第五爷

第三章

函数的微分

- 一、微分的概念
- 二、微分运算法则
- 三、微分在近似计算中的应用
- 四、微分在估计误差中的应用

九、误差估计

由于测量仪器的精度、测量的条件和测量的方法等各种因素的影响,测得的数据往往带有误差,而根据带有误差的数据计算所得的结果也会有误差,我们把它叫做<u>间接测量误差</u>.

定义如果某个量的精度值为A,它的近似值为a,那末A-a叫做a的绝对误差.

而绝对误差与a的比值 $\frac{|A-a|}{|a|}$ 叫做a的相对误差.

问题:在实际工作中,绝对误差与相对误差无法求得?

办法:将误差确定在某一个范围内.

如果某个量的精度值是A,测得它的近似值是a, 又知道它的误差不超过 δ_A ,即

$$|A-a|\leq \delta_A$$

那末 δ_A 叫做测量A的绝对误差限,而 $\frac{\delta_A}{|a|}$ 叫做测量A的相对误差限.

通常把绝对误差限与相对误差限简称为绝对误差与相对误差.

第一节 中值定理

- 🥦 一、罗尔定理
- 二、拉格朗日中值定理
- 🥦 三、柯西中值定理
- 四、小结 思考题

一、函数的极值

(2) $f(x) \ge f(x_0)$,则称 x_0 为 f(x) 的极小值点, $称 f(x_0)$ 为函数的**极小值**.

极大点与极小点统称为极值点.

费马(fermat)引理

$$\Longrightarrow f'(x_0) = 0$$

证: 设
$$\forall x_0 + \Delta x \in \bigcup (x_0), f(x_0 + \Delta x) \leq f(x_0),$$

$$0, \bigcup_{o}^{y} X_{0}$$

$$\text{III} \quad f'(x_0) = \lim_{\Delta x \to 0} \frac{f(x_0 + \Delta x) - f(x_0)}{\Delta x}$$

$$= \begin{cases} f'_{-}(x_0) \ge 0 & (\Delta x \to 0^{-}) \\ f'_{+}(x_0) \le 0 & (\Delta x \to 0^{+}) \end{cases} \Longrightarrow f'(x_0) = 0$$

一、罗尔(Rolle)定理

罗尔(Rolle)定理 如果函数f(x)在闭区间 [a,b]上连续,在开区间(a,b)内可导,且在区间端点的函数值相等,即f(a) = f(b),那末在(a,b)内至少有一点 $\xi(a < \xi < b)$,使得函数f(x)在该点的导数等于零,即 $f'(\xi) = 0$

例如, $f(x) = x^2 - 2x - 3 = (x - 3)(x + 1)$.

在[-1,3]上连续, 在(-1,3)上可导, 且 f(-1) = f(3) = 0,

∴ f'(x) = 2(x-1), $\mathbb{R}\xi = 1$, $(1 \in (-1,3))$ $f'(\xi) = 0$.

几何解释:

在曲线弧AB上至少有一点C,在该点处的切线是水平的.

物理解释:

变速直线运动在 折返点处,瞬时速 度等于零.

5. 关于罗尔定理的两点说明

- ·罗尔定理中的旨是(n,d)的的某一点,定理 仅从理论上指出了它的存在性,而没有 给出它的具体位置,但这并不影响定理 的应用,
- ·罗尔定理的条件是充分条件,只要三个条件均满足,就充分保证结论成立。但 必果三个条件中有一个不满足,则定理 的结论就不一定成立。看此下例子:

二、Rolle 定理的条件的讨论

(1) 罗尔定理的条件缺一不可.

例1
$$f(x) = \begin{cases} x & 0 \le x < 1 时 \\ 0 & x = 1 时 \end{cases}$$

 $(1)f(x) \in C[0,1];$

$$(2) f(x) \in D(0,1);$$

$$(3) f(0) = f(1).$$

不
$$\exists \xi$$
,使 $f'(\xi) = 0$.

例1 证明方程 $x^5 - 5x + 1 = 0$ 有且仅有一个小于 1的正实根.

证 设 $f(x) = x^5 - 5x + 1$, 则 f(x)在[0,1]连续,

且 f(0)=1, f(1)=-3. 由介值定理

 $\exists x_0 \in (0,1), 使 f(x_0) = 0.$ 即为方程的小于1的正实根.

设另有 $x_1 \in (0,1), x_1 \neq x_0$, 使 $f(x_1) = 0$.

:: f(x) 在 x_0, x_1 之间满足罗尔定理的条件,

:. 至少存在一个 ξ (在 x_0, x_1 之间),使得 $f'(\xi) = 0$.

但 $f'(x) = 5(x^4 - 1) < 0, (x \in (0,1))$ 矛盾, :. 为唯一实根.

2. 图一

2. 图二 f(b) f(a) A $a\xi$ 0

二、拉格朗日(Lagrange)中值定理

拉格朗日 (Lagrange) 中值定理 (1)如果函数 f(x)在 闭区间[a,b]上连续, 在开区间(a,b) 内可导, 那末在 (a,b)内至少有一点 $\xi(a < \xi < b)$,使等式 $f(b) - f(a) = f'(\xi)(b-a)$ 成立.

注意:与罗尔定理相比条件中去掉了f(a) = f(b).

结论亦可写成
$$\frac{f(b)-f(a)}{b-a}=f'(\xi)$$
.

几何解释:

在曲线弧 AB 上至少有一点 C,在该点处的切线平行于弦 AB.

$$f'(\xi) - \frac{f(b) - f(a)}{b - a} = 0$$

$$\vec{x} f(b) - f(a) = f'(\xi)(b - a)$$

拉格朗日中值公式

注意:拉氏公式精确地表达了函数在一个区间上的增量与函数在这区间内某点处的导数之间的关系.

设 f(x)在 在(a,b)内可导, $x_0, x_0 + \Delta x \in (a,b)$, 则有 $f(x_0 + \Delta x) - f(x_0) = f'(x_0 + \theta \Delta x) \cdot \Delta x \quad (0 < \theta < 1).$ 也可写成 $\Delta y = f'(x_0 + \theta \Delta x) \cdot \Delta x$ (0 < \theta < 1).

增量 Δy 的精确表达式.

拉格朗日中值公式又称有限增量公式. 微分中值定理

拉格朗日中值定理又称有限增量定理.

如果函数 f(x) 在区间 I 上的导数恒为零, 那末 f(x) 在区间 I 上是一个常数.

例2 证明 $\arcsin x + \arccos x = \frac{\pi}{2} (-1 \le x \le 1)$.

证 设 $f(x) = \arcsin x + \arccos x$, $x \in [-1,1]$

$$f'(x) = \frac{1}{\sqrt{1-x^2}} + (-\frac{1}{\sqrt{1-x^2}}) = 0.$$

$$\therefore f(x) \equiv C, \quad x \in [-1,1]$$

$$X :: f(0) = \arcsin 0 + \arccos 0 = 0 + \frac{\pi}{2} = \frac{\pi}{2},$$

即
$$C=\frac{\pi}{2}$$
.

$$\therefore \arcsin x + \arccos x = \frac{\pi}{2}.$$

例3 证明当x > 0时, $\frac{x}{1+x} < \ln(1+x) < x$.

证 设 $f(x) = \ln(1+x)$,

f(x)在[0,x]上满足拉氏定理的条件,

$$f(x) - f(0) = f'(\xi)(x - 0), (0 < \xi < x)$$

$$\therefore f(0) = 0, f'(x) = \frac{1}{1+x},$$
由上式得 $\ln(1+x) = \frac{x}{1+\xi},$

$$X : 0 < \xi < x \Longrightarrow 1 < 1 + \xi < 1 + x \Longrightarrow \frac{1}{1+x} < \frac{1}{1+\xi} < 1,$$

$$\frac{1}{1+x} < \frac{x}{1+\xi} < x, \qquad \text{if } \frac{x}{1+x} < \ln(1+x) < x.$$

例5 设函数f(x)在[0,1]上连续,在(0,1)内可导,证明:

至少存在一点 $\xi \in (0,1)$,使 $f'(\xi) = 2\xi[f(1) - f(0)]$.

证 分析: 结论可变形为

$$2\xi[f(1)-f(0)]-f'(\xi)$$

$$= 2x[f(1)-f(0)]-f'(x)\Big|_{x=\xi}$$

设
$$F(x) = x^2[f(1) - f(0)] - f(x)$$

则 F(x) 在[0,1]上满足 Rolle 中值定理的条件,

:: 在(0,1)内至少存在一点ξ,有

$$2\xi[f(1)-f(0)]-f'(\xi)=0$$

即
$$f'(\xi) = 2\xi[f(1) - f(0)]$$
.

例1 设f(x)在[0,1]可导,且 f(0)=f(1)=0 证明存在 $\eta \in (0,1)$ 使

$$f(\eta) + \eta f'(\eta) = 0$$

例2 设f(x)在[0, 1]可导,且 f(0)=f(1)=0证明存在 $\eta \in (0,1)$ 使

$$f(\eta) + f'(\eta) = 0$$

平	定理及关系	条件	结论
Ï	罗尔(Rolle)定理	f(x)在[a,b]上连续,	(a,b)内至少存在
H	f(a)=f(b),	在(a,b)内可导, f(a)=f(b),	一点ξ, f'(ξ)=0 (a<ξ <b)< td=""></b)<>
HH	拉格朗日定理 (Lagrange)	f(x)在[a,b]上连续, 在(a,b)内可导	(a,b)内至少存在 一点ξ,
Ŧ	f(a)=f(b)		$f'(\xi) = \frac{f(b) - f(a)}{b - a}$
1111111	柯西 (Cauchy) 定理 g'(x)=x	f(x),g(x)在[a,b]上连 续,在(a,b)内可导, g'(x)≠0,	$(a,b)内至少存在点\xi,$ $\frac{f(b)-f(a)}{g(b)-g(a)} = \frac{f'(\xi)}{g'(\xi)}$
王王			

