Лекция 20. Свойства дифференцируемых функций

Будем рассматривать функции, непрерывные на отрезке [a,b] и дифференцируемые на интервале (a,b), т. е. во всех внутренних точках отрезка.

20.1. Теорема Ферма

Теорема 20.1.1. Пусть f(x) определена на интервале (a,b) и

- 1. в точке $x_0 \in (a,b)$ имеет наибольшее (наименьшее) значение;
- 2. в точке x_0 существует производная функции $f'(x_0)$.

Тогда обязательно $f'(x_0) = 0$.

Рис. 1: Иллюстрация к теореме Ферма.

Доказательство. Пусть для определенности $f(x_0) \geq f(x)$ для всех $x \in (a,b)$, тогда $\Delta f(x_0) = f(x) - f(x_0) \leq 0$ и $\frac{\Delta f(x_0)}{\Delta x} \leq 0$ при $\Delta x = x - x_0 > 0$, $\frac{\Delta f(x_0)}{\Delta x} \geq 0$ при $\Delta x < 0$. Так как существует $f'(x_0)$, то существуют односторонние пределы

$$\lim_{\Delta x \to +0} \frac{\Delta f(x_0)}{\Delta x} = f'_+(x_0) \le 0, \quad \lim_{\Delta x \to -0} \frac{\Delta f(x_0)}{\Delta x} = f'_-(x_0) \ge 0,$$

равные друг другу. Это возможно только когда $f'_{+}(x_0) = f'_{-}(x_0) = 0 = f'(x_0)$, что и требовалось доказать.

20.2. Теорема Ролля

Теорема 20.2.1. Пусть функция f(x)

- 1. непрерывна на отрезке [a, b];
- 2. дифференцируема в интервале (a,b);
- 3. на концах отрезка [a,b] принимает равные значения f(a) = f(b).

Тогда существует точка $\xi \in (a,b)$, в которой $f'(\xi) = 0$.

Рис. 2: Геометрическая интерпретация теоремы Ролля.

Доказательство. Из непрерывности функции f на отрезке [a,b] согласно теореме Вейерштрасса следует, что f принимает в некоторых точках отрезка свои максимальное M и минимальное m значения. Если M=m, то f имеет это значение во всех точках отрезка [a,b] и производная f'(x) всюду на нём равна нулю.

А если $M \neq m$, то по крайней мере одно из этих значений f принимает во внутренней точке отрезка [a,b]. По теореме Ферма в этой точке производная f' равна нулю и теорема доказана.

Теорема Ролля показывает, что в некоторой точке интервала (a,b) касательная к графику функции f параллельна оси OX.

Замечание 20.1. Требования теоремы Ролля нельзя ослабить. Если хотя бы одно из трех не выполняется, то утверждение теоремы не выполняется.

Д/З: Приведите примеры, подтверждающие это замечание.

20.3. Теорема Лагранжа

Теорема 20.3.1. Пусть функция f(x)

- 1. непрерывна на отрезке [a,b],
- 2. $\partial u \phi \phi$ еренцируема в интервале (a,b),

тогда существует точка $\xi \in (a,b)$ такая, что

$$f(b) - f(a) = f'(\xi)(b - a). \tag{20.1}$$

Доказательство. Подберём число λ так, чтобы для функции $F(x) = f(x) - \lambda x$ выполнялось равенство F(a) = F(b). Решив уравнение $f(a) - \lambda a = f(b) - \lambda b$, видим, что нужно взять $\lambda = \frac{f(b) - f(a)}{b - a}$.

Функция F(x) непрерывна на [a,b] и дифференцируема на (a,b). Поэтому согласно теореме Ролля существует такая точка $\xi \in (a,b)$, что $F'(\xi) = 0$.

Значит, $f'(\xi) - \lambda = 0$ и

$$f'(\xi) = \frac{f(b) - f(a)}{b - a}. (20.2)$$

Отсюда следует равенство (20.1) и теорема доказана.

Равенство (20.1) называют формулой конечных приращений Лагранжа. Она является одним из основных результатов дифференциального исчисления.

Рис. 3: Геометрическая интерпретация теоремы Лагранжа.

Используем равенство (20.2), чтобы выяснить геометрический смысл формулы конечных приращений.

Левая часть в (20.2) равна тангенсу угла наклона касательной к графику функции f(x) в точке ξ , а правая часть — тангенсу угла наклона прямой, соединяющей точки (a, f(a)) и (b, f(b)) графика функции. Таким образом, теорема Лагранжа показывает, что существует, по крайней мере, одна точка $\xi \in (a, b)$, касательная в которой параллельна прямой, соединяющей точки (a, f(a)) и (b, f(b)). Для функции, график которой изображен на рисунке 3, утверждение теоремы выполняется в точках ξ и ξ' .

В формуле 20.1 не обязательно a < b, она имеет место и при a > b, так как вместе с (20.1) выполняется равенство $f(a) - f(b) = f'(\xi)(a - b)$.

20.4. Следствия из теоремы Лагранжа

Следствие 20.4.1. Формула 20.1 может быть записана в виде

$$\Delta f(x_0) = f'(\xi)\Delta x, \quad \epsilon \partial e \quad \xi \in (x_0, x_0 + \Delta x), \tag{20.3}$$

наглядно поясняющем ее название — формула κ о н е ч н ы x n p u p a w e н u u.

Доказательство. Пусть функция дифференцируема в окрестности точки x_0 , точка $x_0 + \Delta x$ принадлежит этой окрестности. Положив в формуле 20.1 значения a и b равными сответственно x_0 и $x_0 + \Delta x$, получим $f(x_0 + \Delta x) - f(x_0) = f'(\xi)\Delta x$, где ξ — некоторое число из интервала $(x_0, x_0 + \Delta x)$. Приращение Δx может быть и отрицательным, в этом случае точка $x_0 + \Delta x$ расположена левее x_0 на действительной оси, ξ лежит между ними. Следствие доказано.

Замечание 20.1. Заметим, что формула (20.3) отличается от известного приближенного равенства $\Delta f(x_0) \approx f'(x_0) \Delta x$.

Следствие 20.4.2. Пусть функция f(x)

- 1. непрерывна на отрезке [a,b],
- 2. f'(x) = 0 dan $ecex \ x \in (a, b)$;

 $mor \partial a \phi y$ нкция f nocmoянна на <math>[a,b].

Доказательство. Для каждой пары точек x^* и x^{**} из [a,b] согласно формуле конечных приращений Лагранжа между x^* и x^{**} имеется точка ξ такая, что

$$f(x^*) - f(x^{**}) = f'(\xi)(x^* - x^{**}).$$

Так как ξ принадлежит интервалу (a,b), то $f'(\xi)=0$ и, значит, $f(x^*)=f(x^{**})$. Теорема доказана, так как x^* и x^{**} — произвольные точки отрезка [a,b].

Следствие 20.4.3. Пусть функции f(x) и q(x)

- 1. непрерывны на отрезке [a,b],
- 2. $\partial u \phi \phi$ еренцируемы в интервале (a,b),
- 3. $\forall x \in (a,b) \ f'(x) = g'(x)$.

Тогда функции f и g отличаются на постоянную: f(x) = g(x) + c, c - const.

Доказательство. Функция F(x) = f(x) - g(x) удовлетворяет всем требованиям леммы 20.4.2, следовательно, $F(x) \equiv c$ на отрезке [a,b], где c — некоторая постоянная. Тогда f(x) = g(x) + c, что и требовалось доказать.

Следствие 20.4.4. Пусть функция f(x)

- 1. непрерывна на промежутке $[x_0, b)$, содержащем точку $x_0 \ (b > x_0)$;
- 2. дифференцируема в интервале (x_0, b) ;
- 3. существует конечный предел $\lim_{x\to x_0+0} f'(x) = A$.

Тогда существует правая производная $f'_{+}(x_0) = A$.

Доказательство. Дадим аргументу функции f приращение Δx в точке x_0 так, чтобы выполнялось неравенство $x=x_0+\Delta x < b$. Согласно следствию 20.4.1 приращение функции f в точке x_0 можно представить в виде (20.3). Поделив обе части равенства (20.3) на Δx и перейдя к пределу при $\Delta x \to +0$, получим $\lim_{\Delta x \to +0} \frac{\Delta f(x_0)}{\Delta x} = \lim_{\Delta x \to +0} f'(\xi)$. Рассмотрим правую часть этого предельного равенства.

Так как $x_0 < \xi < x_0 + \Delta x$ и $\Delta x \to +0$, то $\xi \to x_0 + 0$ при $\Delta x \to +0$. Тогда

$$\lim_{\Delta x \to +0} f'(\xi) = \lim_{x \to x_0 + 0} f'(\xi) = \lim_{\xi \to x_0 + 0} f'(\xi).$$

В силу выполнения условия (3) имеем $\lim_{\xi \to x_0 + 0} f'(\xi) = A$, тогда существует конечный предел

$$\lim_{\Delta x \to +0} \frac{\Delta f(x_0)}{\Delta x} = A,$$
 что и требовалось доказать.

3амечание 20.2. Если функция f(x)

- 1. непрерывна на промежутке $(b, x_0]$, содержащем точку x_0 $(b < x_0)$;
- 2. дифференцируема в интервале (b, x_0) ;
- 3. существует конечный предел $\lim_{x \to x_0 0} f'(x) = A;$

то существует левая производная $f'_{-}(x_0) = A$.

Следствие 20.4.5. Производная функции, дифференцируемой на интервале, не может иметь точек разрыва первого рода.

Доказательство. Предположим, что производная функции f, дифференцируемой на интервале (a,b) имеет в точке $x_0 \in (a,b)$ разрыв первого рода, т. е.

$$\lim_{x \to x_0 + 0} f'(x) \neq \lim_{x \to x_0 - 0} f'(x) \quad \text{или} \quad \lim_{x \to x_0} f'(x) \neq f'(x_0).$$

В первом случае согласно следствию 20.4.4 получим $f'_{+}(x_0) \neq f'_{-}(x_0)$, что противоречит дифференцируемости f(x) в точке $x_0 \in (a,b)$. Во втором случае получим противоречие следствию 20.4.4.

Замечание 20.3. Производная дифференцируемой на интервале функции может иметь точки разрыва второго рода. Например, если

$$f(x) = \begin{cases} x^2 \sin(1/x) & \text{при } x \neq 0, \\ 0 & \text{при } x = 0, \end{cases}$$

ТО

$$f'(x) = \begin{cases} 2x \sin(1/x) - \cos(1/x) & \text{при } x \neq 0, \\ 0 & \text{при } x = 0. \end{cases}$$

Так как f'(0) = 0, а $\lim_{x\to 0} f'(x)$ не существует, то x = 0 — точка разрыва второго рода функции f'(x).

20.5. Теорема Коши

Теорема 20.5.1. Пусть функции f(x) и g(x)

- 1. непрерывны на отрезке [a,b],
- 2. $\partial u \phi \phi$ еренцируемы в интервале (a,b),
- 3. $\forall x \in (a,b) \ q'(x) \neq 0$.

Tогда существует точка $\xi \in (a,b)$ такая, что

$$\frac{f(b) - f(a)}{g(b) - g(a)} = \frac{f'(\xi)}{g'(\xi)}.$$
(20.4)

Доказательство. В случае g(x) = x теорема Коши совпадает с теоремой Лагранжа. Доказательство данной теоремы будет идти по той же схеме.

Рассмотрим функцию $F(x) = f(x) - \lambda g(x)$. Она непрерывна на [a, b] и дифференцируема на (a, b). Чтобы к F(x) можно было применить теорему Ролля, составим уравнение

$$f(a) - \lambda g(a) = f(b) - \lambda g(b),$$

решив которое, получим $\lambda=\frac{f(b)-f(a)}{g(b)-g(a)}$. Для этого λ имеем F(a)=F(b), значит, существует точка $\xi\in(a,b)$, в которой $F'(\xi)=0$. Таким образом,

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

Так как $g'(\xi) \neq 0$, то обе части этого равенства можно разделить на $g'(\xi)$, что даёт (20.4). Теорема доказана.