

§17.4 泰勒公式与极值问题

一、高阶偏导数

设z = f(x, y)在区域 D 内存在连续的偏导数

$$\frac{\partial z}{\partial x} = f_x(x, y), \qquad \frac{\partial z}{\partial y} = f_y(x, y)$$

若这两个偏导数仍存在偏导数,则称它们是z = f(x,y)的二阶偏导数.

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

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

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

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

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

$$(\text{ Ach } G \oplus Y)$$

类似可以定义更高阶的偏导数.

例如,z = f(x,y) 关于 x 的三阶偏导数为

$$\frac{\partial}{\partial x}(\frac{\partial^2 z}{\partial x^2}) = \frac{\partial^3 z}{\partial x^3}$$

z = f(x, y) 关于 x 的 n-1 阶偏导数,再关于 y 的一阶偏导数为

$$\frac{\partial}{\partial y}(\frac{\partial^{n-1}z}{\partial x^{n-1}}) = \frac{\partial^n z}{\partial x^{n-1}\partial y}$$

例1、求
$$z = x^3y^2 - 3xy^3 - xy + 1$$
的二阶偏导数及 $\frac{\partial^3 z}{\partial x^2 \partial y}$.

例2、设 $u=e^{ax}\cos by$, 求 z 的二阶混合偏导数。

问题: 二阶混合偏导数都相等吗?

例3、设
$$f(x,y) = \begin{cases} xy\frac{x^2 - y^2}{x^2 + y^2}, & x^2 + y^2 \neq 0 \\ 0, & x^2 + y^2 = 0 \end{cases}$$
,求 $f_{xy}(0,0)$ 和 $f_{yx}(0,0)$.

• 混合偏导数与求偏导数的次序有关。

定理1:若 $f_{xy}(x,y)$ 与 $f_{yx}(x,y)$ 在点 (x_0,y_0) 连续, 则 $f_{xy}(x_0,y_0) = f_{yx}(x_0,y_0)$.

证明思路: 令

$$F(\Delta x, \Delta y) = f(x_0 + \Delta x, y_0 + \Delta y) - f(x_0 + \Delta x, y_0) - f(x_0, y_0 + \Delta y) + f(x_0, y_0).$$

(1) If
$$\varphi(x) = f(x, y_0 + \Delta y) - f(x, y_0)$$
,

(2)
$$f(y) = f(x_0 + \Delta x, y) - f(x_0, y)$$
.

注: 上述结论对 n 元函数的高阶混合导数也成立.

如对三元函数 u = f(x, y, z), 当三阶混合偏导数 在点 (x, y, z) 连续时, 有

$$f_{xyz}(x, y, z) = f_{yzx}(x, y, z) = f_{zxy}(x, y, z)$$
$$= f_{xzy}(x, y, z) = f_{yxz}(x, y, z) = f_{zyx}(x, y, z)$$

说明:因为初等函数的偏导数仍为初等函数,而初等函数在其定义区域内是连续的,故求初等函数的高阶导数可以选择方便的求导顺序.

*复合函数的高阶偏导数

设函数 $x = \varphi(s,t)$ 与 $y = \psi(s,t)$ 定义在 st 平面 的区域 D 上,函数 z = f(x,y) 定义在 xy 平面的区域 \overline{D} 上. 且 $\{(x,y) \mid x = \varphi(s,t), y = \psi(s,t), (s,t) \in D\}$ $\subset \overline{D}$

若函数 f 在 \overline{D} ,函数 φ 与 ψ 在 D 上都具有连续的二阶偏导数,则复合函数 $z = f(\varphi(s,t),\psi(s,t))$ 在 D 上对 s,t 也存在二阶连续偏导数。

例4、证明函数 $u = \frac{1}{r}, r = \sqrt{x^2 + y^2 + z^2}$ 满足拉普拉斯

方程
$$\Delta u = \frac{\partial^2 u}{\partial x^2} + \frac{\partial^2 u}{\partial y^2} + \frac{\partial^2 u}{\partial z^2} = 0$$
.

例5、设w = f(x + y + z, xyz), f有二阶连续偏导数,

求
$$\frac{\partial w}{\partial x}$$
, $\frac{\partial^2 w}{\partial x \partial z}$.

二、中值定理与泰勒公式

• 设 $f(x) \in C[a,b], f(x) \in D(a,b),$ 则对任意 $x_0, x_0 + h \in [a,b],$ 存在 $0 < \theta < 1$,使得

$$f(x_0 + h) - f(x_0) = f'(x_0 + \theta h)h.$$

多元函数中值定理

凸区域: 区域 D 上任意两点的连线都含于D.

即对任意两点 $P_1(x_1,y_1), P_2(x_2,y_2) \in D$,对任意 $0 < \lambda < 1$,恒有

$$P(x_1 + \lambda(x_2 - x_1), y_1 + \lambda(y_2 - y_1)) \in D.$$

定理2: (中值定理) 设 f(x,y) 在凸开域 $D \subset R^2$ 上可微,则对任意 P(a,b), $Q(a+h,b+k) \in D$, 存在 $0 < \theta < 1$,使得

$$f(a+h,b+k)-f(a,b)$$

$$=f_x(a+\theta h,b+\theta k)h+f_y(a+\theta h,b+\theta k)k.$$

注:设D为闭凸域,且对D上任意两点 $P(x_1,y_1)$, $Q(x_2,y_2)$ 及任意 $\lambda \in (0,1)$,都有 $P(x_1 + \lambda(x_2 - x_1), y_1 + \lambda(y_2 - y_1)) \in \operatorname{int} D,$

若(1)f在D上连续;(2)f在int D内可微,则

对任意 $P,Q \in D$, 存在 $\theta \in (0,1)$, 使得中值公式成立。

推论: 若函数 f(x,y) 在区域 D 上可微,且

$$f_x = f_y \equiv 0,$$

则 f(x,y) 在区域 D 上为常函数。

例6、对 $f(x,y) = \frac{1}{\sqrt{x^2 - 2xy + 1}}$, 应用微分中值定理,

证明存在 $0 < \theta < 1$, 使得:

$$1 - \sqrt{2} = \sqrt{2} (1 - 3\theta) (1 - 2\theta + 3\theta^2)^{-3/2}.$$

• 设 $f^{(n)}(x) \in C[a,b], f(x) \in D^{(n+1)}(a,b),$ 则对

任意 $x_0, x_0 + h \in [a,b]$, 存在 $0 < \theta < 1$, 使得

$$f(x_0 + h) = f(x_0) + f'(x_0)h + \frac{f''(x_0)}{2!}h^2 + \cdots$$

$$+ \frac{f^{(n)}(x_0)}{n!}h^n + \frac{f^{(n+1)}(x_0 + \theta h)}{(n+1)!}h^{n+1}$$
推广

多元函数泰勒公式

记号

•
$$(h\frac{\partial}{\partial x}+k\frac{\partial}{\partial y})f(x_0,y_0)=f_x(x_0,y_0)h+f_y(x_0,y_0)k.$$

•
$$(h\frac{\partial}{\partial x} + k\frac{\partial}{\partial y})^2 f(x_0, y_0) =$$

$$f_{xx}(x_0, y_0)h^2 + 2 f_{xy}(x_0, y_0)hk + f_{yy}(x_0, y_0)k^2$$
.

•
$$(h\frac{\partial}{\partial x} + k\frac{\partial}{\partial y})^m f(x_0, y_0) =$$

$$\sum_{i=0}^{m} C_{m}^{i} \frac{\partial^{m} f}{\partial x^{i} \partial y^{m-i}} \Big|_{(x_{0}, y_{0})} h^{i} k^{m-i}.$$

定理3(二元函数带拉格朗日余项的泰勒公式):

设f(x,y)在点 $P_0(x_0,y_0)$ 的某邻域 $U(P_0)$

内有直到n+1阶连续偏导数,则对 $U(P_0)$ 内任一点 (x_0+h,y_0+k) ,存在 $0<\theta<1$,使得

$$f(x_0 + h, y_0 + k) = f(x_0, y_0) + (h\frac{\partial}{\partial x} + k\frac{\partial}{\partial y})f(x_0, y_0)$$
$$+ \frac{1}{2!}(h\frac{\partial}{\partial x} + k\frac{\partial}{\partial y})^2 f(x_0, y_0) + \cdots$$
$$+ \frac{1}{n!}(h\frac{\partial}{\partial x} + k\frac{\partial}{\partial y})^n f(x_0, y_0) + R_n$$

其中
$$R_n = \frac{1}{(n+1)!} \left(h\frac{\partial}{\partial x} + k\frac{\partial}{\partial y}\right)^{n+1} f(x_0 + \theta h, y_0 + \theta k).$$

(1) 余项估计式: 因 f 的各 n+1 阶偏导数连续, 在某闭域其绝对值必有上界 M,令 $\rho = \sqrt{h^2 + k^2}$,则有

$$|R_n| \le \frac{M}{(n+1)!} (|h|+|k|)^{n+1}$$

$$\le \frac{M}{(n+1)!} 2^{n+1} \rho^{n+1} = o(\rho^n) (\rho \to 0).$$

注: 事实上,若f在 $U(P_0)$ 内存在直到n阶连续偏导数,即有 $R_n = o(\rho^n)(\rho \to 0)$. (佩亚诺余项)

(2)当n=0时,即为二元函数的拉格朗日中值公式:

$$f(x_0 + h, y_0 + k) - f(x_0, y_0)$$

$$= f_x(x_0 + \theta h, y_0 + \theta k)h + f_y(x_0 + \theta h, y_0 + \theta k)k$$

$$(0 < \theta < 1).$$

例7、求 $f(x,y) = x^y$ 在点 (1,4)的二阶带佩亚诺 余项的泰勒公式,并计算 1.08^{3.96}的近似值.

例8、求函数 $f(x,y) = \ln(1+x+y)$ 在点(0,0)的 的三阶带拉格朗日余项的泰勒公式.

•
$$\ln(1+x+y) = x + y - \frac{1}{2}(x+y)^2 + \frac{1}{3}(x+y)^3 + R_3$$
,

##

 $R_3 = \left(x\frac{\partial}{\partial x} + y\frac{\partial}{\partial y}\right)^4 f(\theta x, \theta y) = -\frac{1}{4} \cdot \frac{\left(x + y\right)^4}{\left(1 + \theta x + \theta y\right)^4}$ $(0 < \theta < 1).$

三、多元函数的极值

定义1: 设 $P_0(x_0, y_0)$ 是 z = f(x, y) 的定义域的内点,若存在 $U(P_0)$,使得对任意 $P(x, y) \in U(P_0)$,都有

$$f(x,y) \le f(x_0,y_0), \ (\vec{x} f(x,y) \ge f(x_0,y_0))$$

则称 $f(x_0, y_0)$ 为函数的 极大值(或极小值). P_0 称为 f 的极大值点(或极小值点).

例9、

$$(1) z = 3x^2 + 4y^2$$
,
 $(0,0)$ 极小值点.

$$(2) z = -\sqrt{x^2 + y^2}$$

$$(0,0) 极大值点.$$

(3) z = xy(0,0)非极值点.

定理4(极值的必要条件):

若函数 z = f(x,y) 在点 (x_0, y_0) 取得极值,且 在点 (x_0, y_0) 可偏导,则必有:

$$f_x(x_0, y_0) = 0,$$
 $f_y(x_0, y_0) = 0.$

稳定点: 使所有一阶偏导数同时为零的点。

注1: 若偏导数存在,则极值点必是稳定点. 但稳定点并不一定是极值点.

如 f(x,y) = xy,点(0,0)为稳定点,但非极值点.

注2: 偏导数不存在的点也可能是极值点。

如 $f(x,y) = \sqrt{x^2 + y^2}$ 在点 (0,0) 的偏导数不存在,但 (0,0) 为极小值点。

z = f(x, y)的可疑极值点:

- (1) f(x,y) 的稳定点;
- (2) $f_x(x,y)$ 与 $f_y(x,y)$ 中至少有一个不存在的点.

问题:满足什么条件的稳定点是极值点?

设函数 f(x,y) 在点 P_0 有二阶偏导数,记

$$H_{f}(P_{0}) = \begin{pmatrix} f_{xx}(P_{0}) & f_{xy}(P_{0}) \\ f_{yx}(P_{0}) & f_{yy}(P_{0}) \end{pmatrix} = \begin{pmatrix} f_{xx} & f_{xy} \\ f_{yx} & f_{yy} \end{pmatrix}_{P_{0}},$$

称为 f 在点 P_0 的 Hesse 矩阵.

定理5(极值的充分条件):设 f(x,y)在点 $P_0(x_0,y_0)$ 的某邻域 $U(P_0)$ 具有二阶连续偏导数,且 P_0 是 f(x,y)的稳定点.则

- (1)当 $H_f(P_0)$ 是正定矩阵时, $f(P_0)$ 为极小值.
- (2)当 $H_f(P_0)$ 是负定矩阵时, $f(P_0)$ 为极大值.
- (3)当 $H_f(P_0)$ 是不定矩阵时, $f(P_0)$ 不为极值.

•
$$f(x_0 + \Delta x, y_0 + \Delta y) - f(x_0, y_0)$$

= $\frac{1}{2} (\Delta x, \Delta y) H_f(P_0) \begin{pmatrix} \Delta x \\ \Delta y \end{pmatrix} + o(\rho^2)$
(其中 $\rho^2 = (\Delta x)^2 + (\Delta y)^2$).

注: 定理5的另一表述,记

$$A = f_{xx}(P_0), B = f_{xy}(P_0), C = f_{yy}(P_0).$$

则(1) $AC - B^2 > 0$ 时, $f(P_0)$ 是极值. 当A < 0时, $f(P_0)$ 是极大值; 当A > 0时, $f(P_0)$ 是极小值.

- (2) $AC B^2 < 0$ 时, $f(x_0, y_0)$ 不是极值;
- (3) $AC B^2 = 0$ 时不能确定,另作讨论.

求二阶连续可微函数极值的一般步骤:

- (1) 解方程组 $f_x(x,y) = 0$, $f_y(x,y) = 0$ 得稳定点;
- (2) 对于每个稳定点 $P_0(x_0, y_0)$, 求出 $H_f(P_0)$;
- (3) 根据 $H_f(P_0)$ 的类型, 判断 $f(P_0)$ 是否为极值.

例10、求
$$f(x,y) = x^2 + 5y^2 - 6x + 10y + 6$$
的极值.

练习: 2013年考研数学一

求函数
$$f(x,y) = (y + \frac{x^3}{3})e^{x+y}$$
 的极值.

例11、证明圆的所有外切三角形中,正三角形的面积为最小.

最值应用问题

依据

函数 f 在闭域上连续

函数f在闭域上可达到最值

特别, 当区域内部最值存在, 且只有一个极值点P时,

f(P) 为极小(大) 值 $\Longrightarrow f(P)$ 为最小(大) 值

例12、求函数 $f(x,y) = x^3 + 2x^2 - 2xy + y^2$ 在

 $D = [-2,2] \times [-2,2]$ 上的最大值和最小值。

例13、(最小二乘法问题)设通过观察或实验得到一列点 (x_i,y_i) , i=1,2,...,n. 它们大体上在一条直线

上,即大体上可用直线 方程来反映变量x与y 之间的对应关系(参见 右图).确定一直线, 使得其与这n个点的 偏差的平方之和为最小.

作业

习题17-4: 1(3)(5)、7(4)、

8(3), 9(1), 11