7.2 偏导数与全微分

- 7.2.1 偏导数的概念
- 7.2.2 偏导数的几何意义
- 7.2.3 高阶偏导数
- 7.2.4 全微分

7.2 偏导数(partial derivative)与全微分

- 7.2.1 偏导数的概念
 - 1 偏导数的定义
 - (1) f(x,y)在点 $P_0(x_0,y_0)$ 处的偏导数

定义 7.2.1 设函数z = f(x,y)在点 (x_0,y_0) 的某一邻域内有定义,当y固定在 y_0 而x在 x_0 处有增量 Δx 时,相应地函数有增量

$$f(x_0 + \Delta x, y_0) - f(x_0, y_0),$$
如果 $\lim_{\Delta x \to 0} \frac{f(x_0 + \Delta x, y_0) - f(x_0, y_0)}{\Delta x}$ (1) 存在,

则称此极限为函数 z = f(x,y) 在点 (x_0, y_0)

处对 x 的偏导数,记为

$$\frac{\partial z}{\partial x}\Big|_{\substack{x=x_0\\y=y_0}}$$
, $\frac{\partial z}{\partial x}\Big|_{\substack{(x_0, y_0)\\y=y_0}}$, $\frac{\partial f}{\partial x}\Big|_{\substack{x=x_0\\y=y_0}}$, $z_x\Big|_{\substack{x=x_0\\y=y_0}}$ $f_x(x_0, y_0)$

$$f_x(x_0, y_0) = \lim_{\Delta x \to 0} \frac{f(x_0 + \Delta x, y_0) - f(x_0, y_0)}{\Delta x}$$

$$f_{x}(x_{0}, y_{0}) = \lim_{\Delta x \to 0} \frac{f(x_{0} + \Delta x, y_{0}) - f(x_{0}, y_{0})}{\Delta x}$$

例 1 求 $z = x^2 + 3xy + y^2$ 在点(1,2)处对 x 的偏导数.

$$\left. \frac{\partial z}{\partial x} \right|_{\substack{x=1 \ y=2}} = \lim_{\Delta x \to 0} \frac{(1 + \Delta x)^2 + 3(1 + \Delta x) \cdot 2 + 2^2 - 11}{\Delta x}$$

$$= \frac{df(x,2)}{dx} \bigg|_{x=1} f(x,2) = x^2 + 3x \cdot 2 + 4$$

$$f_x(x_0, y_0) = \frac{df(x, y_0)}{dx}\Big|_{x=x_0}$$

同理可定义函数z = f(x,y)在点 (x_0,y_0) 处对y的偏导数,为

$$\lim_{\Delta y \to 0} \frac{f(x_0, y_0 + \Delta y) - f(x_0, y_0)}{\Delta y}$$
记为 $\frac{\partial z}{\partial y}\Big|_{\substack{x=x_0 \ y=y_0}}, \frac{\partial f}{\partial y}\Big|_{\substack{x=x_0 \ y=y_0}}, z_y\Big|_{\substack{x=x_0 \ y=y_0}}$ 或 $f_y(x_0, y_0)$.

$$\mathbb{E} f_y(x_0, y_0) = \lim_{\Delta y \to 0} \frac{f(x_0, y_0 + \Delta y) - f(x_0, y_0)}{\Delta y}$$

(2) 偏导函数

如果函数z = f(x,y)在区域 D内任一点 (x,y)处对x的偏导数都存在,那么这个偏导数 就是x、y的函数,称为函数z = f(x,y)对自变量x的偏导数,记作 $\frac{\partial z}{\partial x}$, $\frac{\partial f}{\partial x}$, z_x 或 $f_x(x,y)$.

$$f_{x}(x,y) = \lim_{\Delta x \to 0} \frac{f(x + \Delta x, y) - f(x, y)}{\Delta x}$$

类似定义函数z = f(x,y)对自变量y的偏导数,记作

$$\frac{\partial z}{\partial y}, \frac{\partial f}{\partial y}, \quad z_y \not \boxtimes f_y(x, y).$$

$$f_y(x, y) = \lim_{\Delta y \to 0} \frac{f(x, y + \Delta y) - f(x, y)}{\Delta y}$$
6

注:
$$f_x(x_0, y_0) = f_x(x, y)$$

$$\left. f_y(x_0, y_0) = f_y(x, y) \right|_{\substack{x = x_0 \\ y = y_0 \\ y = y_0}}$$

(3) 偏导数概念可推广到二元以上的函数

如
$$u = f(x, y, z)$$
在 (x, y, z) 处

$$f_x(x,y,z) = \lim_{\Delta x \to 0} \frac{f(x + \Delta x, y, z) - f(x, y, z)}{\Delta x}$$

$$f_{y}(x,y,z) = \lim_{\Delta y \to 0} \frac{f(x,y+\Delta y,z) - f(x,y,z)}{\Delta y},$$

$$f_z(x, y, z) = \lim_{\Delta z \to 0} \frac{f(x, y, z + \Delta z) - f(x, y, z)}{\Delta z}$$

2. 偏导数的计算

仍然是一元函数的求导公式和求导法则,对某 一个自变量求偏导时,把其余的自变量看作常量.

例 1 求
$$z = x^2 + 3xy + y^2$$
在点(1,2)处的偏导数.

$$\frac{\partial z}{\partial x} = 2x + 3y \qquad \frac{\partial z}{\partial y} = 3x + 2y$$

$$\left. \frac{\partial z}{\partial x} \right|_{\substack{x=1 \ y=2}} = 2 \times 1 + 3 \times 2 = 8 \qquad \left. \frac{\partial z}{\partial y} \right|_{\substack{x=1 \ y=2}} = 3 \times 1 + 2 \times 2 = 7$$

例 2 设
$$z=x^y(x>0,x\neq 1)$$
,

求证
$$\frac{x}{y}\frac{\partial z}{\partial x} + \frac{1}{\ln x}\frac{\partial z}{\partial y} = 2z$$
.

if
$$\frac{\partial z}{\partial x} = yx^{y-1}$$
, $\frac{\partial z}{\partial y} = x^y \ln x$,

$$\frac{x}{y}\frac{\partial z}{\partial x} + \frac{1}{\ln x}\frac{\partial z}{\partial y} = \frac{x}{y}yx^{y-1} + \frac{1}{\ln x}x^{y}\ln x$$

$$= x^{y} + x^{y} = 2z.$$

原结论成立.

例3.
$$u = x^{y^z} = x^{(y^z)}$$
 ,菜 u_x, u_y, u_z $3^{(3^2)} \neq (3^3)^2$

解:
$$u_x = y^z \cdot x^{y^z - 1} = \frac{1}{x} \cdot y^z \cdot x^{y^z};$$

$$u_y = x^{y^z} \cdot \ln x \cdot \frac{\partial}{\partial y} (y^z) = x^{y^z} \cdot \ln x \cdot z \cdot y^{z - 1}$$

$$= \frac{z}{100} \ln x \cdot y^z \cdot x^{y^z}$$

或 对幂指函数两边取对数 $\ln u = y^z \ln x$

$$\frac{u_y}{u} = zy^{z-1} \ln x \implies u_y = \frac{z}{y} \ln x \cdot y^z \cdot x^{y^z}$$

$$u_z = \frac{\partial}{\partial z} (e^{y^z \ln x}) \implies x \cdot y^z \cdot y^z \cdot \ln y \ln x$$

10

(2) 求
$$f_x(x_0, y_0)$$
时,可先将 y_0 代入得

$$f(x,y_0) = \varphi(x)$$
,再求 $\frac{d\varphi}{dx}$,即 $\frac{d\varphi}{dx} = \frac{df(x,y_0)}{dx}$,

最后再将 x_0 代入.

例5
$$f(x,y) = x^2 + (y-1)\arcsin\sqrt{\frac{x}{y}}$$
,
求 $f_x(2,1)$.

$$f(x,1) = x^2, \quad f_x(x,1) = \frac{df(x,1)}{dx} = 2x;$$

$$f_x(2,1) = 4$$

(3)求分界点、不连续点处的偏导数只能用定义求

例 6 设
$$f(x,y) = \begin{cases} \frac{xy}{x^2 + y^2} & (x,y) \neq (0,0) \\ 0 & (x,y) = (0,0) \end{cases}$$

求 f(x,y)的偏导数.

$$f_x(x,y) = \frac{y(x^2 + y^2) - 2x \cdot xy}{(x^2 + y^2)^2} = \frac{y(y^2 - x^2)}{(x^2 + y^2)^2},$$

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

当
$$(x,y)=(0,0)$$
时, 按定义可知:

$$f_x(0,0) = \lim_{\Delta x \to 0} \frac{f(\Delta x, 0) - f(0,0)}{\Delta x} = \lim_{\Delta x \to 0} \frac{0 - 0}{\Delta x} = 0,$$

$$\therefore f(\Delta x, 0) = \frac{\Delta x \cdot 0}{(\Delta x)^2 + 0^2} = 0 \qquad f_y(0, 0) = 0$$

例 6 设
$$f(x,y) = \begin{cases} \frac{xy}{x^2 + y^2} & (x,y) \neq (0,0) \\ 0 & (x,y) = (0,0) \end{cases}$$

求 f(x,y)的偏导数.

例 6 设
$$f(x,y) = \begin{cases} \frac{xy}{x^2 + y^2} & (x,y) \neq (0,0) \\ 0 & (x,y) = (0,0) \end{cases}$$

求 f(x,y)的偏导数.

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

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

3 偏导数存在与连续的关系

一元函数中在某点可导 — 连续,

多元函数中在某点偏导数存在 💤 连续,

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

依定义知在(0,0)处, $f_x(0,0) = f_y(0,0) = 0$.

但函数在该点处并不连续. 偏导数存在 → 连续.

7.2.2 偏导数的几何意义

设 $M_0(x_0, y_0, f(x_0, y_0))$ 为曲面z = f(x, y)上一点,

$$f_x(x_0, y_0)$$

$$= \frac{df(x,y_0)}{dx}\bigg|_{x=0}$$

 $f(x,y_0)$ 是曲面 被平面 $y = y_0$ 所截 得的曲线的方程,

 $f_{r}(x_{0},y_{0})$ 是该曲线

在点 M_0 处的切线 M_0T_x 对x轴的斜率

几何意义:

$$f_{y}(x_{0}, y_{0}) = \frac{df(x_{0}, y)}{dy}\Big|_{y=y_{0}}$$

偏导数 $f_y(x_0, y_0)$ 就是曲面被平面 $x = x_0$ 所 截得的曲线在点 M_0 处 的切线 M_0T_y 对y轴 的斜率.

7.2.3 高阶偏导数 二阶及二阶以上的偏导数

函数
$$z = f(x,y)$$
, $\frac{\partial z}{\partial x}$ 仍是关于 x 和 y 的函数

$$\frac{\partial}{\partial x} \left(\frac{\partial z}{\partial x} \right) = \frac{\partial^2 z}{\partial x^2} = f_{xx}(x, y),$$

$$\frac{\partial}{\partial y} \left(\frac{\partial z}{\partial y} \right) = \frac{\partial^2 z}{\partial y^2} = f_{yy}(x, y)$$
纯偏导

$$\frac{\partial}{\partial y} \left(\frac{\partial z}{\partial x} \right) = \frac{\partial^2 z}{\partial x \partial y} = f_{xy}(x, y),$$

$$\frac{\partial}{\partial x} \left(\frac{\partial z}{\partial y} \right) = \frac{\partial^2 z}{\partial y \partial x} = f_{yx}(x, y)$$

混合偏导

例7 设
$$z = x^3y^2 - 3xy^3 - xy + 1$$
,

$$\cancel{R} \frac{\partial^2 z}{\partial x^2} \cdot \frac{\partial^2 z}{\partial y \partial x} \cdot \frac{\partial^2 z}{\partial x \partial y} \cdot \frac{\partial^2 z}{\partial y^2} \cancel{R} \frac{\partial^3 z}{\partial x^3}.$$

$$\frac{\partial z}{\partial x} = 3x^2y^2 - 3y^3 - y, \ \frac{\partial z}{\partial y} = 2x^3y - 9xy^2 - x;$$

$$\frac{\partial^2 z}{\partial x^2} = 6xy^2, \ \frac{\partial^3 z}{\partial x^3} = 6y^2, \ \frac{\partial^2 z}{\partial y^2} = 2x^3 - 18xy;$$

$$\frac{\partial^2 z}{\partial x \partial y} = 6x^2y - 9y^2 - 1,$$

$$\frac{\partial^2 z}{\partial y \partial x} = 6x^2y - 9y^2 - 1.$$

$$\frac{\partial^2 z}{\partial x \partial y} = \frac{\partial^2 z}{\partial y \partial x}$$

问题: 混合偏导数都相等吗?

具备怎样的条件才能使混合偏导数相等?

定理 7. 2. 1 如果函数z = f(x,y)的两个二阶混合偏导数 $\frac{\partial^2 z}{\partial y \partial x}$ 及 $\frac{\partial^2 z}{\partial x \partial y}$ 在区域 D 内连续,那么在该区域内这两个二阶混合偏导数必相等。

例8 证明函数 $u = \frac{1}{n}$ 满足拉普拉斯

$$\frac{\partial^2 u}{\partial x^2} + \frac{\partial^2 u}{\partial y^2} + \frac{\partial^2 u}{\partial z^2} = 0 \quad \sharp r = \sqrt{x^2 + y^2 + z^2}$$

证明
$$u = \frac{1}{\sqrt{x^2 + y^2 + z^2}} = (x^2 + y^2 + z^2)^{-\frac{1}{2}},$$

$$\frac{\partial u}{\partial x} = -\frac{1}{2}(x^2 + y^2 + z^2)^{-\frac{3}{2}} \cdot 2x = -x \cdot (x^2 + y^2 + z^2)^{-\frac{3}{2}}$$

$$\frac{\partial^2 u}{\partial x^2} = -(x^2 + y^2 + z^2)^{-\frac{3}{2}} - x \cdot (-\frac{3}{2})(x^2 + y^2 + z^2)^{-\frac{5}{2}} \cdot 2x$$
$$= -\frac{1}{3} + \frac{3x^2}{5}.$$

例8 证明函数 $u = \frac{1}{r}$ 满足方程

正明函数
$$u = -$$
 满足万程
$$\frac{\partial^2 u}{\partial x^2} + \frac{\partial^2 u}{\partial y^2} + \frac{\partial^2 u}{\partial z^2} = 0 \qquad 其中 \ r = \sqrt{x^2 + y^2 + z^2}$$

$$\frac{\partial^2 u}{\partial x^2} = -\frac{1}{r^3} + \frac{3x^2}{r^5}$$

由于函数关于自变量的对称性,所以

因此
$$\frac{\partial^2 u}{\partial y^2} = -\frac{1}{r^3} + \frac{3y^2}{r^5}$$
, $\frac{\partial^2 u}{\partial z^2} = -\frac{1}{r^3} + \frac{3z^2}{r^5}$.

$$\frac{\partial^2 u}{\partial x^2} + \frac{\partial^2 u}{\partial y^2} + \frac{\partial^2 u}{\partial z^2} = -\frac{3}{r^3} + \frac{3(x^2 + y^2 + z^2)}{r^5} = -\frac{3}{r^3} + \frac{3r^2}{r^5} = 0$$

7.2.4 全微分

1. 增量、全增量及偏微分

由一元函数微分学中增量与微分的关系得

$$f(x + \Delta x, y_0) - f(x, y_0) \approx f_x(x, y_0) \Delta x$$
$$f(x, y + \Delta y) - f(x, y) \approx f_y(x, y) \Delta y$$

二元函数 对x和对y的偏增量

二元函数 对x和对y的偏微分

$$\Delta z = f(x + \Delta x, y + \Delta y) - f(x, y)$$
 (1)

叫做函数在点(x, y)对应于自变量增量 $\triangle x \setminus \triangle y$ 的全增量.

23

2. 全微分的定义

定义 7. 2. 2 如果函数 z = f(x,y) 在点(x,y) 的全增量 $\Delta z = f(x + \Delta x, y + \Delta y) - f(x,y)$ 可以表示为 $\Delta z = A \Delta x + B \Delta y + o(\rho)$, 其中 A, B 不依赖于 $\Delta x, \Delta y$ 而仅与 x, y 有关,

 $\rho = \sqrt{(\Delta x)^2 + (\Delta y)^2}$,则称函数z = f(x,y)在点(x,y)可微分, $A\Delta x + B\Delta y$ 称为函数z = f(x,y)在点(x,y)的全微分,记为dz,即 $dz = A\Delta x + B\Delta y$.

函数若在某区域 D 内各点处处可微分,则称这函数在 D 内可微分.

函数z = f(x,y)在点(x,y)可微分,则函数在该点连续.

可微:
$$\Delta z = A\Delta x + B\Delta y + o(\rho)$$
,

要证:
$$\lim_{\substack{\Delta x \to 0 \\ \Delta y \to 0}} f(x + \Delta x, y + \Delta y) = f(x, y)$$

$$= \lim_{\substack{\Delta x \to 0 \\ \rho \to 0}} [f(x, y) + \Delta z] \iff \lim_{\substack{\rho \to 0 \\ \rho \to 0}} \Delta z = 0$$

3 可微的必要条件

定理 7. 2. 2(必要条件) 如果函z = f(x,y)在 点(x,y)可微分,则该函数在点(x,y)的偏导数

$$\frac{\partial z}{\partial x}$$
、 $\frac{\partial z}{\partial y}$ 必存在,且函数 $z = f(x,y)$ 在点 (x,y) 的全

微分
$$dz = \frac{\partial z}{\partial x} \Delta x + \frac{\partial z}{\partial y} \Delta y$$
.

$$dz = A \Delta x + B \Delta y = \frac{\partial z}{\partial x} \Delta x + \frac{\partial z}{\partial y} \Delta y$$

证明 如果函数z = f(x,y)在点P(x,y)可微分,

$$P'(x + \Delta x, y + \Delta y) \in P$$
的某个邻域

$$\Delta z = A\Delta x + B\Delta y + o(\rho)$$
 总成立,

当 $\Delta y = 0$ 时,上式仍成立,此时 $\rho = |\Delta x|$,

$$f(x + \Delta x, y) - f(x, y) = A \cdot \Delta x + o(|\Delta x|),$$

$$\lim_{\Delta x \to 0} \frac{f(x + \Delta x, y) - f(x, y)}{\Delta x} = A = \frac{\partial z}{\partial x},$$

同理可得 $B = \frac{\partial z}{\partial z}$.

4. 偏导存在不是函数可微的充分条件

一元函数可微等价于可导,

而多元函数偏导存在不能推出可微。

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

f(x, y)在点原点处偏导存在,但 f(x, y)在点原点处不连续, 所以f(x, y)在点原点处一定不可微。

5. 函数可微的充分条件

定理 7.2.3 (充分条件) 如果函数

$$z = f(x,y)$$
的偏导数 $\frac{\partial z}{\partial x}$ 、 $\frac{\partial z}{\partial y}$ 在点 (x,y) 连续,则

该函数在点(x,y)可微分.

证明
$$\Delta z = f(x + \Delta x, y + \Delta y) - f(x, y)$$
$$= \frac{\partial z}{\partial x} \Delta x + \frac{\partial z}{\partial y} \Delta y + o(\rho)?$$

$$\Delta z = f_x(x, y) \Delta x + \varepsilon_1 \Delta x + f_y(x, y) \Delta y + \varepsilon_2 \Delta y$$

当
$$\Delta x \to 0, \Delta y \to 0$$
时, $\varepsilon_1, \varepsilon_2 \to 0$

$$\Delta z = \frac{\partial z}{\partial x} \Delta x + \frac{\partial z}{\partial y} \Delta y + o(\rho) \approx dz$$

$$dz = \frac{\partial z}{\partial x} \Delta x + \frac{\partial z}{\partial y} \Delta y$$

取 z = x,则 $\Delta x = dx$ 取 z = y,则 $\Delta y = dy$

习惯上,记全微分为
$$dz = \frac{\partial z}{\partial x} dx + \frac{\partial z}{\partial y} dy$$
.

全微分的定义可推广到三元及三元以上函数

$$u = u(x, y, z)$$
 $du = \frac{\partial u}{\partial x} dx + \frac{\partial u}{\partial y} dy + \frac{\partial u}{\partial z} dz.$

6. 全微分的计算

方法:

- (1) 先求 $f_x(x,y)$ 、 $f_y(x,y)$, 判断f(x,y)的可微性 (利用充分条件)
- (2) $dz=f_x(x, y)dx+f_y(x, y)dy$

几类微分: (i) P(x,y)处的微分;

(ii) $P_0(x_0,y_0)$ 处的微分;

(iii) $P_0(x_0, y_0)$ 处且dx,dy给定时的微分

例9. (1) 计算
$$z = x^2y + y^3$$
的全微分;

- (2) 计算 $z = x^2y + y^3$ 在点(2, 1)处的全微分;
- (3) 计算 $z = x^2y + y^3$ 在点(2, 1)处相应于 $\Delta x = 0.1$, $\Delta y = -0.1$ 时的全微分。

解 (1)
$$\frac{\partial z}{\partial x} = 2xy, \frac{\partial z}{\partial y} = x^2 + 3y^2$$
$$dz = 2xydx + (x^2 + 3y^2)dy$$

(2)
$$\left. \frac{\partial z}{\partial x} \right|_{(2,1)} = 4$$
, $\left. \frac{\partial z}{\partial y} \right|_{(2,1)} = 7$ $dz = 4dx + 7dy$

(3)
$$\triangle x=0.1$$
, $\triangle y=-0.1$, $\therefore dz=0.4-0.7=-0.3$

$$\Delta z = f(2+0.1, 1-0.1) - f(2,1) \approx dz$$

例 10 计算函数
$$u = x + \sin \frac{y}{2} + e^{yz}$$
的全微分.

$$\frac{\partial u}{\partial x} = 1, \qquad \frac{\partial u}{\partial y} = \frac{1}{2} \cos \frac{y}{2} + ze^{yz},$$

$$\frac{\partial u}{\partial z} = ye^{yz},$$

所求全微分

$$du = dx + (\frac{1}{2}\cos\frac{y}{2} + ze^{yz})dy + ye^{yz}dz.$$

7 多元函数连续、可导、可微的关系

$$f(x,y) = \begin{cases} (x^2 + y^2) \sin\left(\frac{1}{x^2 + y^2}\right), & x^2 + y^2 \neq 0 \\ 0, & x^2 + y^2 = 0 \end{cases}$$
 在原点可
 微,但偏
 导不连续

小结 本节主要讨论了多元函数的偏导数、高阶偏导数及全微分的概念。

注意:
$$\frac{\partial z}{\partial x}$$
是一个整体记号 $\cdot \frac{\partial z}{\partial x} \cdot \frac{\partial x}{\partial y} \cdot \frac{\partial y}{\partial z} \neq 1$

本节要求理解多元函数的偏导数、高阶偏导数及全微分的概念;了解多元函数偏导数的几何意义;了解多元函数可微的充分与必要条件以及多元函数的连续、可导、可微的关系。熟练掌握多元函数的偏导数与全微分的计算。