Ch5 导数和微分

主讲教师: 顾燕红

办公室: 汇星楼409

办公室答疑时间:每周二15点至17点

微信号: 18926511820 QQ号: 58105217

Email: yhgu@szu.edu.cn

(添加好友、加群请备注学号姓名数学分析1)

BY GYH

QQ群、QQ、微信群、微信随时答疑解惑

2022年12月05日

- §1导数的概念
- §2 求导法则
- §3参变量函数的导数
- §4高阶导数
- § 5 微分

微分的概念

微分的运算法则

高阶微分

微分在近似计算中的应用

问题的引入

设一边长为x的正方形,它的面积 $S = x^2 是 x$ 的函数.

如果给边长x一个增量 Δx ,则正方形面积的增量

$$\Delta S = (x + \Delta x)^2 - x^2 = 2x\Delta x + (\Delta x)^2$$

由两部分组成: Δx 的线性部分 $2x\Delta x$ 和 Δx 的高阶部分 $(\Delta x)^2$.

因此,当边长x增加一个微小量 Δx 时, ΔS 可用 Δx 的线性部分近似.

由此产生的误差是一个关于 Δx 的高阶无穷小量 $(\Delta x)^2$,

即以 Δx 为边长的小正方形.

微分定义

设函数 $f(x), x \in U(x_0)$. 如果增量

$$\Delta y = f(x_0 + \Delta x) - f(x_0)$$

可以表示成

$$\Delta y = A\Delta x + o(\Delta x),$$

其中A是与 Δx 无关的常数,则称函数f在点 x_0

可微,并称 $A\Delta x$ 为f在点x。处的微分,记作

$$|dy|_{x=x_0} = A\Delta x, \text{ id } f(x)|_{x=x_0} = A\Delta x.$$

可微与可导的关系

函数y = f(x)在点 x_0 可微的充要条件是y = f(x)在点 x_0 可导,且

$$|\mathbf{d}f(x)|_{x=x_0} = f'(x_0)\Delta x.$$

证 (必要性) 如果f在点 x_0 可微,根据可微的定义,有 $\Delta y = A\Delta x + o(\Delta x)$,

从而当
$$\Delta x \neq 0$$
时,有 $\frac{\Delta y}{\Delta x} = A + o(1)$.

于是

$$f'(x_0) = \lim_{\Delta x \to 0} \frac{\Delta y}{\Delta x} = \lim_{\Delta x \to 0} (A + o(1)) = A,$$

即f在点 x_0 可导,且 $f'(x_0) = A$.

(充分性)如果f在点x。可导,根据有限增量公式,有

$$\Delta y = f'(x_0) \Delta x + o(\Delta x),$$

说明函数增量 Δy 可以表示为 Δx 的线性部分 $f'(x_0)\Delta x$ 与关于 Δx 的高阶无穷小量部分 $o(\Delta x)$ 之和. 所以f在点 x_0 可微,且

$$|\mathbf{d}y|_{x=x_0}=f'(x_0)\Delta x.$$

数学分析1 —— Ch5 导数和微分 —— § 5 微分_v

注: 微分概念的几何解释:

f在点 x_0 的增量为 $\Delta y = RQ$,

而微分是 dy = RQ',

它是点P处切线相应于 Δx 的增量.

当 $|\Delta x|$ 很小时,两者之差 $|\Delta y - \mathbf{d} y| = Q'Q$ 相比于 $|\Delta x|$

将是更小的量(高阶无穷小).更由于

$$\lim_{\Delta x \to 0} \left| \frac{\Delta y - \mathrm{d}y}{\Delta x} \right| = \lim_{\Delta x \to 0} \frac{Q'Q}{RQ'} \left| f'(x_0) \right| = 0,$$

故若 $f'(x_0) \neq 0$,则得到 $\lim_{\Delta x \to 0} \frac{Q'Q}{RQ'} = 0$.

这说明当 $\Delta x \rightarrow 0$ 时,QQ'还是 RQ'的高阶无穷小量.

可微函数

若函数f(x)在区间I上每一点都可微,则称f(x)是I上的可微函数.f(x)在I上的微分记为 $dy = f'(x)\Delta x, x \in I,$

它既依赖于 Δx ,也与x有关.

注:习惯上把 Δx 写成dx,于是

$$dy = f'(x)dx, x \in I.$$

这相当于y = x的情形,此时显然有 $dy = dx = \Delta x$.

导数可以看成函数的微分与自变量的微分之商,即

$$\frac{\mathrm{d}y}{\mathrm{d}x}=f'(x),$$

所以导数也称为微商.

$$\mathbf{d}(x^{\alpha}) = \alpha x^{\alpha-1} \, \mathbf{d}x \; ;$$

$$d(\sin x) = \cos x \, dx \; ;$$

$$d(a^x) = a^x \ln a dx.$$

微分的运算法则

- 1. $d(u(x)\pm v(x)) = du(x)\pm dv(x)$;
- 2. d(u(x)v(x)) = v(x)du(x) + u(x)dv(x);

3.
$$d\left(\frac{u(x)}{v(x)}\right) = \frac{v(x)du(x) - u(x)dv(x)}{v^2(x)};$$

4. $d(f \circ g(x)) = f'(u)g'(x)dx$, 其中 u = g(x).

由于 du = g'(x)dx,故有 dy = f'(u)du.

一阶微分形式不变性

dy = f'(u)du.

不管u是自变量还是中间变量(另一个变量的可微函数)上式都成立.

这个性质称为一阶微分形式不变性.

例2 求
$$y = x^2 \ln x + \cos x^2$$
的微分。

$$dy = d(x^2 \ln x + \cos x^2) = d(x^2 \ln x) + d(\cos x^2)$$

$$= \ln x d(x^2) + x^2 d(\ln x) - \sin x^2 d(x^2)$$

$$= x (2 \ln x + 1 - 2 \sin x^2) dx.$$

例3 求
$$y = e^{x^3 + 2x + 1}$$
的微分.

$$dy = e^{x^3 + 2x + 1} d(x^3 + 2x + 1)$$

=
$$(3x^2 + 2)e^{x^3+2x+1} dx$$
.

高阶微分

若将一阶微分 $dy = f'(x)\Delta x$ 仅看成x的函数, 则当f二阶可导时,dy关于x的微分为 $d(dy) = d(f'(x)\Delta x) = f''(x)\Delta x \cdot \Delta x + f'(x)d(\Delta x)$ $= f''(x)(\Delta x)^2 = f''(x)(dx)^2.$ 或写作 $d^2y = f''(x)dx^2$, 称为f的二阶微分. 可由n-1阶微分求n阶微分: $d^{n} y = d(d^{n-1} y) = d(f^{(n-1)}(x)dx^{n-1}) = f^{(n)}(x)dx^{n}$. $\forall n \geq 2$ 的n阶微分均称为高阶微分.

- 注:由于dx与x无关,因此x的二阶微分 $d(dx) = d^2x = 0$,它与 $dx^2 = (dx)^2$, $d(x^2) = 2xdx$ 三者各不相同,不可混淆.
- 注:高阶微分不具有形式不变性.当x是自变量时, y = f(x)的二阶微分

$$\mathbf{d}^2 y = f''(x) \mathbf{d} x^2;$$

当x是中间变量时 $(y = f(x), x = \varphi(t))$ 时,二阶微分 $\mathbf{d}^2 y = \mathbf{d}(f'(x)\mathbf{d}x) = f''(x)\mathbf{d}x\mathbf{d}x + f'(x)\mathbf{d}(\mathbf{d}x)$ $= f''(x)\mathbf{d}x^2 + f'(x)\mathbf{d}^2x.$

当 $x = \varphi(t)$ 时, $d^2x = \varphi''(t)dt^2$ 不一定为0,而当x时自变量时, $d^2x = 0$.

例4 设
$$y = f(x) = \sin x$$
, $x = \varphi(t) = t^2$, 求 d^2y .

于是
$$y' = 2t \cos t^2$$
, $y'' = 2 \cos t^2 - 4t^2 \sin t^2$.

$$d^2y = (2\cos t^2 - 4t^2\sin t^2)dt^2.$$

例4 设
$$y = f(x) = \sin x$$
, $x = \varphi(t) = t^2$, 求 d^2y .

$$\mathbf{f}^{2} \qquad \mathbf{d}^{2}y = f''(x)\mathbf{d}x^{2} + f'(x)\mathbf{d}^{2}x$$

$$= -\sin x \, \mathbf{d}x^{2} + \cos x \, \mathbf{d}^{2}x$$

$$= -\sin t^{2} \cdot (2t \, \mathbf{d}t)^{2} + \cos t^{2} \cdot 2\mathbf{d}t^{2}$$

$$= (2\cos t^{2} - 4t^{2}\sin t^{2})\mathbf{d}t^{2}.$$

微分在近似计算中的应用

1.函数值的近似计算

由于
$$\Delta y = f'(x_0)\Delta x + o(\Delta x)$$
,故当 Δx 很小时,有 $\Delta y \approx dy$.

由此得
$$f(x_0 + \Delta x) \approx f(x_0) + f'(x_0) \Delta x$$
.

记
$$x = x_0 + \Delta x$$
,即 当 $x \approx x_0$ 时,有 $f(x) \approx f(x_0) + f'(x_0)(x - x_0)$.

当x与 x_0 充分接近时,可用点 $P(x_0,f(x_0))$ 处的切线近似代替曲线,

这种线性近似的方法可以简化一些复杂的计算问题.

$$f(x) \approx f(0) + f'(0)x(|x|$$
充分小时)⇒

$$\sin x \approx x, \tan x \approx x, \ln(1+x) \approx x, e^x \approx 1+x,$$

$$\frac{1}{1+x}\approx 1-x, \sqrt[n]{1\pm x}\approx 1\pm \frac{x}{n}.$$

例5 试求sin33°的近似值(保留三位有效数字).

肾
$$\sin 33^{\circ} = \sin \left(\frac{\pi}{6} + \frac{\pi}{60} \right)$$
, 取 $f(x) = \sin x, x_0 = \frac{\pi}{6}$, $\Delta x = \frac{\pi}{60}$,

根据
$$f(x_0 + \Delta x) \approx f(x_0) + f'(x_0) \Delta x$$
,有

$$\sin 33^{\circ} \approx \sin\left(\frac{\pi}{6}\right) + \cos\left(\frac{\pi}{6}\right) \times \frac{\pi}{60} \approx 0.545.$$

例6 试求tan 31°的近似值(保留四位有效数字).

$$\tan 31^\circ = \tan \left(\frac{\pi}{6} + \frac{\pi}{180}\right)$$
, $\Re f(x) = \tan x$, $x_0 = \frac{\pi}{6}$, $\Delta x = \frac{\pi}{180}$,

根据
$$f(x_0 + \Delta x) \approx f(x_0) + f'(x_0) \Delta x$$
,有

$$\tan 31^{\circ} \approx \tan \left(\frac{\pi}{6}\right) + \sec^{2}\left(\frac{\pi}{6}\right) \times \frac{\pi}{180} \approx 0.5774 + 0.0233 = 0.6007.$$

例7 试求 $\sqrt{131}$ 与 $\sqrt{34}$ 的近似值.

解
$$\sqrt[3]{131} = \sqrt[3]{125+6}$$
,取 $f(x) = \sqrt[3]{x}$, $x_0 = 125$, $\Delta x = 6$,从而 $\sqrt[3]{131} = f(125+6) \approx f(125) + f'(125) \Delta x = 5 + \frac{2}{25} = 5.08$.

$$\sqrt[5]{34} = \sqrt[5]{32+2}$$
,取 $f(x) = \sqrt[5]{x}$, $x_0 = 32$, $\Delta x = 2$,从而 $\sqrt[5]{34} = f(32+2) \approx f(32) + f'(32) \Delta x = 2 + \frac{1}{40} = 2.025$.

微分在近似计算中的应用

2.误差的估计

设数x是由测量得到的,y是由函数y = f(x)经过计算得到. 由于测量工具精度等原因,存在测量误差,实际测得的值 只是x的某个近似值 x_0 .由 x_0 计算得到的 $y_0 = f(x_0)$ 也是 y = f(x)的一个近似值.

如果已知测量值 x_0 的误差限为 δ_x ,即 $|\Delta x|=|x-x_0|\leq \delta_x$,则当 δ_x 很小时,量 y_0 的绝对误差估计式为:

$$|\Delta y| = |f(x) - f(x_0)| \approx |f'(x_0)\Delta x| \leq |f'(x_0)| \delta_x.$$

称 $\delta_v = |f'(x_0)| \delta_x \rightarrow y_0$ 的绝对误差限,而 y_0 的相对误差限则为

$$\frac{\delta_{y}}{|y_0|} = \left| \frac{f'(x_0)}{f(x_0)} \right| \delta_{x}.$$

例8设测得一球体直径为42cm,测量工具的精度为0.05cm.试求以此直径计算球体体积时引起的绝对误差限和相对误差限.

解 以 $d_0 = 42$, $\delta_d = 0.05$ 计算的球体体积和误差估计分别为:

$$V_0 = \frac{1}{6}\pi d_0^3 \approx 38792.39 \text{ cm}^3,$$

$$\delta_V = \left| \frac{1}{2} \pi d_0^2 \right| \delta_d = \frac{\pi}{2} \times 42^2 \times 0.05 \approx 138.54 \,\mathrm{cm}^3;$$

$$\frac{\delta_{V}}{|V_{0}|} = \frac{\frac{1}{2}\pi d_{0}^{2}}{\frac{1}{6}\pi d_{0}^{3}} \times \delta_{d} = \frac{3\delta_{d}}{d_{0}} \approx 0.00357.$$

徐应该:

理解微分的定义

会求微分