

DERIVABILIDAD DE FUNCIONES REALES DE VARIABLE REAL

Definición. Sea $f :]a, b[\longrightarrow \mathbb{R}$ y $x_0 \in]a, b[$. Se dice que f es derivable en x_0 si existe $\lim_{h \rightarrow 0} \frac{f(x_0+h) - f(x_0)}{h}$ y es finito. En ese caso denotaremos por $f'(x_0)$ el límite anterior.

Se dice que f es derivable por la izquierda en x_0 si existe $\lim_{h \rightarrow 0^-} \frac{f(x_0+h) - f(x_0)}{h}$ y es finito. En ese caso denotaremos por $f'_-(x_0)$ el límite anterior.

Se dice que f es derivable por la derecha en x_0 si existe $\lim_{h \rightarrow 0^+} \frac{f(x_0+h) - f(x_0)}{h}$ y es finito. En ese caso denotaremos por $f'_+(x_0)$ el límite anterior.

Así, f es derivable en x_0 si y sólo si es derivable por la derecha y por la izquierda en x_0 y $f'_-(x_0) = f'_+(x_0)$.

Proposición. Sea $f :]a, b[\longrightarrow \mathbb{R}$ y $x_0 \in]a, b[$. Si f es derivable en x_0 entonces f es continua en x_0 .

El recíproco de la proposición anterior no es cierto en general. Para ello, basta considerar $f :]-1, 1[\longrightarrow \mathbb{R}$, $f(x) = |x|$ que es continua pero no derivable en $x = 0$.

Interpretación geométrica de la derivada

Si $f :]a, b[\longrightarrow \mathbb{R}$, $x_0 \in]a, b[$ y f es derivable en x_0 entonces la derivada de f en x_0 coincide con la pendiente de la recta tangente a la gráfica de $f(x)$ en $(x_0, f(x_0))$.

Así, la recta tangente a $f(x)$ en $x = x_0$ tiene por ecuación:

$$y - f(x_0) = f'(x_0)(x - x_0).$$

Recordemos finalmente que dos rectas son paralelas si y sólo si tienen la misma pendiente.

Definición. Dado $D \subseteq \mathbb{R}$ y $x_0 \in D$, se dice que x_0 es un punto interior a D si existe $h > 0$ tal que $]x_0 - h, x_0 + h[\subseteq D$. Denotaremos por $\text{Int}(D)$ el conjunto de los puntos interiores de D .

Notar que si $D \subseteq \mathbb{R}$ entonces $\text{Int}(D) \subseteq D'$.

Si $D \subseteq \mathbb{R}$ y $f : D \rightarrow \mathbb{R}$, podemos definir de la misma forma que hemos definido la derivada y las derivadas laterales en intervalos abiertos, la derivada y derivadas laterales en puntos interiores de D .

Si $x_0 \in \text{Int}(D)$ entonces existe $h > 0$ tal que $]x_0 - h, x_0 + h[\subseteq D$. Consideremos $\tilde{f} = f|_{]x_0-h, x_0+h[} : D \rightarrow \mathbb{R}$. Se dice que f es derivable en x_0 si lo es \tilde{f} y en ese caso se define $f'(x_0) = \tilde{f}'(x_0)$.

Diremos que D es abierto si $D = \text{Int}(D)$. Así, si $f : D \rightarrow \mathbb{R}$, podemos definir la derivada en cualquier punto de D . Notar que \mathbb{R} es un conjunto abierto.

Si $f : D \rightarrow \mathbb{R}$ con D abierto, se dice que f es derivable si lo es en x , para todo $x \in D$. En ese caso se define la función derivada de f como $f' : D \rightarrow \mathbb{R}$ tal que a cada $x \in D$ le hacemos corresponder $f'(x)$.

Ejemplos. 1. Si $f : \mathbb{R} \rightarrow \mathbb{R} \mid f(x) = k$ con $k \in \mathbb{R}$ entonces f es derivable y $f'(x) = 0$ para todo $x \in \mathbb{R}$.

2. Si $f : \mathbb{R} \rightarrow \mathbb{R} \mid f(x) = x$ entonces f es derivable y $f'(x) = 1$ para todo $x \in \mathbb{R}$.

Proposición. Sean $f, g :]a, b[\rightarrow \mathbb{R}$, $\alpha \in \mathbb{R}$ y $x_0 \in]a, b[$ tal que f y g son derivables en x_0 . Entonces:

i) $f+g$, $f-g$ y $\alpha f(x)$ son derivables en x_0 y $(f+g)'(x_0) = f'(x_0)+g'(x_0)$, $(f-g)'(x_0) = f'(x_0) - g'(x_0)$ y $(\alpha f)'(x_0) = \alpha f'(x_0)$.

ii) $f \cdot g$ es derivable en x_0 y $(f \cdot g)'(x_0) = f'(x_0)g(x_0) + f(x_0)g'(x_0)$.

iii) Si $g(x_0) \neq 0$ entonces f/g es derivable en x_0 y $(f/g)'(x_0) = \frac{f'(x_0)g(x_0) - f(x_0)g'(x_0)}{g(x_0)^2}$.

Teorema. (Regla de la cadena). Sea $f :]a, b[\rightarrow \mathbb{R}$ y $g :]c, d[\rightarrow \mathbb{R}$ tal que $f(]a, b[) \subseteq]c, d[$ y sea $x_0 \in]a, b[$. Si f es derivable en x_0 y g es derivable $f(x_0)$ entonces $(g \circ f)'(x_0) = g'(f(x_0))f'(x_0)$.

Fórmulas de las derivadas de las funciones elementales

Función	Derivada
$y = x^n$	$y' = nx^{n-1}$
$y = f(x)^n$	$y' = nf(x)^{n-1}f'(x)$
$y = e^{f(x)}$	$y' = e^{f(x)}f'(x)$
$y = a^{f(x)}$	$y' = a^{f(x)}f'(x)\log a$
$y = \log f(x)$	$y' = \frac{f'(x)}{f(x)}$
$y = \log_a f(x)$	$y' = \frac{f'(x)}{f(x)}\log_a e$
$y = \operatorname{sen} f(x)$	$y' = f'(x)\cos f(x)$
$y = \operatorname{cos} f(x)$	$y' = -f'(x)\operatorname{sen} f(x)$
$y = \operatorname{tg} f(x)$	$y' = \frac{f'(x)}{\cos^2 f(x)} = f'(x)(1 + \operatorname{tg}^2 f(x))$
$y = \operatorname{senh} f(x)$	$y' = f'(x)\operatorname{cosh} f(x)$
$y = \operatorname{cosh} f(x)$	$y' = f'(x)\operatorname{senh} f(x)$
$y = \operatorname{tgh} f(x)$	$y' = \frac{f'(x)}{\operatorname{cosh}^2 f(x)}$
$y = \operatorname{arcsen} f(x)$	$y' = \frac{f'(x)}{\sqrt{1-f(x)^2}}$
$y = \operatorname{arccos} f(x)$	$y' = \frac{-f'(x)}{\sqrt{1-f(x)^2}}$
$y = \operatorname{arctg} f(x)$	$y' = \frac{f'(x)}{1+f(x)^2}$
$y = \operatorname{arcsenh} f(x)$	$y' = \frac{f'(x)}{\sqrt{1+f(x)^2}}$
$y = \operatorname{arctgh} f(x)$	$y' = \frac{f'(x)}{1-f(x)^2}$

Representación gráfica de funciones

Definición. Sea $f : D \longrightarrow \mathbb{R}$ y $x_0 \in \text{Int}(D)$.

i) Se dice que x_0 es un máximo relativo de f si existe $h > 0$ tal que $]x_0 - h, x_0 + h[\subset D$ y $f(x) \leq f(x_0)$ para todo $x \in]x_0 - h, x_0 + h[$.

ii) Se dice que x_0 es un mínimo relativo de f si existe $h > 0$ tal que $]x_0 - h, x_0 + h[\subset D$ y $f(x) \geq f(x_0)$ para todo $x \in]x_0 - h, x_0 + h[$.

iii) Diremos que x_0 es un extremo relativo de f si es un máximo relativo o un mínimo relativo de f .

Ejemplo. Si $f : \mathbb{R} \longrightarrow \mathbb{R} \mid f(x) = |x|$, entonces $x = 0$ es un mínimo relativo de f .

Proposición. (Fermat). Sea $f :]a, b[\longrightarrow \mathbb{R}$ y $x_0 \in]a, b[$. Si x_0 es un extremo relativo de f y f es derivable en x_0 entonces $f'(x_0) = 0$.

Definición. Sea $f : D \longrightarrow \mathbb{R}$ y $x_0 \in \text{Int}(D)$. Supongamos que f es derivable en $x_0 \in D$. Diremos que x_0 es un punto crítico de f si $f'(x_0) = 0$.

Observemos que si f es derivable en x_0 y x_0 es un extremo relativo de f entonces x_0 es un punto crítico de f . El recíproco de lo anterior no es cierto en general, como muestra el ejemplo siguiente.

Ejemplo. Si $f : \mathbb{R} \longrightarrow \mathbb{R} \mid f(x) = x^3$, $x = 0$ es un punto crítico pero no es un extremo de f .

Teorema. Sea $f :]a, b[\longrightarrow \mathbb{R}$ derivable. Entonces:

- i) f es creciente si y sólo si $f'(x) \geq 0$ para todo $x \in]a, b[$.
- ii) f es decreciente si y sólo si $f'(x) \leq 0$ para todo $x \in]a, b[$.
- iii) f es constante si y sólo si $f'(x) = 0$ para todo $x \in]a, b[$.

También se obtiene:

Teorema. Sea $f :]a, b[\longrightarrow \mathbb{R}$ derivable. Entonces:

- i) Si $f'(x) > 0$ para todo $x \in]a, b[$ entonces f es estrictamente creciente en $]a, b[$.
- ii) Si $f'(x) < 0$ para todo $x \in]a, b[$ entonces f es estrictamente decreciente en $]a, b[$.

Los recíprocos de las propiedades anteriores no son ciertos ya que basta considerar $f, g :]-1, 1[\rightarrow \mathbb{R}$ con $f(x) = x^3$ y $g(x) = -x^3$ que son estrictamente creciente y estrictamente decreciente respectivamente y las derivadas de ambas se anulan en $x = 0$.

Derivadas sucesivas

Definición. Sea $f :]a, b[\rightarrow \mathbb{R}$ derivable y $x_0 \in]a, b[$. Si existe la derivada de f' en x_0 y es finita entonces diremos que f es dos veces derivable en x_0 y se define $f''(x_0) = (f')'(x_0)$. De la misma forma definimos la derivada tercera, cuarta, etc... Denotaremos por $f^{(n)}(x_0)$ la derivada n -ésima de f en x_0 . Si f' es derivable entonces diremos que f es dos veces derivable y en ese caso definimos $f'' : D \rightarrow \mathbb{R}$ como $f'' = (f')'$. Así sucesivamente se define la función derivada tercera, cuarta, etc...

Proposición. Sea $f, g :]a, b[\rightarrow \mathbb{R}$, $n \in \mathbb{N}^*$ y $x_0 \in]a, b[$. Si f y g son n veces derivables en x_0 entonces:

- i) $f + g$ es n veces derivable en x_0 y $(f + g)^{(n)}(x_0) = f^{(n)}(x_0) + g^{(n)}(x_0)$.
- ii) $f \cdot g$ es n veces derivable en x_0 y $(f \cdot g)^{(n)}(x_0) = \sum_{k=0}^{\infty} \binom{n}{k} f^{(k)}(x_0)g^{(n-k)}(x_0)$.

(Fórmula de Leibnitz)

Teorema. Sea $f :]a, b[\rightarrow \mathbb{R}$ dos veces derivable y supongamos que $x_0 \in]a, b[$ tal que $f'(x_0) = 0$. Entonces:

- i) Si $f''(x_0) > 0$, entonces x_0 es un mínimo relativo de f .
- ii) Si $f''(x_0) < 0$, entonces x_0 es un máximo relativo de f .

Concavidad y Convexidad

Si $f :]a, b[\rightarrow \mathbb{R}$, se dice que f es convexa si para todo $x, y \in]a, b[$, el segmento que une los puntos de la gráfica $(x, f(x))$ e $(y, f(y))$ está por encima de la gráfica de f y convexa si está por debajo.

Notemos que el segmento que une los puntos anteriores es el conjunto $\{(1-t)(x_0, y_0) + t(x_1, y_1) \mid 0 \leq t \leq 1\}$.

Así:

Definición. Sea $f :]a, b[\longrightarrow \mathbb{R}$. ($]a, b[$ puede ser \mathbb{R} , $] - \infty, b[$ o $]a, \infty[$).

i) Diremos que f es convexa si para todo $x, y \in]a, b[$ tales que $x < y$ entonces $f((1 - t)x + ty) \leq (1 - t)f(x) + tf(y)$ para todo $t \in]0, 1[$.

ii) Diremos que f es cóncava si para todo $x, y \in]a, b[$ tales que $x < y$ entonces $f((1 - t)x + ty) \geq (1 - t)f(x) + tf(y)$ para todo $t \in]0, 1[$.

Teorema. Sea $f :]a, b[\longrightarrow \mathbb{R}$ dos veces derivable. Entonces:

i) f es convexa si y sólo si $f''(x) \geq 0$ para todo $x \in]a, b[$.

ii) f es cóncava en $]a, b[$ si y sólo si $f''(x) \leq 0$ para todo $x \in]a, b[$.

Definición. Sea $f :]a, b[\longrightarrow \mathbb{R}$ derivable en $x_0 \in]a, b[$. Se dice que f tiene un punto de inflexión en x_0 si la recta tangente a f en $(x_0, f(x_0))$ cruza la gráfica de f en $(x_0, f(x_0))$, o sea, si existe $\delta > 0$ tal que la función $g(x) = f(x) - (f(x_0) + f'(x_0)(x - x_0))$ tiene distinto signo en $]x_0 - \delta, x_0[$ que en $]x_0, x_0 + \delta[$. Esto es equivalente a que f es dos veces derivable en x_0 y en x_0 , la función pasa de ser convexa a cóncava o de ser cóncava a convexa.

Proposición. Sea $f :]a, b[\longrightarrow \mathbb{R}$ dos veces derivable en $]a, b[$. Supongamos que f'' es continua en $x_0 \in]a, b[$. Si f tiene un punto de inflexión en x_0 entonces $f''(x_0) = 0$.

Teoremas sobre valores medios de funciones derivables

En primer lugar se tiene:

Teorema. (Rolle) Sea $f : [a, b] \longrightarrow \mathbb{R}$ continua y derivable en $]a, b[$. Si $f(a) = f(b)$ entonces existe $c \in]a, b[$ tal que $f'(c) = 0$.

Las hipótesis de continuidad y derivabilidad en el resultado anterior son necesarias.

Del resultado anterior se sigue:

Teorema. (del valor medio de Cauchy) Sean $f, g : [a, b] \longrightarrow \mathbb{R}$ continuas y derivables en $]a, b[$. Entonces existe $c \in]a, b[$ tal que

$$f'(c)(g(b) - g(a)) = g'(c)(f(b) - f(a)).$$

Nota. Si además de las hipótesis del resultado anterior se tiene que $g(b) \neq g(a)$ y g' y f' no se anulan simultáneamente entonces $g'(c) \neq 0$ y entonces la expresión de la tesis del resultado anterior se puede expresar como:

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

Una consecuencia de este teorema es el siguiente resultado:

Teorema. (del valor medio de Lagrange) Sea $f : [a, b] \rightarrow \mathbb{R}$ continua y derivable en $]a, b[$. Entonces existe $c \in]a, b[$ tal que

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

Reglas de Bernoulli-L'Hôpital

Teorema. (Bernoulli-L'Hôpital) Sean $f, g :]a - h, a[\cup]a, a + h[\rightarrow \mathbb{R}$ derivables en $]a - h, a[\cup]a, a + h[$. Supongamos que $\lim_{x \rightarrow a} f(x) = \lim_{x \rightarrow a} g(x) = 0$ (∞) y que $g'(x) \neq 0$ para todo $x \in]a - h, a[\cup]a, a + h[$. Si existe $\lim_{x \rightarrow a} \frac{f'(x)}{g'(x)} = c \in \mathbb{R}$ ($+\infty, -\infty$), entonces existe $\lim_{x \rightarrow a} \frac{f(x)}{g(x)} = c \in \mathbb{R}$ ($+\infty, -\infty$).

Este resultado permite también resolver las indeterminaciones $\frac{0}{0}$, $\frac{\infty}{\infty}$, $0 \cdot \infty$, 1^∞ , ∞^0 , 0^∞ , 0^0 y $\infty - \infty$.

Aproximación polinómica de funciones derivables. Fórmula de Taylor

Supongamos que $f : D \rightarrow \mathbb{R}$, $a \in D$ y f es n veces derivable en a . Entonces nos planteamos las siguientes preguntas:

1. ¿Existe un polinomio $p(x) \in \mathbb{R}_n[x]$ tal que $p^{(k)}(a) = f^{(k)}(a)$, $1 \leq k \leq n$?
2. ¿Permite el polinomio anterior obtener buenas aproximaciones de los valores de f evaluados en puntos próximos a a ? ¿Se controla el error cometido con tales aproximaciones?

Observemos que la importancia de obtener tal polinomio es que, en general, los polinomios son el tipo de funciones más sencillas de evaluar.

El Teorema de Taylor afirma la existencia, bajo ciertas condiciones, de un polinomio que satisface todo lo anterior.

Teorema. (Taylor) Sea $h > 0$, $a \in \mathbb{R}$ y $f :]a - h, a + h[\rightarrow \mathbb{R}$ una función $(n + 1)$ -veces derivable. Entonces para todo $x \in]a - h, a + h[$ existe un valor ξ entre a y x tal que:

$$f(x) = f(a) + f'(a)(x-a) + \frac{f''(a)}{2!}(x-a)^2 + \frac{f'''(a)}{3!}(x-a)^3 + \dots + \frac{f^{(n)}(a)}{n!}(x-a)^n + \frac{f^{(n+1)}(\xi)}{(n+1)!}(x-a)^{n+1}.$$

Se define el polinomio de Taylor de grado n de f en a como:

$$p(x) = f(a) + f'(a)(x-a) + \frac{f''(a)}{2!}(x-a)^2 + \frac{f'''(a)}{3!}(x-a)^3 + \dots + \frac{f^{(n)}(a)}{n!}(x-a)^n.$$

Este polinomio es el único que cumple las propiedades que nos planteábamos. La expresión:

$$\frac{f^{(n+1)}(\xi)}{(n+1)!}(x-a)^{n+1}$$

donde ξ es un valor entre a y x , conocida como expresión del error de Lagrange, nos da el error cometido en cada aproximación. Como normalmente el valor de ξ va a ser desconocido, esta expresión sólo nos dará una cota superior de dicho error.

Si $a = 0$, al polinomio obtenido se le llama polinomio de MacLaurin de grado n de f en a .