高等数学

上海财经大学数学学院

主讲: 叶玉全

Tel: 65904589

儿点说明:

- (1) 使用的教材是:《高等数学》高等教育出版社出版, 上海财大应用数学系编, 2012年7月.
- (2) 教学参考书:《高等数学习题集》(第三版)上海财经大学应用数学系编,上海财经大学出版社,2012年10月.《高等数学习题及习题集精解》复旦大学出版社,2013年7月.
- (3) 由于使用多媒体教学,课程进度较快,屏幕显示变化较快,上课需集中精力听讲.
- (4) 大家在上课时,如有问题及时提出来,欢迎大家在课堂里就有关学习问题进行讨论.
- (5) 本课程课外作业较多,希望大家独立、认真、及时地完成.

区间和邻域

区间: 是指介于某两个实数之间的全体实数,这两个实数叫做区间的端点.

 $\forall a, b \in \mathcal{R}, \ \exists a < b.$

$$\{x \mid a < x < b\}$$
 称为开区间,记作 (a,b) .

 $\{x \mid a \leq x \leq b\}$ 称为闭区间, 记作[a, b].

 $\{x \mid a \le x < b\}$ 称为半开区间,记作[a,b). $\{x \mid a < x \le b\}$ 称为半开区间,记作[a,b].

有限区间

区间长度的定义:

两端点间的距离(线段的长度)称为区间的长度.

邻域: 设a与 δ 是两个实数,且 $\delta > 0$. 数集 $\{x||x-a| < \delta\}$ 称为点a的 δ 邻域.

点a叫做这邻域的中心, δ 叫做邻域的半径.

$$U_{\delta}(a) = \{x \mid a - \delta < x < a + \delta \}.$$

点a的去心的 δ 邻域, 记作 $U_{\delta}^{O}(a)$. 即

$$U_{\delta}^{0}(a) = \{x \mid 0 < |x - a| < \delta\}.$$

几个特殊的函数举例

(1) 符号函数

$$y = \operatorname{sgn}(x) = \begin{cases} 1, & x > 0 \\ 0, & x = 0 \\ -1, & x < 0 \end{cases}$$

$$\mathbb{E} x = \operatorname{sgn}(x) \cdot |x|$$

(2) 取整函数

y为不超过x的最大整数,记为y = [x].

(3) 狄利克雷函数

$$y = D(x) =$$
 $\begin{cases} 1, & \exists x$ 为有理数时 $0, & \exists x$ 为无理数时

(4) 取最值函数

 $y = \max\{f(x), g(x)\} \qquad y = \min\{f(x), g(x)\}\$

在自变量的不同变化范围中,对应法则用不同的式子来表示的函数称为<mark>分段函数</mark>.

函数的基本性质

(1) 有界性

设函数f(x)在区间I上有定义,若 $\exists M>0$,使得 $\forall x\in$

I,恒有 $|f(x)| \leq M$,

则称f(x)在I上有界; 否则, 称f(x)在I上无界.

常见的有界函数有:

 $|\sin x| \le 1$, $|\cos x| \le 1$, $x \in (-\infty, +\infty)$.

 $| \arcsin x | \leq \frac{\pi}{2}, | \arccos x | \leq \pi, x \in [-1, 1].$

 $|\arctan x| < \frac{\pi}{2}$, $|\operatorname{arccot} x| < \pi, x \in (-\infty, +\infty)$.

 $\left|\frac{x}{1+x^2}\right| \le \frac{1}{2}, x \in (-\infty, +\infty).$

(2) 单调性

设函数f(x)在区间I上有定义,若 $\forall x_1, x_2 \in I, x_1 < x_2$,恒有 $f(x_1) < f(x_2)$ (或 $f(x_1) > f(x_2)$),

则称f(x)在I上严格单调增加(或严格单调减少).

注意: $\overline{f}(x)$ 在定义域D上严格单调增加(或严格单调减少),则称f(x)为严格单调函数,否则,f(x)为非严格单调函数。

(3) 奇偶性

设函数f(x)在关于原点对称的区间I上有定义,若 $\forall x \in I$,恒有

 $f(-x) = f(x)(\vec{x}f(-x) = -f(x)),$ 则称f(x)为偶函数(或奇函数). 偶函数的图形关于y轴(即x = 0)对称. 奇函数的图形关于原点对称. y = f(x)f(x)f(-x)偶函数

常见的偶函数有:

$$x^{2n}$$
, $|x|$, $\cos x$, C , ..., $f(x) + f(-x)$, ...

常见的奇函数有:

 x^{2n+1} , $\sin x$, $\tan x$, $\cot x$, $\arcsin x$, \cdots , f(x)-f(-x),

奇士奇=奇; 偶士偶=偶; 奇×奇=偶;

偶×偶=偶; 奇×偶=奇.

(4) 周期性

设函数f(x)的定义域为D, 若3常数T > 0, 使得 $\forall x \in$ D有 $x \pm T \in D$,且

$$f(x+T) = f(x)$$

恒成立,则称f(x)为周期函数,T称为f(x)的周期,通常我 们说周期函数的周期是指最小正周期.

常见周期函数的周期:

 $A\sin(\omega x + \theta), A\cos(\omega x + \theta), \beta T =$

 $A \tan(\omega x + \theta), A \cot(\omega x + \theta), \exists \exists T = \frac{\pi}{|\omega|};$

 $|\sin x|, |\cos x|,$ $= \pi.$

1. 设 f(0) = 0 且 $x \neq 0$ 时 $a f(x) + b f(\frac{1}{x}) = \frac{c}{x}$, 其中

a, b, c 为常数, 且 $a \neq b$, 证明 f(x) 为奇函数.

证: 令 $t = \frac{1}{x}$,则 $x = \frac{1}{t}$, $a f(\frac{1}{t}) + b f(t) = ct$

 $\begin{cases} af(x) + bf(\frac{1}{x}) = \frac{c}{x} \\ af(\frac{1}{x}) + bf(x) = cx \end{cases}$

消去 $f(\frac{1}{2})$,得

 $f(x) = \frac{c}{h^2 - a^2} \left(bx - \frac{a}{x} \right) \quad (x \neq 0)$

显然 f(-x) = -f(x), 又 f(0) = 0, 故 f(x) 为奇函数.

2. 设函数 y = f(x), $x \in (-\infty, +\infty)$ 的图形关于 x = a, $x = b (a \neq b)$ 均对称, 求证 y = f(x) 是周期函数.

证: 由 f(x) 的对称性知

$$f(a+x) = f(a-x), f(b+x) = f(b-x)$$

于是
$$f(x) = f[a+(x-a)]$$
$$= f[a-(x-a)] = f(2a-x)$$
$$= f[b+(2a-x-b)]$$
$$= f[b-(2a-x-b)]$$
$$= f[x+2(b-a)]$$

故f(x)是周期函数,周期为T=2(b-a)

反函数

设函数y = f(x)的值域为 R_f , 若 $\forall y \in R_f$, 从关系 式y = f(x)可确定一个x值,则变量x是变量y的函数,记 为 $x = \varphi(y)$.

 $\varphi(y)$ 称为函数y = f(x)的反函数,记作 $y = f^{-1}(x)$.

① 直接函数y = f(x)与反函数 $x = \varphi(y)$ 的图形重合;

若把反函数 $x = \varphi(y)$ 记为 $y = \varphi(x)$, 则函数y =f(x)的图形与函数 $y = \varphi(x)$ 的图形关于y = x对称.

- 对应函数必存在反函数,且反函数也一一对应.
- ③ 直接函数与反函数的定义域与值域互换.

复合函数是复合映射的一种特例, 按照通常函数的记号, 复合函数的概念可如下表述.

定义 设函数y = f(u)的定义域为 D_f ,而函数 $u = \varphi(x)$ 在 D_{φ} 上有定义, 且其值域为 R_{φ} . 若 $R_{\varphi} \subseteq D_f$, 则称

$$y = f[\varphi(x)], x \in D_{\varphi}$$

为由函数 $u = \varphi(x)$ 和函数y = f(u)构成的复合函数. 它的定 义域为 D_{φ} , x称为自变量, y称为因变量; u为中间变量.

注意: 1.不是任何两个函数都可以复合成一个复合函数的; 例如,函数 $y = \arccos u \pi u = -(2 + x^2)$ 不能构成复 合函数. 2.复合函数可以由两个以上的函数经过复合构成.

例如,函数 $y = \sqrt{\cot \frac{x}{2}}$ 可看作由函数 $y = \sqrt{u}$, u = $\cot v$ 和 $v = \frac{x}{2}$ 复合而成.

例 设 $D(x) = \begin{cases} 1, & x \in Q \\ 0, & x \in \overline{Q} \end{cases}$, 求 $D(-\frac{7}{5}), D(1-\sqrt{2}),$

$$\widetilde{H} D(-\frac{7}{5}) = 1, D(1 - \sqrt{2}) = 0, D(D(x)) \equiv 1,$$

有界函数, 偶函数,

不是严格单调函数.

周期函数(无最小正周期).

例设
$$f(x) = \begin{cases} e^x, & x < 1 \\ x, & x \ge 1 \end{cases}$$
, $\varphi(x) = \begin{cases} x+2, & x < 0 \\ x^2-1, & x \ge 0 \end{cases}$

解
$$f[\varphi(x)] = \begin{cases} e^{\varphi(x)}, & \varphi(x) < 1 \\ \varphi(x), & \varphi(x) \ge 1 \end{cases}$$

$$1^0$$
 当 $\varphi(x) < 1$ 时,

或
$$x < 0$$
, $\varphi(x) = x + 2 < 1$, $\Longrightarrow x < -1$;

或
$$x \ge 0$$
, $\varphi(x) = x^2 - 1 < 1$, $\Longrightarrow 0 \le x < \sqrt{2}$;

$$2^0$$
 当 $\varphi(x) \ge 1$ 时,

或
$$x < 0$$
, $\varphi(x) = x + 2 \ge 1$, $\Longrightarrow -1 \le x < 0$; 或 $x \ge 0$, $\varphi(x) = x^2 - 1 \ge 1$, $\Longrightarrow x \ge \sqrt{2}$;

综上所述
$$f[\varphi(x)] = \begin{cases} e^{x+2}, & x < -1 \\ x+2, & -1 \le x < 0 \\ e^{x^2-1}, & 0 \le x < \sqrt{2} \\ x^2-1, & x \ge \sqrt{2} \end{cases}$$
例 设 $f(x) = \begin{cases} 1, & |x| \le 1 \\ 0, & |x| > 1 \end{cases}$, $g(x) = \begin{cases} 2-x^2, & |x| \le 2 \\ 2, & |x| > 2 \end{cases}$ 求 $f[g(x)]$ 和 $g[f(x)]$.

$$f[g(x)] = \begin{cases} 1, & |g(x)| \le 1 \\ 0, & |g(x)| > 1 \end{cases},$$

 1^0 当 $|g(x)| \le 1$ 时,

 $|\mathfrak{g}|x| > 2$, $|g(x)| = 2 \le 1$, \Longrightarrow 此时无解:

或 $|x| \le 2$, $|g(x)| = |2 - x^2| \le 1$, $\Longrightarrow 1 < |x| < \sqrt{3}$;

$$2^{0}$$
 当 $|g(x)| > 1$ 时,
 或 $|x| > 2$, $|g(x)| = 2 > 1$, $\Longrightarrow |x| > 2$;
 或 $|x| \le 2$, $|g(x)| = |2 - x^{2}| > 1$, \Longrightarrow
 $|x| < 1$ 或 $\sqrt{3} < |x| \le 2$;

综上可得

$$f[g(x)] = \begin{cases} 1, & 1 \le |x| \le \sqrt{3} \\ 0, & |x| < 1 |x| > \sqrt{3} \end{cases}$$

类似地, 可以得到

$$g[f(x)] = 2 - [f(x)]^2 = \begin{cases} 1, & |x| \le 1\\ 2, & |x| > 1 \end{cases}.$$

 $=\log_{\frac{1}{2}}x$

一、基本初等函数

1.幂函数 $y = x^{\mu}(\mu$ 是常数)

4.三角函数

正弦函数 $y = \sin x$

余弦函数 $y = \cos x$

正切函数 $y = \tan x$

余切函数 $y = \cot x$

正割函数 $y = \sec x$

余割函数 $y = \csc x$

二、初等函数

由常数和基本初等函数经过有限次四则运算和有限次的 函数复合步骤所构成并可用一个式子表示的函数, 称为初等

一般来说, 分段函数不是初等函数; 但并不是所有的分段 函数都不是初等函数. 例如:

 $\left\{ egin{array}{ll} x, & x > 0 \ 0, & x = 0 \end{array}
ight.$ 是分段函数,但f(x)可以用一 $-x, & x < 0 \end{array}
ight.$

个式子表示为 $f(x) = \sqrt{x^2}$, 因此f(x)是初等函数.

双曲函数与反双曲函数

1. 双曲函数

双曲正弦 $\sinh x = \frac{e^x - e^{-x}}{2}$

 $D: (-\infty, +\infty)$, 奇函数. 双曲余弦 $\cosh x = \frac{e^x + e^{-x}}{2}$

 $D: (-\infty, +\infty)$, 偶函数.

双曲正切 $\tanh x = \frac{\sinh x}{\cosh x} = \frac{e^x - e^{-x}}{e^x + e^{-x}}$

 $D: (-\infty, +\infty)$ 奇函数, 有界函数.

双曲正切的图形

双曲函数常用公式:

 $sinh(x \pm y) = sinh x cosh y \pm cosh x sinh y$;

 $cosh(x \pm y) = cosh x cosh y \pm sinh x sinh y;$

 $\cosh^2 x - \sinh^2 x = 1;$

 $\sinh 2x = 2 \sinh x \cosh x$;

 $\cosh 2x = \cosh^2 x + \sinh^2 x.$

