

第二十二讲

函数凸性的进一步例 曲线的拐点

例 4 设 $f(x)$ 是区间 (a, b) 上的一个严格凸函数, 若 $f(x_0)$ 是 $f(x)$ 的一个极值, 则 $f(x)$ 仅有唯一的极值, 并且是极小值.

证 应当注意, 这里并没有假设函数 $f(x)$ 的可微性, 所以例 3 的方法就失效了.

因为 $f(x)$ 严格凸, 所以当 $x_1 < x_0 < x_2$ 时,

$$\frac{f(x_0) - f(x_1)}{x_0 - x_1} < \frac{f(x_2) - f(x_0)}{x_2 - x_0}. \quad (*)$$

由于 $f(x_0)$ 是极值, 因此当 x_1, x_2 充分接近 x_0 时, 有

$$[f(x_0) - f(x_1)] \cdot [f(x_2) - f(x_0)] \leq 0.$$

所以 $f(x_0) - f(x_1) \leq 0$, $f(x_2) - f(x_0) \geq 0$,
即 $f(x_0)$ 是极小值.

下面证唯一性.

对于任意 $x \in (x_0, b)$, 因为 $f(x_0)$ 是极小值, 所以存在
 $x_1 \in (x_0, x)$, 使得

$$f(x_1) \geq f(x_0).$$

$f(x)$ 是严格凸函数, 有

$$0 \leq \frac{f(x_1) - f(x_0)}{x_1 - x_0} < \frac{f(x) - f(x_0)}{x - x_0},$$

由此得 $f(x) > f(x_0)$.

同理可证：对于任意 $x \in (a, x_0)$, 仍有 $f(x) > f(x_0)$.

设 $f(x)$ 有另一极小值 $f(x^*)$. 根据以上讨论, 将

x^* 和 x_0 分别看作极值点时, 有

$$f(x_0) > f(x^*) \text{ 和 } f(x^*) > f(x_0)$$

同时成立, 矛盾.

所以极值点惟一.

例 5 证明不等式 $(abc)^{\frac{a+b+c}{3}} \leq a^a b^b c^c$, 其中 a, b, c 均为正数.

证 设 $f(x) = x \ln x$, 则

$$f'(x) = \ln x + 1, f''(x) = \frac{1}{x} > 0,$$

所以 $f(x)$ 在 $x > 0$ 时为严格凸函数, 由詹森不等式

$$f\left(\frac{a+b+c}{3}\right) \leq \frac{1}{3}(f(a) + f(b) + f(c)),$$

即

$$\frac{a+b+c}{3} \ln \frac{a+b+c}{3} \leq \frac{1}{3} \ln a^a b^b c^c.$$

又因

$$\sqrt[3]{abc} \leq \frac{a+b+c}{3},$$

故有

$$\begin{aligned} \frac{a+b+c}{3} \ln \sqrt[3]{abc} &= \frac{1}{3} \ln abc^{\frac{a+b+c}{3}} \\ &\leq \frac{a+b+c}{3} \ln \frac{a+b+c}{3} \\ &\leq \frac{1}{3} \ln(a^a b^b c^c). \end{aligned}$$

再由对数函数是严格增的，就证得

$$(abc)^{\frac{a+b+c}{3}} \leq a^a b^b c^c.$$

$$\frac{a+b+c}{3} \ln \frac{a+b+c}{3} \leq \frac{1}{3} \ln a^a b^b c^c$$

例 6 设 $a > 0, b > 0, p > 0, q > 0, \frac{1}{p} + \frac{1}{q} = 1$. 证明

$$ab < \frac{1}{p}a^p + \frac{1}{q}b^q.$$

证 设 $f(x) = \ln x$. 因 $f''(x) < 0$, 故 $f(x)$ 是 $x > 0$ 上的严格凹函数, 所以有

$$f\left(\frac{1}{p}a^p + \frac{1}{q}b^q\right) > \frac{1}{p}f(a^p) + \frac{1}{q}f(b^q)$$

代入得

$$\ln\left(\frac{1}{p}a^p + \frac{1}{q}b^q\right) > \frac{1}{p}\ln a^p + \frac{1}{q}\ln b^q = \ln ab.$$

即
$$ab < \frac{1}{p}a^p + \frac{1}{q}b^q.$$

▶ 定义2

设曲线 $y = f(x)$ 在点 $M(x_0, f(x_0))$ 处有穿过曲线的切线, 并且切线的两侧分别是严格凸和严格凹的, 这时称点 M 为曲线 $y = f(x)$ 的拐点.

图中所示的 M 是一个拐点.

又如点 $(0, 0)$ 是曲线 $y = \arctan x$ 的一个拐点; 而余弦曲线 $y = \cos x$

的所有拐点为 $\left(k\pi + \frac{\pi}{2}, 0\right)$, 其中 $k \in \mathbf{Z}$.

下面两个定理是显然的.

i 定理6.16

若 $f(x)$ 在点 x_0 二阶可导, 则 $(x_0, f(x_0))$ 为曲线 $y = f(x)$ 的拐点的必要条件是 $f''(x_0) = 0$.

i 定理6.17

设 $f(x)$ 在点 x_0 可导, 在 $U^\circ(x_0)$ 二阶可导.
若 $f''(x)$ 在 $U_+^\circ(x_0)$, $U_-^\circ(x_0)$ 的符号相反, 则 $(x_0, f(x_0))$ 是 $f(x)$ 的一个拐点.

应当注意：若 $(x_0, f(x_0))$ 是曲线 $y = f(x)$ 的一个拐点，那么 f 在点 x_0 的导数不一定存在. 比如函数 $y = \sqrt[3]{x}$ 在 $x = 0$ 的导数不存在，但根据定义2，点 $(0, 0)$ 却是曲线 $y = \sqrt[3]{x}$ 的一个拐点 .

复习思考题

1. 两个凸函数的乘积是否是凸函数？
2. 两个凸函数的复合是否是凸函数？
3. 任选一个凸函数, 利用詹森不等式构造出新的不等式.

