ACH2053 - Introdução à Estatística

Aula 05: Derivada e Integral

Valdinei Freire

valdinei.freire@usp.br

http://www.each.usp.br/valdinei

Escola de Artes, Ciências e Humanidades - USP

2025

Inclinação da Reta

Seja m a inclinação da reta, então:

$$m = \tan \theta = \frac{\Delta y}{\Delta x}$$

Então, para uma reta y(x) = ax + b, temos:

$$m = \frac{\Delta y}{\Delta x} = \frac{y(x_1) - y(x_2)}{x_1 - x_2} = \frac{ax_1 + b - ax_2 - b}{x_1 - x_2} = a$$

Derivada

A derivada f'(x) calcula a inclinação m(x) de uma curva f(x) em qualquer ponto x, isto é,:

$$f'(x) = m(x) = \lim_{\Delta x \to 0} \frac{f(x + \Delta x) - f(x)}{\Delta x}$$

Por exemplo, se $f(x) = x^2$, então:

$$f'(x) = \lim_{\Delta x \to 0} \frac{f(x + \Delta x) - f(x)}{\Delta x} = \lim_{\Delta x \to 0} \frac{x^2 + 2x\Delta x + (\Delta x)^2 - x^2}{\Delta x}$$
$$= \lim_{\Delta x \to 0} \frac{\Delta x (2x + \Delta x)}{\Delta x} = \lim_{\Delta x \to 0} 2x + \Delta x = 2x$$

Notação de Leibniz para derivada:

$$f' = \frac{df}{dx} e f'(x) = \frac{d}{dx} f(x)$$

Derivadas Frequentes

Função $f(x)$	Derivada Função $f'(x)$
c (constante)	0
x^n	nx^{n-1}
$\sin(x)$	$\cos(x)$
$\cos(x)$	$-\sin(x)$
$e^x = \exp(x)$	$e^x = \exp(x)$
$\ln x$	1/x

Regras de derivação

Regra da soma:

$$\frac{d}{dx}(\alpha f + \beta g) = \alpha f' + \beta g'$$

Regra do produto:

$$\frac{d}{dx}(fg) = f'g + fg'$$

Regra do Cociente:

$$\frac{d}{dx}\left(\frac{f}{g}\right) = \frac{f'g - fg'}{g^2}$$

Regra da Cadeia:

$$\frac{d}{dx}(f(g(x))) = f'(g(x))g'(x)$$

Calcule as derivadas das seguintes funções:

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

2.
$$f(x) = \sqrt{x}$$

3.
$$f(x) = x^3 e^{2x}$$

4.
$$f(x) = \frac{\ln x}{x^2}$$

5.
$$f(x) = \ln(2x^2 + 3)$$

Derivadas de Ordem Superior

Pode-se também definir derivadas de ordem superior, como a derivada segunda de f(x) no ponto x, representada por f''(x) = (f'(x))', ou, na notação de Leibniz:

$$\frac{d}{dx}\frac{df}{dx} = \frac{d^2f}{dx^2}$$

Da mesma forma que a primeira deriva de f(x) indica a taxa de crescimento em x, a segunda derivada indica a taxa de crescimento em f'(x).

- 1. Calcule a terceira derivada para: $f(x) = x^3 + 2x$
- 2. Calcule a segunda derivada para: $f(x) = \sqrt{x}$
- 3. Calcule a segunda derivada para: $f(x) = x^3 e^{2x}$

Pontos Críticos

Valores de x nos quais f'(x) = 0 são pontos críticos.

Seja x_c um ponto crítico, então:

- ightharpoonup se $f''(x_c) > 0$, $f(x_c)$ é um mínimo local;
- ightharpoonup se $f''(x_c) < 0$, $f(x_c)$ é um máximo local; e
- ightharpoonup se $f''(x_c) = 0$, $f(x_c)$ nada se pode concluir.

Para encontrar o máximo ou mínimo global, deve-se analisar f(x) em todos os pontos críticos, mas também nos pontos de descontinuidade de $f(x) \in f'(x)$.

Encontre os máximos e mínimos locais das funções abaixo:

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

2.
$$f(x) = \sqrt{x}$$

3.
$$f(x) = x^3 e^{2x}$$

4.
$$f(x) = \frac{\ln x}{x^2}$$

Integral Indefinida

Considere a tarefa de, dada uma função (derivada) f(x), encontrar uma função (primitiva) F(x) tal que F'(x)=f(x). F(x) é a primitiva (ou anti-derivada) de f(x). A operação de inverter a derivação é a integração (indefinida) e é denotada da seguinte forma:

$$F(x) = \int f(x)dx$$

Exemplos:

Integral Definida

Uma motivação para o uso de integral é o cálculo da área limitada entre uma curva y=f(x), o eixo-x e as retas verticais que passam pelos pontos x=a e x=b.

Essa área é denotada pela integral definida da função f(x) em [a,b]:

$$\int_{a}^{b} f(x)dx$$

onde f(x) é o integrando e [a,b] é o limite de integração.

Teorema Fundamental do Cálculo integral:

$$\int_{a}^{b} f(x)dx = F(b) - F(a)$$

Propriedades de Integração

Seja f(x) e g(x) duas funções integráveis em [a,b], então:

Métodos de Integração

Integração por Substituição:

$$\int f[g(x)]g'(x)dx = F[g(x)] + C$$

Calcule:

- $ightharpoonup \int x\cos(x^2)dx$
- $ightharpoonup \int xe^{x^2}dx$
- $\blacktriangleright \int \frac{x^2}{x^3 + 1} dx$
- $ightharpoonup \int \sin(\frac{x}{2})dx$

Métodos de Integração

Integração por Partes:

$$\int f(x)g'(x)dx = f(x)g(x) - \int f'(x)g(x)dx$$

Calcule:

- $ightharpoonup \int x \cos(x) dx$
- $ightharpoonup \int x \ln(x) dx$
- $ightharpoonup \int (2x-1)e^x dx$

Integral Imprópria

Uma integral definida é chamada de Imprópria em dois casos:

lacktriangle quando o intervalo [a,b] é infinito

$$\int_a^\infty f(x)dx \text{ ou } \int_{-\infty}^b f(x)dx \text{ ou } \int_{-\infty}^\infty f(x)dx$$

lacktriangle quando a função f(x) tem uma descontinuidade infinita em [a,b].

V. Freire (EACH-USP)

Integral Imprópria

As integrais imprópria são definidas como limites de integrais em intervalos finitos

ightharpoonup considere o intervalo $[a, \infty)$

$$\int_{a}^{\infty} f(x)dx = \lim_{b \to \infty} \int_{a}^{b} f(x)dx$$

lacktriangle considere o intervalo [a,b] e f(x) descontínua em b

$$\int_{a}^{b} f(x)dx = \lim_{c \to b^{-}} \int_{a}^{c} f(x)dx$$

Se os limites existem, as integrais imprópria são chamadas de convergentes; caso contrário, são divergentes.

Calcule:

- $\blacktriangleright \int_0^1 \frac{1}{x^2} dx \ \mathsf{e} \ \int_1^\infty \frac{1}{x^2} dx$
- $\blacktriangleright \int_0^1 \frac{1}{x} dx \ \mathsf{e} \ \int_1^\infty \frac{1}{x} dx$
- $\blacktriangleright \ \int_0^1 \frac{1}{\sqrt{x}} dx \ \mathsf{e} \ \int_1^\infty \frac{1}{\sqrt{x}} dx$