CH 7- Functions of Several Variables

$$f(x,y)$$
 $f(x,y,z)$

7.1 Introduction

In many practical situations, the value of a quantity may depend on more than one variable.

• Volume of right circular cylinder:

$$V = \pi r^2 h$$

- The Ideal Gas Law. The *pressure*(P), *temperature*(T) & *volume*(V) of a gas are related as follows: PV = kT, where k is a constant.
- Current in electrical circuit depends on capacitance, electromotive force, impedance & resistance in the circuit.

• Output of a factory depends on amount of capital invested & the size of manpower

Aim: To *extend* some methods of single-variable differential calculus to *fns* of 2 variables.

Functions of two variables

- z = f(x,y) a rule that assigns to each pair of real numbers (x,y), a real number z = f(x,y)
 - \circ z is a *function* of x & y
 - \circ x & y independent variables
 - z dependent variable
- In general, $z = f(x_1, x_2, \dots, x_n) - function \text{ of } n \text{ variables}$

Domain of $f = D_f = \{ (x,y) \mid f(x,y) \text{ is defined } \}$ f(x,y)

Example

- $f(x, y) = 3 + x \sin y x^2 y^5$ • $D_f = \{ (x, y) \mid x, y \text{ are } real \}$
- $f(x, y) = \sqrt{x^2 + y^2 1}$ • $D_f = \{ (x, y) \mid x^2 + y^2 \ge 1 \}$
- $f(x,y) = \frac{1}{xy}$ $D_f = \{ (x,y) \mid x \neq 0 \& y \neq 0 \}$

7.2 Geometric Representation

The graph of f(x,y) is a surface

http://www.math.uri.edu/~bkaskosz/flashmo/tool

s/graph3d/

Inverted paraboloid

7.3 Partial Derivatives

Recall for *functions* of *one* variable:

Objective: Given f(x,y), to find its *derivative* wrt one of the 2 variables when the other is held *constant*. f(x,b) f(a,y)

Function of one variable

The *partial derivative* of f wrt x at (a, b) is

$$\lim_{h \to 0} \frac{f(a+h,b) - f(a,b)}{h}$$

We denote it by if the *limit* exists.

$$\left. \frac{\partial f}{\partial x} \right|_{(a,b)}$$
 or $\left[f_x(a,b) \right]$

The partial derivative of f wrt y at (a, b) is

$$\left. \frac{\partial f}{\partial y} \right|_{(a,b)} = f_y(a,b) = \lim_{h \to 0} \frac{f(a,b+h) - f(a,b)}{h}$$

Notation. If z = f(x, y), we also write

$$f_x = \frac{\partial f}{\partial x} = \frac{\partial z}{\partial x}$$
 & $f_y = \frac{\partial f}{\partial y} = \frac{\partial z}{\partial y}$

Question. Given z = f(x, y), how to compute

$$\frac{\partial z}{\partial x}$$
 and $\frac{\partial z}{\partial y}$?

Let
$$z = x^3 \sin(y^2 + x)$$
. Find $\frac{\partial z}{\partial x}$ & $\frac{\partial z}{\partial y}$.

$$\frac{\partial z}{\partial x} = x^3 \cos(y^2 + x) + 3x^2 \sin(y^2 + x) \quad \text{fix y}$$

$$\frac{\partial z}{\partial y} = x^3 \cos(y^2 + x) \cdot (2y)$$
 fix x
Let $z = e^{xy} \ln y$.

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

$$\frac{\partial z}{\partial y} = e^{xy} \frac{1}{y} + x e^{xy} \ln y$$
 fix x

• Geometric interpretation

• Higher order partial derivatives

The 2nd order partial derivatives of f are:

$$\begin{cases}
f_{xx} = (f_x)_x = \frac{\partial^2 f}{\partial x^2} & f_{xy} = (f_x)_y = \frac{\partial^2 f}{\partial y \partial x} \\
f_{yx} = (f_y)_x = \frac{\partial^2 f}{\partial x \partial y} & f_{yy} = (f_y)_y = \frac{\partial^2 f}{\partial y^2}.
\end{cases}$$

If z = f(x,y), we also write:

$$f_{xx} = \frac{\partial^2 z}{\partial x^2}$$
 $f_{xy} = \frac{\partial^2 z}{\partial y \partial x}$ $f_{yx} = \frac{\partial^2 z}{\partial x \partial y}$ $f_{yy} = \frac{\partial^2 z}{\partial y^2}$.

Let
$$z = f(x, y) = x^3 \sin(y^2 + x)$$
. Then

$$f_x = x^3 \cos(y^2 + x) + 3x^2 \sin(y^2 + x)$$
 fix y

$$f_{\mathbf{v}} = 2x^3y\cos(y^2 + x)$$
 fix x

$$f_{xx} = 3x^2 \cos(y^2 + x) + x^3 (-\sin(y^2 + x)) + 6x \sin(y^2 + x) + 3x^2 \cos(y^2 + x)$$

$$f_{xx} = (6x - x^3) \sin(y^2 + x) + 6x^2 \cos(y^2 + x)$$

$$f_{xy} = -2x^3y \sin(y^2 + x) + 6x^2y \cos(y^2 + x)$$

$$f_{yx} = ?$$
fix x

Note

Let f(x,y) be a function defined on a region D containing (a,b). If

 $f_x, f_y, f_{xy} \& f_{yx}$ are all *continuous* in D, then

$$f_{xy}(a,b) = f_{yx}(a,b).$$

Let $f(x, y) = xy^3 + \frac{\ln y}{\sin y}$. Find $f_{yx}(1, 3)$.

To compute f_{yx} is difficult, we shall compute f_{xy}

$$f_x = y^3 \qquad f_{xy} = 3y^2$$

$$f_{vx}(1,3) = f_{xv}(1,3) = 27$$

Remark: For f(x,y,z), we can similarly define

$$f_x(=\frac{\partial f}{\partial x}), f_y(=\frac{\partial f}{\partial y}) \& f_z(=\frac{\partial f}{\partial z})$$

7.4 The Chain Rule

Chain rule for **functions** of 1 variable

$$\frac{dw}{dt} = \frac{dw}{dx} \cdot \frac{dx}{dt}$$

Chain rule for functions of more than 1 variable - several forms

• z = f(x,y) & x = x(t), y = y(t)Then z is a function of 't'

$$z = \frac{\partial f}{\partial x} \underbrace{\frac{dx}{dt}}_{y}$$

$$t = \frac{\partial f}{\partial x} \cdot \frac{dx}{dt} + \frac{\partial f}{\partial y} \cdot \frac{dy}{dt}$$

$$z = x^2 + xy + y^2,$$
where $x = \cos t$, $y = \sin t$.

$$\frac{dz}{dt} = \frac{\partial f}{\partial x} \cdot \frac{dx}{dt} + \frac{\partial f}{\partial y} \cdot \frac{dy}{dt}$$

$$= (2x + y)(-\sin t) + (x + 2y)\cos t$$

Note we may do:

$$z = (\cos t)^{2} + (\cos t)(\sin t) + (\sin t)^{2}$$

$$\frac{dz}{dt}$$

• w = f(x,y,z) & x = x(t), y = y(t), z = z(t)Then w is a function of 't'

$$\frac{dw}{dt} = \frac{\partial f}{\partial x}\frac{dx}{dt} + \frac{\partial f}{\partial y}\frac{dy}{dt} + \frac{\partial f}{\partial z}\frac{dz}{dt}$$

$$w = z - \sin xy$$

where x = t, $y = \ln t$, $z = e^{t-1}$

$$\frac{dw}{dt} = \frac{\partial f}{\partial x}\frac{dx}{dt} + \frac{\partial f}{\partial y}\frac{dy}{dt} + \frac{\partial f}{\partial z}\frac{dz}{dt}$$

=
$$(-\cos xy) y \cdot 1 + (-\cos xy) x \cdot \frac{1}{t} + 1 \cdot e^{t-1}$$

• z = f(x,y) & x = x(s,t), y = y(s,t)Then z is a function of 's' & 't'

$$\frac{\partial z}{\partial s} = \frac{\partial f}{\partial x} \frac{\partial x}{\partial s} + \frac{\partial f}{\partial y} \frac{\partial y}{\partial s}$$

$$\frac{\partial z}{\partial t} = \frac{\partial f}{\partial x} \frac{\partial x}{\partial t} + \frac{\partial f}{\partial y} \frac{\partial y}{\partial t}$$

w = f(x,y,z) & x = x(s,t), y = y(s,t), z = z(s,t)Then w is a function of 's' & 't'

$$\frac{\partial w}{\partial s} = \frac{\partial f}{\partial x} \frac{\partial x}{\partial s} + \frac{\partial f}{\partial y} \frac{\partial y}{\partial s} + \frac{\partial f}{\partial z} \frac{\partial z}{\partial s}$$
$$\frac{\partial w}{\partial t} = \frac{\partial f}{\partial x} \frac{\partial x}{\partial t} + \frac{\partial f}{\partial y} \frac{\partial y}{\partial t} + \frac{\partial f}{\partial z} \frac{\partial z}{\partial t}$$

Recall: Geometric interpretation

7.5 Directional Derivatives

Given z = f(x,y), $f_x(a,b)$ — rate of change of f along direction of x-axis at (a,b) $f_y(a,b)$ — rate of change of f along direction of y-axis at (a,b)

Question: How about the *rate of change* of *f* along an *arbitrary direction*?

The *directional derivative* of f at (a,b) in the *direction* of *unit* vector $\mathbf{u} = u_1 \mathbf{i} + u_2 \mathbf{j}$ is

$$D_{\mathbf{u}}f(a,b) = \lim_{h\to 0} \frac{f(a+hu_1,b+hu_2) - f(a,b)}{h}$$

if the limit exists.

 $hu=hu_1i+hu_2j$

Note:
$$D_{\mathbf{i}}f(a,b) = f_{\mathbf{x}}(a,b)$$

 $D_{\mathbf{j}}f(a,b) = f_{\mathbf{y}}(a,b)$

Geometrical meaning

Question: How to compute $D_n f(a,b)$?

$$\boldsymbol{D}_{\boldsymbol{u}}\boldsymbol{f}(a,b) = \boldsymbol{f}_{\boldsymbol{x}}(a,b) \ \boldsymbol{u}_1 + \boldsymbol{f}_{\boldsymbol{y}}(a,b) \ \boldsymbol{u}_2$$

where $\mathbf{u} = \boldsymbol{u}_1 \mathbf{i} + \boldsymbol{u}_2 \mathbf{j}$ is a *unit* vector

without proof

Find
$$D_{\mathbf{u}}f(2,1)$$
, where $f(x,y) = x^2 - 3xy^2 + 2y^3$ and $\mathbf{u} = \frac{\sqrt{3}}{2}\mathbf{i} + \frac{1}{2}\mathbf{j}$.

First,
$$f_x = 2x - 3y^2$$
, $f_y = -6xy + 6y^2$.
Thus $f_x(2, 1) = 1$ and $f_y(2, 1) = -6$.

Hence

$$D_{\mathbf{u}}f(2,1) = (1)(\frac{\sqrt{3}}{2}) + (-6)(\frac{1}{2}) = \frac{\sqrt{3} - 6}{2}.$$

Physical meaning

The *directional derivative* $D_u f(a,b)$ measures the *change* in the value Δf

of a function f when we move a small distance dt from the point (a,b) in the direction of the vector \mathbf{u} :

$$\Delta f \approx df$$
 where $df = D_{\underline{\mathbf{u}}} f(a, b) - dt$.

Usual multiplication

Let
$$f(x,y) = x^2y^3 + 1$$
.

 $df = D_{\mathbf{u}}f(a,b) \cdot dt.$

Estimate how much the value of f will change if a point Q moves 0.1 unit from (2, 1) towards (3, 0).

Q moves in the direction: $(3 \mathbf{i} + 0 \mathbf{j}) - (2 \mathbf{i} + \mathbf{j}) = \mathbf{i} - \mathbf{j}$.

The unit vector **u** along this direction is $\frac{1}{\sqrt{2}}\mathbf{i} - \frac{1}{\sqrt{2}}\mathbf{j}$.

$$f_x = 2xy^3, f_y = 3x^2y^2$$
 \longrightarrow $f_x(2,1) = 4 \text{ and } f_y(2,1) = 12.$

$$f_x(2,1) = 4$$
 and $f_y(2,1) = 12$

Thus
$$D_{\mathbf{u}}f(2,1) = (4)(\frac{1}{\sqrt{2}}) + (12)(-\frac{1}{\sqrt{2}}) = -\frac{8}{\sqrt{2}}.$$

$$\Delta f \approx df = D_{\mathbf{u}} f(2, 1) \cdot dt = (-\frac{8}{\sqrt{2}})(0.1) \approx -0.57.$$

So the value of f decreases by approximately 0.57 unit.

Question 4 (b) [5 marks]

Let f(x,y) be a differentiable function of two variables such that f(2,1) = 1506 and $\frac{\partial f}{\partial x}(2,1) = 4$. It was found that if the point Q moved from (2,1) a distance 0.1 unit towards (3,0), the value of f became 1505. Estimate the value of $\frac{\partial f}{\partial y}(2,1)$.

Let
$$\frac{\partial f}{\partial y}(2,1) = a$$
 $\vec{u} = unit \ vector \ from \ (2,1) \ to \ (3,0)$ $= \frac{(3,0) - (2,1)}{\|(3,0) - (2,1)\|} = \frac{1}{\sqrt{2}}(1,-1)$ $D_u f(2,1) = (4)\frac{1}{\sqrt{2}} + a\frac{-1}{\sqrt{2}} = \frac{4-a}{\sqrt{2}} \quad \Delta f = 1505 - 1506 \approx df = \frac{4-a}{\sqrt{2}}(0.1)$ $a \approx 4 + 10\sqrt{2} \approx 18.14$

Functions of three variables

• Given f(x, y, z), the directional derivative of f at (a, b, c) in the direction of a unit vector: $\mathbf{u} = u_1 \mathbf{i} + u_2 \mathbf{j} + u_3 \mathbf{k}$ is

$$D_{\mathbf{u}}f(a,b,c) = \lim_{h \to 0} \frac{f(a+hu_1,b+hu_2,c+hu_3) - f(a,b,c)}{h}$$

if this limit exists.

$$D_{\mathbf{u}}f(a,b,c) = f_x(a,b,c)u_1 + f_y(a,b,c)u_2 + f_z(a,b,c)u_3$$

$$df = D_u f(a,b,c) \cdot dt$$

08/09(Sem 1)

Question 5 (a) [5 marks]

Let f(x, y, z) be a differentiable function of three variables, P be a point in space and f(P) = 1. It is known that the values of $\frac{\partial f}{\partial x}$, $\frac{\partial f}{\partial y}$, $\frac{\partial f}{\partial z}$ at P are equal to $-\sqrt{3}$, $-\frac{\sqrt{3}}{4}$, $-\frac{1}{\sqrt{12}}$ respectively. Suppose P moves 0.1 unit in the direction of the vector $\mathbf{v} = \mathbf{i} - \mathbf{j} - \mathbf{k}$ to the point Q. Estimate the value of f(Q).

Self study

$$df = D_u f(a,b,c) \cdot dt$$

$$f(Q) - f(P) \approx df = D_u f(a, b, c) \cdot dt$$

Direction vector: v = i - j - k

$$v = i - j - k$$

Unit direction vector:
$$u = \frac{v}{|v|} = \frac{1}{\sqrt{3}} (\mathbf{i} - \mathbf{j} - \mathbf{k})$$

$$\begin{split} D_u f(P) &= f_x(P) u_1 + f_y(P) u_2 + f_z(P) u_3 \\ &= (-\sqrt{3}) \cdot \frac{1}{\sqrt{3}} + (-\frac{\sqrt{3}}{4}) \cdot (-\frac{1}{\sqrt{3}}) + (-\frac{1}{\sqrt{12}}) \cdot (-\frac{1}{\sqrt{3}}) \\ &= -1 + \frac{1}{4} + \frac{1}{6} = -\frac{7}{12} \; . \end{split}$$

$$f(Q) - 1 \approx D_u f(P) \cdot (0.1) = -\frac{7}{120}$$

$$f(Q) \approx \frac{113}{120}.$$

Gradient Vector

The gradient of f(x, y)is the vector (function) $\nabla f = f_x \mathbf{i} + f_y \mathbf{j}$ For a given unit vector $\mathbf{u} = u_1 \mathbf{1} + u_2 \mathbf{1}$ $\nabla f(a,b) \bullet \mathbf{u} = (f_{\mathbf{x}}(\mathbf{a},\mathbf{b})\mathbf{i} + f_{\mathbf{y}}(\mathbf{a},\mathbf{b})\mathbf{j}) \bullet (u_{\mathbf{1}}\mathbf{i} + u_{\mathbf{2}}\mathbf{j})$ $= f_{x}(a,b)u_{1} + f_{y}(a,b)u_{2}$ $=D_{\mathbf{u}}f(a,b)$

Let θ be the angle between two vectors $\nabla f(a,b)$ and u, where $0 \le \theta \le \pi$

$$D_{\mathbf{u}}f(a,b) = \nabla f(a,b) \cdot \mathbf{u} = \|\nabla f(a,b)\| \|u\| \cos \theta = \|\nabla f(a,b)\| \cos \theta$$

$$-\leq \cos\theta \leq 1$$

Hence we have

 $D_u f(a,b)$ is positive and maxi when $\cos \theta = 1$ i.e., $\theta = 0$

 $D_{\mu}f(a,b)$ is negative and mini when $\cos\theta = -1$

i.e.,
$$\theta = 180^{\circ}$$

How to choose the direction u such that the following two cases occur

At (a,b), the function f increases most rapidly when u is in the direction $\nabla f(a,b)$

At (a,b), the function f decreases most rapidly when u is in the direction $-\nabla f(a,b)$

Example

Let
$$f(x, y) = \sqrt{9 - x^2 - y^2}$$

Find the largest possible value of $D_{\mu}f(2,1)$ Solution

$$D_{\mu}f(2,1)$$
 is maxi when $\theta=0$

$$D_{\mathbf{u}} f(2,1) = \nabla f(2,1) \cdot \mathbf{u} = \|\nabla f(2,1)\| \|u\| \cos \theta$$

$$= \|\nabla f(2,1)\|\cos\theta = \|\nabla f(2,1)\|$$

$$\nabla f(2,1) = f_x(2,1)i + f_y(2,1)j$$

$$\nabla f(2,1) = f_x(2,1)\mathbf{i} + f_y(2,1)\mathbf{j}$$
 $f_x = \frac{-x}{\sqrt{9 - x^2 - y^2}}, f_y = \frac{-y}{\sqrt{9 - x^2 - y^2}}$

maxi value of $D_u f(2,1) = \|\nabla f(2,1)\| = \frac{\sqrt{5}}{2}$

7.6 Maximum & Minimum Values

- Local max & min
- (1) f(x,y) has a *local maximum* at (a,b) if $f(x,y) \le f(a,b)$ for *all* points (x,y) near (a,b). f(a,b) a *local maximum value*.
- (2) f(x,y) has a *local minimum* at (a,b) if $f(x,y) \ge f(a,b)$ for *all* points (x,y) near (a,b). f(a,b) a *local minimum value*.

Critical Points

(First Derivative Test) If f has a local maximum or minimum at (a,b), & both $f_x(a,b)$ & $f_y(a,b)$ exist, then

$$f_x(a,b) = 0 \& f_y(a,b) = 0.$$

The converse is not true. For example

♠ (saddle point)

f may have a **local maximum** or **minimum** at (a,b), where $f_x(a,b)$ or $f_y(a,b)$ does not exist.

A point (a,b) is called a *critical point* of f if

(i)
$$f_x(a,b) = 0 \& f_v(a,b) = 0$$
; or

(ii) $f_x(a,b)$ or $f_y(a,b)$ does not exist

z is minimum at (0,0), but

$$\partial z/\partial x/\partial x/\partial x$$

does not exist.

http://www.math.uri.edu/~bkask osz/flashmo/tools/graph3d/

Second Derivative Test

Assume that f & its 1st & 2nd partial derivatives are *continuous* in a region containing (a,b) s.t.

$$f_x(a,b) = 0 \& f_y(a,b) = 0.$$

Let

$$D = f_{xx}(a,b)f_{yy}(a,b) - f_{xy}(a,b)^{2}.$$

Discriminant of f

(a) If D > 0 and $f_{xx}(a,b) > 0$, then f has a local minimum at (a,b).

(b) If D > 0 and $f_{xx}(a,b) < 0$, then f has a local maximum at (a,b).

(c) If D < 0, then f has a saddle point at (a,b).

(d) If **D** = 0, then **no conclusion** can be drawn.

$$f(x,y) = y^3 + 3x^2y - 3x^2 - 3y^2 + 2$$

$$fx = 6x(y - 1)$$

 $fy = 3(y^2 + x^2 - 2y)$

Solving
$$\begin{cases} fx = 0 \\ fy = 0 \end{cases}$$

yields 4 *critical* points:

$$(0,0), (0,2), (1,1), (-1,1).$$

$$f_{xx} = 6(y - 1)$$

$$f_{yy} = 6(y - 1)$$

$$f_{xy} = 6x$$

$$D = f_{xx}f_{yy} - f_{xy}^2$$

	(0,0)	(0,2)	(1,1)	(-1,1)
f_{xx}	-6	6	0	0
f_{yy} f_{xy}	-6	6	0	O
f_{xy}	0	0	6	-6
D	36	36	-36	-36
	Max	min	saddle pts	

08/09(Sem 2)

Question 5 (b) [5 marks]

Find the local maximum, local minimum and saddle points (if any) of

$$f(x,y) = x^3 - 3xy - y^3.$$

Ans. (0, 0) – saddle point; (-1, 1) – local max.

08/09 (Sem 1)

Question 5 (b) [5 marks]

Let n be a fixed positive integer and $n \geq 2$. Find, if any, the local maximum points, the local minimum points and the saddle points, of the function

$$f(x,y) = \ln(x^{n}y) - xy - (n-1)x,$$

which is defined in the domain x > 0 and y > 0.

Self study

Solution.
$$f(x, y) = \ln(x^n y) - xy - (n-1)x$$

$$f_x = \frac{nx^{n-1}y}{x^ny} - y - (n-1) = \frac{n}{x} - y - (n-1) = 0$$
 (1)

$$f_y = \frac{x^n}{x^n y} - x = \frac{1}{y} - x = 0$$
 (2)

From (2):
$$\frac{1}{x} = y$$
 (3)

Substituting (3) in (1) gives y(n-1) = n-1

and so y = 1 (as $n \ge 2$).

From (3): x = 1.

Thus (1, 1) is the only critical point.

Observe that

$$f_{xx} = -\frac{n}{x^2}$$
, $f_{xy} = -1$, $f_{yy} = -\frac{1}{y^2}$.

Thus, at (1, 1),

and

$$D = f_{xx} f_{yy} - f_{xy}^{2}$$

$$= (-n) (-1) - (-1)^{2} = n - 1 > 0$$

$$f_{xx} = -n < 0.$$

We therefore conclude that (1, 1) is a local maximum point.

7.6.9 Lagrange Multipliers

We shall use one example to illustrate the method of Lagrange multipliers without proof

Example

Find relative extrema of

$$z = f(x, y) = 12x - 16y + 50$$

subject to the constraint $x^2 + y^2 = 25$

Solution

$$x^2 + y^2 = 25$$

constraint

Let
$$g(x, y) = x^2 + y^2 - 25$$

and
$$F(x, y, \lambda) = f(x, y) - \lambda g(x, y)$$

$$=12x-16y+50-\lambda(x^2+y^2-25)$$

Let
$$F_x = 0$$
, $F_y = 0$, $F_{\lambda} = 0$ we get

$$12 - 2\lambda x = 0$$

$$-16 - 2\lambda y = 0$$

$$-x^2 - y^2 + 25 = 0$$

Solve these three equations, get

$$\lambda = 2$$
, $x = 3$, $y = -4$ & $\lambda = -2$, $x = -3$, $y = 4$

Subject to the constraint $x^2 + y^2 = 25$

$$z = f(3,-4) = 150$$
 Local maxi
 $z = f(-3,4) = -50$ Local mini

http://www.math.uri.edu/~bkaskos z/flashmo/tools/graph3d

