Лекция 21. Производные и дифференциалы высших порядков

21.1. Производные высших порядков

Пусть функция f(x) дифференцируема на интервале (a;b). Производную f'(x) называют производной первого порядка или первой производной функции f(x). Если первая производная f'(x) дифференцируема на интервале (a;b), то ее производную называют в торой производной или производной в торого порядка приняты следующие обозначения:

$$f''(x), f^{(2)}(x), \frac{d^2f}{dx^2}(x), f''_{xx}, f''_{x^2}.$$

Производная третьего порядка f'''(x) вводится как первая производная производной второго порядка f''(x) и т. д.

Определение 21.1. Производной порядка n, функции f(x) называется первая производная производной порядка n-1, т. е. по определению

$$f^{(n)}(x) = (f^{(n-1)}(x))', \quad n \in \mathbb{N};$$

при этом под производной $f^{(0)}(x)$ нулевого порядка подразумевается функция f(x).

Функция может иметь производную первого порядка, но не иметь производной второго порядка. Например, если y=x|x|, то y'=2|x|. Значит, функция x|x| не имеет производной второго порядка в нуле.

Можно указать функции, имеющие в точке производную порядка n>1, у которых в этой точке нет производной порядка n+1.

Основные элементарные функции имеют производные любого порядка в своей естественной области определения. Например,

$$(a^{x})^{(n)} = a^{x}(\ln a)^{n};$$
$$(\cos x)^{(n)} = \cos\left(x + \frac{\pi n}{2}\right);$$
$$(x^{a})^{(n)} = a(a-1)\dots(a-n+1)x^{a-n}.$$

О производных степенной функции отметим, что если положительное число a не целое, то функция x^a имеет в нуле производные справа до порядка [a] включительно, но не имеет конечной производной порядка [a]+1.

Если в некоторой точке или в каждой точке некоторого промежутка функция имеет производную второго порядка, функцию называют дважды дифференцируе-мой соответственно в точке или на промежутке. Если при этом производная второго порядка непрерывна, то говорят, что функция дважды непрерывно дифференцируема.

Функции, имеющие производные любого порядка, называют бесконечно дифференцируемая в точке функция является бесконечно дифференцируемой в некоторой окрестности этой точки.

Теорема 21.1.1. Если функции u = u(x) и v = v(x) имеют производные порядка п в точке x, то функции $\alpha u(x) + \beta v(x)$, где α и β — постоянные, и u(x)v(x) также имеют производные порядка п в точке x, причем в точке x справедливы равенства

$$(\alpha u + \beta v)^{(n)} = \alpha u^{(n)} + \beta v^{(n)}, \tag{21.1}$$

$$(uv)^{(n)} = \sum_{k=0}^{n} C_n^k u^{(k)} v^{(n-k)}.$$
 (21.2)

Последняя формула называется формулой Лейбница 1 .

Доказательство. Докажем формулу Лейбница по индукции. При n=1 формула (21.2) имеет вид

$$(uv)' = \sum_{k=0}^{1} C_1^k u^{(k)} v^{(1-k)} = uv' + u'v;$$

т. е. это — выражение первой производной произведения двух функций. Теперь, пользуясь равенством (21.2) для n = m, $m \in \mathbb{N}$, докажем его при n = m + 1. Имеем

$$(uv)^{(m+1)} = ((uv)^{(m)})' = \left(\sum_{k=0}^{m} C_m^k u^{(k)} v^{(m-k)}\right)' =$$

$$= \sum_{k=0}^{m} C_m^k \left(u^{(k)} v^{(m-k)}\right)' = \sum_{k=0}^{m} C_m^k \left(u^{(k+1)} v^{(m-k)} + u^{(k)} v^{(m-k+1)}\right) =$$

$$= \sum_{i=1}^{m+1} C_m^{i-1} u^{(i)} v^{(m-(i-1))} + \sum_{i=0}^{m} C_m^i u^{(i)} v^{(m-i+1)} =$$

$$= C_m^0 u^{(0)} v^{(m+1)} + \sum_{i=1}^{m} \left(C_m^i + C_m^{i-1}\right) u^{(i)} v^{(m-i+1)} + C_m^m u^{(m+1)} v^{(0)}$$

Учитывая свойства биномиальных коэффициентов

$$C_m^i + C_m^{i-1} = C_{m+1}^i, \quad C_m^0 = 1 = C_{m+1}^0, \quad C_m^m = 1 = C_{m+1}^{m+1},$$

получим формулу (21.2) для n=m+1. Таким образом, на основании принципа математической индукции можно заключить, что равенство (21.2) справедливо при любом натуральном n. Формула Лейбница доказана.

Д/З: Доказать формулу (21.1) самостоятельно.

21.2. Производные параметрически заданной функции

Ранее было установлено, что производная функции y = f(x), задаваемой параметрическими уравнениями

$$x = x(t), \quad y = y(t), \quad t \in (\alpha, \beta),$$
 (21.3)

где функции x(t) и y(t) дифференцируемые на промежутке (α, β) , и $x_t' \neq 0$ также задается параметрически:

$$x = x(t), \quad f'_x = \frac{y'_t}{x'_t} = \psi(t), \quad t \in (\alpha, \beta).$$
 (21.4)

¹Сравните формулу Лейбница с формулой бинома Ньютона.

Если функция $\psi(t)$ имеет производную по t (так будет во всяком случае, когда существуют вторые производные x''(t) и y''(t)), то производная функции, заданной уравнениями (21.4), является второй производной f''_{xx} функции f(x), заданной уравнениями (21.3). f''_{xx} также задается параметрически уравнениями

$$x = x(t), \quad f''_{xx} = \frac{\psi'_t}{x'_t} = \frac{(f'_x)'_t}{x'_t}.$$

Подобным образом можно находить производные функции f(x) и более высокого порядка, например, третьего:

 $x = x(t), \quad f_{x^3}^{""} = \frac{(f_{xx}^{"})_t'}{x_t'}.$

21.3. Дифференциалы высших порядков

Пусть функция y = f(x) дифференцируема на интервале (a; b). Ее дифференциал

$$dy = f'(x)dx,$$

который называют также ее первым дифференциалом, зависит от двух переменных: x и dx. Пусть производная f'(x) также дифференцируема на интервале (a;b). Тогда при фиксированном dx дифференциал dy является функцией только x, для которой также можно вычислить дифференциал:

$$d(f'(x)dx) = d(f'(x)) \cdot dx = f''(x)\Delta x \cdot dx,$$

причем в качестве приращения Δx независимой переменной x берется то же самое приращение, которое было выбрано при нахождении первого дифференциала функции f(x), т. е. dx. Вычисленный при этом условии дифференциал от первого дифференциала называется в торым дифференциалом или дифференциалом в торого порядка функции f(x) и обозначается d^2y или d^2f .

Таким образом, по определению

$$d^{2}y = d(dy) = d(f'(x)dx) = d(f'(x)) \cdot dx = f''(x)dx \cdot dx = f''(x)(dx)^{2}.$$

Квадрат дифференциала независимой переменной $(dx)^2$ принято обозначать dx^2 , т. е. dx считается единым символом, который возводится в квадрат. С учетом этого обозначения второй дифференциал функции y = f(x), где x — независимая переменная находится по формуле

$$d^2y = f''(x)dx^2. (21.5)$$

Аналогично, в случае, когда функция y = f(x) на интервале (a; b) имеет производную порядка n, определяется n-й дифференциал функции f(x).

Определение 21.2. Дифференциалом n-го порядка функции f(x) называется первый дифференциал от (n-1)-го дифференциала при условии, что при вычислении дифференциала в качестве приращения Δx берется то же приращение dx, которое выбиралось при вычислении (n-1)-го дифференциала:

$$d^n y = d\left(d^{n-1}y\right).$$

Методом индукции для *n*-го дифференциала получается формула

$$d^{n}y = f^{(n)}(x)dx^{n}, (21.6)$$

где dx^n обозначает n-ю степень дифференциала независимой переменной, равного ее приращению.

Дифференциал n-го порядка независимой переменной x при n>1 по определению считается равным нулю, т. е.

$$d^n x = 0$$
 при $n > 1$.

Теорема 21.3.1. Если для функций u(x) и v(x) дифференциалы $d^n u$ и $d^n v$ существуют, то функции $\alpha u(x) + \beta v(x)$, где α и β — постоянные, и u(x)v(x) также имеют дифференциалы n-го порядка, причем справедливы равенства

$$d^{n} (\alpha u + \beta v) = \alpha d^{n} u + \beta d^{n} v,$$

$$d^{n}(uv) = \sum_{k=0}^{n} C_{n}^{k} d^{k} u \cdot d^{n-k} v.$$

Доказательство этой теоремы проведите самостоятельно, опираясь на теорему 21.1.1.

21.4. Дифференциалы сложной функции

Заметим, что формула (21.5) и формула (21.6) при n>1 справедливы только тогда, когда x является независимой переменной.

Формула (21.5) для сложной функции обобщается с учетом свойства инвариантности формы первого дифференциала следующим образом:

$$d^{2}y = d(dy) = d(f'(x)dx) = d(f'(x)) dx + f'(x)d(dx) = f''(x)dxdx + f'(x)d^{2}x,$$

т. е.

$$d^2y = f''(x)dx^2 + f'(x)d^2x. (21.7)$$

Сравнение формул (21.5) и (21.7) показывает, что второй дифференциал не обладает свойством инвариантности — его представление зависит от того, выражен он через дифференциалы независимой переменной или через дифференциалы зависимой переменной. Формула (21.5) получается из формулы (21.7), когда x — независимая переменная и, соответственно, $d^2x = 0$.

Найдём ещё выражение третьего дифференциала через дифференциалы зависимой переменной. Имеем

$$d^{3}y = d(d^{2}y) = d(f''(x)dx^{2} + f'(x)d^{2}x) =$$

$$= d(f''(x)) dx^{2} + f''(x)d(dx^{2}) + d(f'(x)) d^{2}x + f'(x)d(d^{2}x).$$

Здесь $d\left(dx^{2}\right)$ вычисляем с помощью свойства инвариантности формы первого дифференциала. Обозначим u=dx, тогда

$$d(dx^2) = d(u^2) = 2udu = 2dxd(dx) = 2dxd^2x.$$

Окончательно получим

$$d^{3}y = f'''(x)dx^{3} + f''(x)2dxd^{2}x + f''(x)dxd^{2}x + f'(x)d^{3}x =$$

$$= f'''(x)dx^{3} + 3f''(x)dxd^{2}x + f'(x)d^{3}x.$$
(21.8)

Запоминать формулы (21.7) и (21.8) нет необходимости, рекомендуется выводить их заново каждый раз, когда они нужны.