

第八章 多元函数微分法 及其应用

一元函数微分学

多元函数微分学

注意：善于类比，区别异同

第一节

多元函数的基本概念

- 一、区域
- 二、多元函数的概念
- 三、多元函数的极限
- 四、多元函数的连续性

一、 区域

1. 邻域

点集 $U(P_0, \delta) = \{P \mid |PP_0| < \delta\}$, 称为点 P_0 的 δ 邻域.

例如, 在平面上,

$$U(P_0, \delta) = \{(x, y) \mid \sqrt{(x - x_0)^2 + (y - y_0)^2} < \delta\} \quad (\text{圆邻域})$$

在空间中,

$$U(P_0, \delta) = \{(x, y, z) \mid \sqrt{(x - x_0)^2 + (y - y_0)^2 + (z - z_0)^2} < \delta\} \quad (\text{球邻域})$$

说明: 若不需要强调邻域半径 δ , 也可写成 $U(P_0)$.

点 P_0 的去心邻域记为 $\overset{\circ}{U}(P_0) = \{P \mid 0 < |PP_0| < \delta\}$

$$U(P_0, \delta) = \{(x, y) \mid \sqrt{(x - x_0)^2 + (y - y_0)^2} < \delta\}$$

平面上的圆邻域

HIGHER EDUCATION PRESS

2. 区域

(1) 内点、外点、边界点

设有点集 E 及一点 P :

- 若存在点 P 的某邻域 $U(P) \subset E$,
则称 P 为 E 的内点;
- 若存在点 P 的某邻域 $U(P) \cap E = \emptyset$,
则称 P 为 E 的外点;
- 若对点 P 的任一邻域 $U(P)$ 既含 E 中的内点也含 E 的外点, 则称 P 为 E 的边界点 .

显然, E 的内点必属于 E , E 的外点必不属于 E , E 的边界点可能属于 E , 也可能不属于 E .

(2) 聚点

若对任意给定的 δ ，点 P 的去心
邻域 $\overset{\circ}{U}(P,\delta)$ 内总有 E 中的点，则
称 P 是 E 的聚点.

聚点可以属于 E ，也可以不属于 E （因为聚点可以为 E 的边界点）

所有聚点所成的点集成为 E 的导集.

(3) 开区域及闭区域

- 若点集 E 的点都是内点，则称 E 为开集；
- E 的边界点的全体称为 E 的边界，记作 ∂E ；
- 若点集 $E \supset \partial E$ ，则称 E 为闭集；
- 若集 D 中任意两点都可用一完全属于 D 的折线相连，则称 D 是连通的；
- 连通的开集称为开区域
- 开区域连同它的边界一起称为闭区域.
- 开区域、闭区域，或开区域连同其部分边界构成的点集统称区域.

例如，在平面上

- ♣ $\{(x, y) \mid x + y > 0\}$] 开区域
- ♣ $\{(x, y) \mid 1 < x^2 + y^2 < 4\}$
- ♣ $\{(x, y) \mid x + y \geq 0\}$] 闭区域
- ♣ $\{(x, y) \mid 1 \leq x^2 + y^2 \leq 4\}$

- ♣ 整个平面 是最大的开域，也是最大的闭域；
 - ♣ 点集 $\{(x, y) \mid |x| > 1\}$ 是开集，但非区域.
-
- 对区域 D ，若存在正数 K ，使一切点 $P \in D$ 与某定点 A 的距离 $|AP| \leq K$ ，则称 D 为**有界域**，否则称为**无界域**.

3. n 维空间

n 元有序数组 (x_1, x_2, \dots, x_n) 的全体所构成的集合记作 \mathbf{R}^n , 即 $\mathbf{R}^n = \mathbf{R} \times \mathbf{R} \times \dots \times \mathbf{R}$

$$= \{(x_1, x_2, \dots, x_n) \mid x_k \in \mathbf{R}, k = 1, 2, \dots, n\}$$

\mathbf{R}^n 中的每一个元素用单个粗体字母 \mathbf{x} 表示, 即

$$\mathbf{x} = (x_1, x_2, \dots, x_n)$$

任给 $\mathbf{x} = (x_1, x_2, \dots, x_n), \mathbf{y} = (y_1, y_2, \dots, y_n) \in \mathbf{R}^n, \lambda \in \mathbf{R}$
定义: $\left. \begin{array}{l} \mathbf{x} + \mathbf{y} = (x_1 + y_1, x_2 + y_2, \dots, x_n + y_n) \\ \lambda \mathbf{x} = (\lambda x_1, \lambda x_2, \dots, \lambda x_n) \end{array} \right\}$ 线性运算

定义了线性运算的 \mathbf{R}^n 称为 n 维空间, 其元素称为点或 n 维向量. x_i 称为 \mathbf{x} 的第 i 个坐标 或 第 i 个分量.

零元 $\mathbf{0} = (0, 0, \dots, 0)$ 称为 \mathbf{R}^n 中的坐标原点或零向量

\mathbf{R}^n 中两点 $\mathbf{x} = (x_1, \dots, x_n)$, $\mathbf{y} = (y_1, \dots, y_n)$ 的距离定义为

$$\sqrt{(x_1 - y_1)^2 + \dots + (x_n - y_n)^2} \text{ 记作 } \rho(\mathbf{x}, \mathbf{y}) \text{ 或 } \|\mathbf{x} - \mathbf{y}\|$$

特别, 点 $\mathbf{x} = (x_1, x_2, \dots, x_n)$ 与零元 $\mathbf{0}$ 的距离为

$$\|\mathbf{x}\| = \sqrt{x_1^2 + x_2^2 + \dots + x_n^2}$$

当 $n=1, 2, 3$ 时, $\|\mathbf{x}\|$ 通常记作 $|\mathbf{x}|$.

\mathbf{R}^n 中的变元 \mathbf{x} 与定元 \mathbf{a} 满足 $\|\mathbf{x} - \mathbf{a}\| \rightarrow 0$, 则称 \mathbf{x} 趋于 \mathbf{a} , 记作 $\mathbf{x} \rightarrow \mathbf{a}$. 设 $\mathbf{a} = (a_1, a_2, \dots, a_n)$

显然 $\mathbf{x} \rightarrow \mathbf{a} \Leftrightarrow x_k \rightarrow a_k \quad (k = 1, 2, \dots, n)$

\mathbf{R}^n 中点 a 的 δ 邻域为

$$U(\mathbf{a}, \delta) = \{ \mathbf{x} \mid x \in \mathbf{R}^n, \rho(\mathbf{x}, \mathbf{a}) < \delta \}$$

二、多元函数的概念

引例：

- 圆柱体的体积

$$V = \pi r^2 h, \quad \{(r, h) \mid r > 0, h > 0\}$$

- 定量理想气体的压强

$$p = \frac{RT}{V} \quad (R \text{ 为常数}), \quad \{(V, T) \mid V > 0, T > T_0\}$$

- 三角形面积的海伦公式 ($p = \frac{a+b+c}{2}$)

$$S = \sqrt{p(p-a)(p-b)(p-c)}$$

$$\{(a, b, c) \mid a > 0, b > 0, c > 0, a + b > c\}$$

定义1. 设非空点集 $D \subset \mathbf{R}^n$, 映射 $f : D \mapsto \mathbf{R}$ 称为定义在 D 上的 **n 元函数**, 记作

$$u = f(x_1, x_2, \dots, x_n) \text{ 或 } u = f(P), P \in D$$

点集 D 称为函数的**定义域**; 数集 $\{u \mid u = f(P), P \in D\}$ 称为函数的**值域**.

特别地, 当 $n = 2$ 时, 有二元函数

$$z = f(x, y), \quad (x, y) \in D \subset \mathbf{R}^2$$

当 $n = 3$ 时, 有三元函数

$$u = f(x, y, z), \quad (x, y, z) \in D \subset \mathbf{R}^3$$

例如, 二元函数 $z = \sqrt{1 - x^2 - y^2}$
 定义域为圆域 $\{(x, y) \mid x^2 + y^2 \leq 1\}$
 图形为中心在原点的上半球面.

又如, $z = \sin(xy), (x, y) \in \mathbf{R}^2$

说明: 二元函数 $z = f(x, y), (x, y) \in D$
 的图形一般为空间曲面 Σ .

三元函数 $u = \arcsin(x^2 + y^2 + z^2)$
 定义域为单位闭球

$$\{(x, y, z) \mid x^2 + y^2 + z^2 \leq 1\}$$

图形为 \mathbf{R}^4 空间中的超曲面.

三、多元函数的极限

定义2. 设 n 元函数 $f(P), P \in D \subset \mathbf{R}^n$, P_0 是 D 的聚点, 若存在常数 A , 对任意正数 ε , 总存在正数 δ , 对一切 $P \in D \cap \overset{\circ}{U}(P_0, \delta)$, 都有 $|f(P) - A| < \varepsilon$, 则称 A 为函数

$f(P)$ 当 $P \rightarrow P_0$ 时的极限, 记作

$$\lim_{P \rightarrow P_0} f(P) = A \quad (\text{也称为 } n \text{ 重极限})$$

当 $n=2$ 时, 记 $\rho = |PP_0| = \sqrt{(x-x_0)^2 + (y-y_0)^2}$

二元函数的极限可写作:

$$\lim_{\rho \rightarrow 0} f(x, y) = A = \lim_{\substack{x \rightarrow x_0 \\ y \rightarrow y_0}} f(x, y) = A$$

*例1. 设 $f(x, y) = (x^2 + y^2) \sin \frac{1}{x^2 + y^2}$ ($x^2 + y^2 \neq 0$)

求证: $\lim_{\substack{x \rightarrow 0 \\ y \rightarrow 0}} f(x, y) = 0$.

证: $\because \left| (x^2 + y^2) \sin \frac{1}{x^2 + y^2} - 0 \right| \leq x^2 + y^2 < \varepsilon$ 要证

$\therefore \forall \varepsilon > 0, \exists \delta = \sqrt{\varepsilon}$, 当 $0 < \rho = \sqrt{x^2 + y^2} < \delta$ 时, 总有

$$|f(x, y) - 0| \leq x^2 + y^2 < \delta^2 = \varepsilon$$

故

$\lim_{\substack{x \rightarrow 0 \\ y \rightarrow 0}} f(x, y) = 0$

- 若当点 $P(x, y)$ 以不同方式趋于 $P_0(x_0, y_0)$ 时, 函数趋于不同值或有的极限不存在, 则可以断定函数极限不存在.

例2. 讨论函数 $f(x, y) = \frac{xy}{x^2 + y^2}$ 在点 $(0, 0)$ 的极限.

解: 设 $P(x, y)$ 沿直线 $y = kx$ 趋于点 $(0, 0)$, 则有

$$\lim_{\substack{x \rightarrow 0 \\ y = kx}} f(x, y) = \lim_{x \rightarrow 0} \frac{kx^2}{x^2 + k^2 x^2} = \frac{k}{1 + k^2}$$

k 值不同极限不同!

故 $f(x, y)$ 在 $(0, 0)$ 点极限不存在.

四、多元函数的连续性

定义3. 设 n 元函数 $f(P)$ 定义在 D 上, 聚点 $P_0 \in D$,
如果存在

$$\lim_{P \rightarrow P_0} f(P) = f(P_0)$$

则称 n 元函数 $f(P)$ 在点 P_0 连续, 否则称为不连续, 此时
 P_0 称为间断点.

如果函数在 D 上各点处都连续, 则称此函数在 D 上
连续.

例如, 函数

$$f(x, y) = \begin{cases} \frac{xy}{x^2 + y^2}, & x^2 + y^2 \neq 0 \\ 0, & x^2 + y^2 = 0 \end{cases}$$

在点(0, 0) 极限不存在, 故 (0, 0) 为其间断点.

又如, 函数

$$f(x, y) = \frac{1}{x^2 + y^2 - 1}$$

在圆周 $x^2 + y^2 = 1$ 上间断.

结论: 一切多元初等函数在定义区域内连续.

闭域上多元连续函数有与一元函数类似的如下性质：

定理：若 $f(P)$ 在有界闭域 D 上连续，则

(1) $\exists K > 0$, 使 $|f(P)| \leq K$, $P \in D$; (有界性定理)

(2) $f(P)$ 在 D 上可取得最大值 M 及最小值 m ;
(最值定理)

(3) 对任意 $\mu \in [m, M]$, $\exists Q \in D$, 使 $f(Q) = \mu$;
(介值定理)

* (4) $f(P)$ 必在 D 上一致连续 . (一致连续性定理)

(证明略)

例5. 求 $\lim_{\substack{x \rightarrow 0 \\ y \rightarrow 0}} \frac{\sqrt{xy+1}-1}{xy}$.

$$\cdot \frac{\sqrt{xy+1}+1}{\sqrt{xy+1}+1}$$

解: 原式 $= \lim_{\substack{x \rightarrow 0 \\ y \rightarrow 0}} \frac{(\sqrt{xy+1})^2 - 1}{xy(\sqrt{xy+1} + 1)} = \lim_{\substack{x \rightarrow 0 \\ y \rightarrow 0}} \frac{1}{\sqrt{xy+1} + 1} = \frac{1}{2}$

例6. 求函数 $f(x, y) = \frac{\arcsin(3-x^2-y^2)}{\sqrt{x-y^2}}$ 的连续域.

解: $\begin{cases} |3-x^2-y^2| \leq 1 \\ x-y^2 > 0 \end{cases}$

$\rightarrow \begin{cases} 2 \leq x^2+y^2 \leq 4 \\ x > y^2 \end{cases}$

内容小结

1. 区域

- 邻域 : $U(P_0, \delta)$, $\overset{\circ}{U}(P_0, \delta)$
- 区域 —— 连通的开集
- \mathbf{R}^n 空间

2. 多元函数概念

n 元函数 $u = f(P) = f(x_1, x_2, \dots, x_n)$

$$P \in D \subset \mathbf{R}^n$$

常用 $\begin{cases} \text{二元函数 (图形一般为平面曲线)} \\ \text{三元函数} \end{cases}$

3. 多元函数的极限

$\lim_{P \rightarrow P_0} f(P) = A \iff \forall \varepsilon > 0, \exists \delta > 0, \text{当} 0 < |PP_0| < \delta \text{ 时,}$
有 $|f(P) - A| < \varepsilon$

4. 多元函数的连续性

1) 函数 $f(P)$ 在 P_0 连续 $\iff \lim_{P \rightarrow P_0} f(P) = f(P_0)$

2) 闭域上的多元连续函数的性质:

有界定理 ; 最值定理 ; 介值定理

3) 一切多元初等函数在定义区域内连续

思考与练习

HIGHER EDUCATION PRESS

上页

下页

返回

结束

1. 设 $f(xy, \frac{y^2}{x}) = x^2 + y^2$, 求 $f(\frac{y^2}{x}, xy)$.

解法2 令 $\begin{cases} xy = \frac{v^2}{u} \\ \frac{y^2}{x} = uv \end{cases} \longrightarrow \begin{cases} y = v \\ x = \frac{v}{u} \end{cases}$ $f(\frac{v^2}{u}, uv)$

$$\longrightarrow f(\frac{v^2}{u}, uv) = f(xy, \frac{y^2}{x}) = \left(\frac{v}{u}\right)^2 + v^2$$

即 $f(\frac{y^2}{x}, xy) = \frac{y^2}{x^2} + y^2$

2. $\lim_{\substack{x \rightarrow 0 \\ y \rightarrow 0}} x \frac{\ln(1+xy)}{x+y}$ 是否存在?

解: 利用 $\ln(1+xy) \sim xy$

$$\lim_{\substack{x \rightarrow 0 \\ y \rightarrow 0}} x \frac{\ln(1+xy)}{x+y} = \lim_{\substack{x \rightarrow 0 \\ y \rightarrow 0}} \frac{x^2y}{x+y} \xrightarrow{\text{取 } y = x^\alpha - x} \lim_{x \rightarrow 0} \frac{x^{\alpha+2} - x^3}{x^\alpha}$$

$$= \lim_{x \rightarrow 0} (x^2 - x^{3-\alpha}) = \begin{cases} -1, & \alpha = 3 \\ 0, & \alpha < 3 \\ \infty, & \alpha > 3 \end{cases}$$

所以极限不存在.

$$3. \text{ 证明 } f(x,y) = \begin{cases} \frac{xy}{\sqrt{x^2 + y^2}}, & (x,y) \neq (0,0) \\ 0, & (x,y) = (0,0) \end{cases}$$

在全平面连续.

证: 在 $(x,y) \neq (0,0)$ 处, $f(x,y)$ 为初等函数, 故连续.

又 $0 \leq \frac{|xy|}{\sqrt{x^2 + y^2}} \leq \frac{1}{2} \frac{x^2 + y^2}{\sqrt{x^2 + y^2}} = \frac{1}{2} \sqrt{x^2 + y^2}$

由夹逼准则得

$$x^2 + y^2 \geq 2|xy|$$

$$\lim_{\substack{x \rightarrow 0 \\ y \rightarrow 0}} \frac{xy}{\sqrt{x^2 + y^2}} = 0 = f(0,0)$$

故函数在全平面连续.

