Diferencijabilnost

Definicija 1. Za funkciju f(x) kažemo da je diferencijabilna u tački a ako se njen priraštaj f(x) - f(a) može predstaviti u obliku

$$f(x) - f(a) = A(x - a) + o(x - a)$$

ili

$$f(x) - f(a) = A(x - a) + \omega(x)(x - a),$$

pri čemu $\lim_{x\to a}\omega(x)=0$ i Aje realna konstanta.

Primer 1. Pokazati da je funkcija $f(x) = x^2$ diferencijabilna.

Rešenje:
$$x^2 - a^2 = (x - a)(x + a) = (x - a)(x - a + 2a) = 2a(x - a) + (x - a)^2$$
.

Definicija 2. Neka je funkcija f neprekidna u tački a. Funkcija f ima izvod u tački a ako postoje konačni levi i desni izvod u tački a i jednaki su.

Teorema 1. Funkcija f je diferencijabilna u tački a ako i samo ako f ima konačan izvod u tački a.

$$f'_l(a) = \lim_{x \to a-} \frac{f(x) - f(a)}{x - a}, \qquad f'_d(a) = \lim_{x \to a+} \frac{f(x) - f(a)}{x - a},$$

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

Zadaci:

1. Ispitati neprekidnost i diferencijabilnost funkcije

$$f(x) = e^{|x|}.$$

 $\mathbf{Re\check{s}enje}$: Funkcija f se može napisati u obliku

$$f(x) = \begin{cases} e^{-x}, & x < 0, \\ e^{x}, & x \ge 0. \end{cases}$$

Na intervalu $(-\infty,0)$ funkcija $f(x)=e^{-x}$ je neprekidna kao elementarna, a takođe i na intervalu $(0,+\infty)$ gde je $f(x)=e^x$.

Uslov neprekidnosti u x = 0:

$$\lim_{x \to 0-} f(x) = \lim_{x \to 0+} f(x) = f(0).$$

Računamo

$$\lim_{x \to 0-} f(x) = \lim_{x \to 0-} e^{-x} = 1, \qquad \lim_{x \to 0+} f(x) = \lim_{x \to 0+} e^{x} = 1, \qquad f(0) = 1.$$

Funkcija je neprekidna za x = 0.

Za $x \neq 0$ funkcija f je diferencijabilna

$$f'(x) = \begin{cases} -e^{-x}, & x < 0, \\ e^x, & x > 0. \end{cases}$$

Uslov diferencijabilnosti u x=0 je da postoji konačan izvod u x=0, odnosno, konačan levi i desni izvod i da su jednaki.

Određujemo

$$f'_l(0) = \lim_{x \to 0-} \frac{f(x) - f(0)}{x - 0} = \lim_{x \to 0-} \frac{e^{-x} - 1}{x} = \lim_{x \to 0-} \frac{-(e^{-x} - 1)}{-x} = -1,$$

$$f'_d(0) = \lim_{x \to 0+} \frac{f(x) - f(0)}{x - 0} = \lim_{x \to 0+} \frac{e^x - 1}{x} = 1.$$

Imamo $f'_l(0) = -1 \neq 1 = f'_d(0)$ pa funkcija nije diferencijabilna u nuli.

2. Ispitati neprekidnost i diferencijabilnost funkcije

$$f(x) = \begin{cases} (x-2)\arctan\frac{1}{x-2}, & x \neq 2, \\ 0, & x = 2, \end{cases}$$

za $x \in \mathbb{R}$.

Rešenje: Funkcija f je neprekidna na $(-\infty,0) \cup (0,+\infty)$, kao elementarna. Uslov neprekidnosti u x=2:

$$\lim_{x \to 2-} f(x) = \lim_{x \to 2+} f(x) = f(2).$$

Važi

$$\lim_{x\to 2-}\frac{1}{x-2}=-\infty\quad \Rightarrow\quad \lim_{x\to 2-}\arctan\frac{1}{x-2}=-\frac{\pi}{2}.$$

Tada je

$$\lim_{x \to 2^{-}} f(x) = \lim_{x \to 2^{-}} (x - 2) \arctan \frac{1}{x - 2} = 0.$$

Slično.

$$\lim_{x\to 2+}\frac{1}{x-2}=+\infty\quad \Rightarrow\quad \lim_{x\to 2+}\arctan\frac{1}{x-2}=\frac{\pi}{2}.$$

Tada je

$$\lim_{x \to 2+} f(x) = \lim_{x \to 2+} (x-2) \arctan \frac{1}{x-2} = 0.$$

Kako je i f(2) = 0, funkcija je neprekidna na \mathbb{R} .

Funkcija je diferencijabilna za $x \neq 2$:

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

Uslov diferencijabilnosti u tački x=2 je da su levi i desni izvod funkcije jednaki i konačni:

$$f'_{l}(2) = \lim_{x \to 2-} \frac{f(x) - f(2)}{x - 2} = \lim_{x \to 2-} \frac{(x - 2) \arctan \frac{1}{x - 2}}{x - 2} = \lim_{x \to 2-} \arctan \frac{1}{x - 2} = -\frac{\pi}{2},$$

$$f'_d(2) = \lim_{x \to 2+} \frac{f(x) - f(2)}{x - 2} = \lim_{x \to 2+} \frac{(x - 2) \arctan \frac{1}{x - 2}}{x - 2} = \lim_{x \to 2+} \arctan \frac{1}{x - 2} = \frac{\pi}{2}.$$

Izvod f'(2) ne postoji, funkcija nije diferencijabilna u tački x=2.

3. Odrediti $a, b \in \mathbb{R}$ tako da funkcija

$$f(x) = \begin{cases} ax + 1, & x < 1, \\ bx^2, & x \ge 1 \end{cases}$$

bude neprekidna i diferencijabilna u tački x = 1.

Rešenje: Uslov neprekidnosti u x = 1:

$$\lim_{x \to 1-} f(x) = \lim_{x \to 1+} f(x) = f(1).$$

Imamo

$$\lim_{x \to 1-} f(x) = \lim_{x \to 1-} (ax+1) = a+1,$$

$$\lim_{x \to 1+} f(x) = \lim_{x \to 1+} (bx^2) = b = f(1),$$

pa je a + 1 = b.

Uslov diferencija
bilnosti u tački x=1 je da su levi i desni izvod funkcije u jedinici
jednaki i konačni:

$$f'_{l}(1) = \lim_{x \to 1-} \frac{f(x) - f(1)}{x - 1} = \lim_{x \to 1-} \frac{ax + 1 - b}{x - 1} = \lim_{x \to 1-} \frac{ax + 1 - (a + 1)}{x - 1}$$
$$= \lim_{x \to 1-} \frac{a(x - 1)}{x - 1} = a,$$

$$f'_d(1) = \lim_{x \to 1+} \frac{f(x) - f(1)}{x - 1} = \lim_{x \to 1+} \frac{bx^2 - b}{x - 1} = \lim_{x \to 1+} \frac{b(x - 1)(x + 1)}{x - 1}$$
$$= \lim_{x \to 1+} b(x + 1) = 2b,$$

odakle imamo a = 2b.

Iz uslova neprekidnosti, a+1=b, i uslova diferencijabilnosti, a=2b, dobijamo $a=-2,\,b=-1.$

4. Odrediti $a, b \in \mathbb{R}$ tako da je funkcija

$$f(x) = \begin{cases} ax + 1, & x \le 1, \\ 3 - bx^2, & x > 1 \end{cases}$$

neprekidna i diferencijabilna u tački x = 1.

Rezultat: a = 4, b = -2.

5. Odrediti $\alpha, \beta \in \mathbb{R}$ tako da funkcija

$$f(x) = \begin{cases} x + \alpha^2, & x < 0, \\ \alpha \cos x + \beta \sin x, & x \ge 0 \end{cases}$$

bude diferencijabilna u tački x = 0.

Rešenje: Da bi funkcija bila diferencijabilna u nekoj tački ona pre svega mora biti neprekidna u toj tački.

Uslov neprekidnosti u x = 0:

$$\lim_{x \to 0-} f(x) = \lim_{x \to 0+} f(x) = f(0).$$

Važi

$$\lim_{x \to 0-} f(x) = \lim_{x \to 0-} (x + \alpha^2) = \alpha^2,$$
$$\lim_{x \to 0+} f(x) = \lim_{x \to 0+} (\alpha \cos x + \beta \sin x) = \alpha = f(0),$$

pa je $\alpha^2 = \alpha$. Imamo da je

$$\alpha^2 - \alpha = 0 \quad \Leftrightarrow \quad \alpha(\alpha - 1) = 0,$$

odakle je $\alpha = 0$ ili $\alpha = 1$.

Uslov diferencija
bilnosti u tački x=0 je da su levi i desni izvod funkcije u nuli jedna
ki i konačni:

$$f'_l(0) = \lim_{x \to 0-} \frac{f(x) - f(0)}{x - 0} = \lim_{x \to 0-} \frac{x + \alpha^2 - \alpha}{x} = \lim_{x \to 0-} \frac{x}{x} = 1,$$

$$f'_{d}(0) = \lim_{x \to 0+} \frac{f(x) - f(0)}{x - 0} = \lim_{x \to 0+} \frac{\alpha \cos x + \beta \sin x - \alpha}{x}$$

$$= \lim_{x \to 0+} \left(\frac{-\alpha(1 - \cos x)}{x} + \beta \frac{\sin x}{x} \right) = \lim_{x \to 0+} \left(\frac{-2\alpha \sin^{2} \frac{x}{2}}{x} + \beta \frac{\sin x}{x} \right)$$

$$= \lim_{x \to 0+} \left(-\alpha \frac{\sin \frac{x}{2}}{\frac{x}{2}} \sin \frac{x}{2} + \beta \frac{\sin x}{x} \right) = \beta.$$

Dobijamo da je $\beta = 1$.

Iz uslova neprekidnosti i uslova diferencijabilnosti dobijamo dva rešenja (a,b)=(0,1) i (a,b)=(1,1).