)^{k+1/2}} \quad {
m id} \quad J_2 = \int rac{dx}{(x^2+px+q)^{k+1/2}}.$$

Интеграл J_1 сводится к табличному, а интеграл J_2 подстановкой Абеля

$$u = (\sqrt{x^2 + px + q})' = \frac{2x + p}{2\sqrt{x^2 + px + q}}$$
 (19)

сводится к интегралу от многочлена.

Если $b \neq ap$, то используется подстановка

$$x = \frac{\alpha t + \beta}{t + 1},\tag{20}$$

где числа α и β подбираются такими, чтобы коэффициенты при t в квадратных трехчленах подынтегральной функции обратились в нуль. При этом интеграл (16) примет вид

$$\int \frac{P(t) dt}{(t^2 + \lambda)^k \sqrt{\mu t^2 + \nu}},\tag{21}$$

где P(t) — многочлен степени $2k-1,\,\lambda>0.$

Заметим, что если b=ap, но $c\neq aq$ (случай $b=ap,\,c=aq$ рассмотрен выше), то вместо подстановки (20) можно применить подстановку $x=t-\frac{p}{2}.$

Чтобы вычислить интеграл (21), разложим правильную рациональную дробь на простые дроби и представим интеграл (21) в виде линейной комбинации интегралов вида

$$J'=\int rac{t \ dt}{(t^2+\lambda)^m \sqrt{\mu t^2+
u}}$$
 и $J''=\int rac{dt}{(t^2+\lambda)^m \sqrt{\mu t^2+
u}},$ где $m\in {\sf N}.$

Интеграл J' вычисляется с помощью подстановки $u^2=\mu t^2+\nu,$ а интеграл J'' — с помощью подстановки Абеля $v=\frac{\mu t}{\sqrt{\mu t^2+\nu}}.$

в) Интеграл вида

$$\int x^m (ax^n + b)^p dx, \tag{22}$$

где a, b — действительные, m, n, p — рациональные числа, причем $a \neq 0, b \neq 0, n \neq 0, p \neq 0$, называют интегралом от дифференциального бинома. Интеграл (22) сводится к интегралу от рациональной функции в следующих трех случаях:

1)
$$p \in Z$$
; 2) $\frac{m+1}{n} \in Z$; 3) $\frac{m+1}{n} + p \in Z$.

В первом случае применяется подстановка $x=t^q$, где q — общий знаменатель дробей m и n, во втором и третьем случаях — соответственно подстановки

$$ax^n + b = t^s \quad \text{if} \quad a + bx^{-n} = t^s,$$

где s — знаменатель дроби p.

3. Интегрирование тригонометрических и гиперболических функций.

а) Интеграл вида $\int R(\sin x, \cos x) \, dx,$ (23)

где R(u,v) — рациональная функция от u и v, можно свести к интегралу от рациональной дроби с помощью подстановки

$$t = \operatorname{tg} \frac{x}{2}, \quad x \in (-\pi, \pi), \tag{24}$$

так как

$$\sin x = \frac{2t}{1+t^2}$$
, $\cos x = \frac{1-t^2}{1+t^2}$, $x = 2 \arctan t$, $dx = \frac{2 dt}{1+t^2}$.

Пример 8. Найти интегралы $\int \frac{dx}{\sin x}$ и $\int \frac{dx}{\cos x}$.

 \triangle а) Применяя подстановку (24), получаем

$$\int \frac{dx}{\sin x} = \int \frac{dt}{t} = \ln\left| \operatorname{tg} \frac{x}{2} \right| + C. \tag{25}$$

б) Используя формулу (25), находим

$$\int \frac{dx}{\cos x} = \int \frac{d\left(x + \frac{\pi}{2}\right)}{\sin\left(x + \frac{\pi}{2}\right)} = \ln\left|\operatorname{tg}\left(\frac{x}{2} + \frac{\pi}{4}\right)\right| + C. \quad \blacktriangle$$

Интеграл вида

$$\int R(\sin x, \, \operatorname{ch} x) \, dx,\tag{27}$$

где R(u,v) — рациональная функция от u и v, сводится к интегралу от рациональной дроби с помощью подстановки

$$t = \operatorname{th} \frac{x}{2},$$

так как $\operatorname{sh} x = \frac{2t}{1-t^2}$, $\operatorname{ch} x = \frac{1+t^2}{1-t^2}$, $dx = \frac{2dt}{1-t^2}$.

Иногда более эффективными при вычислении интеграла (27) могут оказаться подстановки $t=\sinh x,\ t= \cosh x,\ t= \tan x,\ t= \cot 2x$ или метод интегрирования по частям.

Пример 11. Найти $J=\int \cosh^5 x \sinh^4 x \, dx$.

 \triangle Так как $\cosh^2 x = 1 + \sinh^2 x$, $\cosh x \, dx = d(\sinh x)$, то, полагая $\sinh x = t$, получаем

$$J = \int (1+t^2)^2 t^4 dt = \frac{t^5}{5} + \frac{2t^7}{7} + \frac{t^9}{9} + C =$$

$$= \operatorname{sh}^5 x \left(\frac{1}{5} + \frac{2}{7} \operatorname{sh}^2 x + \frac{1}{9} \operatorname{sh}^4 x\right) + C. \quad \blacktriangle$$