

东南大学

一个函数 f(x) 若在点 x_0 的邻域内足够光滑,则在该邻域内有泰勒公式

$$f(x) = f(x_0) + \sum_{k=1}^{n} \frac{f^{(k)}(x_0)}{k!} (x - x_0)^k + o (|x - x_0|^n)$$

当
$$|x-x_0|$$
很小时,有 $f(x) \approx f(x_0) + \sum_{k=1}^n \frac{f^{(k)}(x_0)}{k!} (x-x_0)^k$,其中,

$$T(x) = f(x_0) + \sum_{k=1}^{n} \frac{f^{(k)}(x_0)}{k!} (x - x_0)^k$$
 称为 $f(x)$ 在点 x_0 处的 n 阶泰

勒多项式; $o(|x-x_0|^n)$ 为余项。

下面我们利用 Mathematica 计算函数 f(x) 的各阶泰勒多项式,并通过绘制曲线图形,来进一步掌握泰勒展开与函数逼近的思想。

泰勒公式的格式为:

Series[expr, {x,x0,n}] (表示在x0点求,阶数为n),

求函数的泰勒多项式格式为:

Normal[Series[expr, {x,x0,n}]]

注意:对泰勒多项式作图时可使用 "Evaluate" 命令把它转化为可运算的。

例 1 (泰勒公式的误差)利用泰勒多项式近似计算 e^x 。 若|x|<1,要求误差 $|R_n|<0.005$ 。

解: 我们根据拉格朗日余项 $|R_n| = \frac{e^n}{(n+1)!} x^{n+1} | < \frac{e}{(n+1)!} | x |^{n+1} < \frac{3}{(n+1)!}$ 可得, 欲使 $|R_n| < 0.005$,只要取n = 5即可。

下面的 Mathematica 语句利用函数 e^x 的 5 阶泰勒多项式来 近似计算 e^{d0} 的值,并判断误差:

输出结果为:

```
-1 0.368056 0.367879
 -0.000176114
 -5.16391 \times 10^{-6}
-0.6
 0.548817 0.548812
 -2.47757 \times 10^{-9}
-0.2
 0.818731 0.818731
 2.60461 \times 10^{-9}
0.2
 1.2214 1.2214
 6.00039 \times 10^{-6}
0.6
 1.82211 1.82212
1. 2.71806 2.71828
 0.000226273
```

输出结果每一行的最后一项表示误差,从结果中可以看出,当 |x| < 1, 其误差 $|R_n| < 0.005$ 。

例 2 (观察阶数 n 对误差的影响)利用函数 e^x 的 n 阶多项式计算 e 的值,并求误差。(n=5,6,7,8,9,10)解:为此,输入 Mathematica 语言如下:

```
\begin{split} & \text{In}[3]\text{:= } n = 5\,; \\ & \text{While} \big[ n \leq 10\,, \\ & \text{a = N[Normal[Series[Exp[x], \{x, 0, n\}]] /. } x \to 1\,, \\ & 17]\text{; } \text{Print}[n, " ", a, " ", N[Exp[1], 17]\,, \\ & " ", Exp[1] - a]\text{; } n += 1] \end{split}
```

输出结果为:

```
5 2.716666666666667
 2.7182818284590452 0.0016151617923786
6 2.718055555555556
 2.7182818284590452 0.0002262729034897
7 2.7182539682539683
 2.7182818284590452 0.0000278602050770
8 2.7182787698412698
 2.7182818284590452 3.0586177754 \times 10^{-6}
9 2.7182815255731922
 2.7182818284590452 3.028858530 \times 10^{-7}
10 2.7182818011463845
 2.7182818284590452 2.73126608 \times 10^{-8}
```

从结果中可知,阶数越高,误差越小。


例 3(根据图形观察泰勒展开的误差)观察 $f(x) = \sin x$ 的各阶泰勒展开的图形。

解: (1) 固定 $x_0 = 0$, 观察阶数 n 的影响。

因为 $f(x) = \sin x$ 在 $x_0 = 0$ 处的偶数阶导数为零,所以首先在同一坐标系内显示函数 $f(x) = \sin x$ 及它的 $n(n = 1,3,5,\Lambda,13)$ 阶泰勒多项式的图形。故输入命令如下:

2017/11/29

上述语句中的函数 "PrependTo[t,Sin[x]]"是表示把函数 $\sin x$ 添加到表 t 中。运行后得到下图。


为了使图形比较更加生动,下面作出 $\sin x$ 和它的某一阶泰勒多项式的同一坐标系下的比较图,并且在图中红色曲线表示函数 $f(x) = \sin x$ 的图形,蓝色曲线表示泰勒多项式的图形。命令如下:

运行后得到了六幅图,从图中可以观察到泰勒多项式与函数图形的重合与分离情况,显然在 $[-\pi,\pi]$ 范围内,第五幅图中两个函数的图形已经基本上吻合了,也就是说, $\sin x$ 的 9 次多项式与函数几乎无差别。

(2) 扩大显示区间范围,以观察在偏离展开点 x_0 时泰勒多项式对函数的逼近情况。


显然,我们只要把上一个程序中的绘图命令中的 x 范围由 $[-\pi,\pi]$ 分别改到 $[-2\pi,2\pi]$,并相应增加阶数。故输入如下命令:

运行上面程序,绘出了从 7阶直至17阶的泰勒多项式与 $\sin x$ 的比较图,观察图表可得,在区间 [-2π , 2π]范围内, $\sin x$ 的 17次多项式与函数吻合得很好了。

(3) 固定n = 6,观察 x_0 对函数逼近的影响。 在下面的语句中,为了方便调用 $\sin x$ 的泰勒多项式,首先定义了 $\sin x$ 的泰勒展开函数 tt,然后用不同的颜色在同一坐标系中画出了 $\sin x$ 及 $\sin x$ 的分别在 $x_0 = 0, x_0 = 3, x_0 = 6$ 处的 6 阶泰勒多项式的图形:

```
In[10]:= tt[x0_, n_] := Normal[Series[Sin[x], {x, x0, n}]];
 gs0 = tt[0, 6]; gs3 = tt[3, 6]; gs6 = tt[6, 6];
 Plot[{Sin[x], gs0, gs3, gs6}, {x, -3 Pi, 3 Pi},
 PlotRange → {-2, 2},
 PlotStyle →
 {{RGBColor[0, 0, 1], Thickness[0.0074]},
 {RGBColor[1, 0, 1], Thickness[0.0074]},
 {RGBColor[1, 0, 0], Thickness[0.0074]},
 {RGBColor[0, 1, 0], Thickness[0.0074]}]
```

运行后得到下图。


从本实验我们可以得到一些结论,函数的泰勒多项式对于函数的近似程度随着阶数的提高而提高,但是对于任一确定的次数的多项式,它只在展开点附近的一个局部范围内才有较好的近似精确度。