§ 12-2 多元函数的极值及其求法

□ 多元函数的极值和最值

0、问题的提出

引例1: 某商店卖两种牌子的果汁,本地牌子每瓶进价1元,外地牌子每瓶进价1.2元,店主估计,如果本地牌子的每瓶卖 x元,外地牌子的每瓶卖 y元,则每天可卖出 70-5x+4y瓶本地牌子的果汁,80+6x-7y瓶外地牌子的果汁门:店主每天以什么价格卖两种牌子的果汁可取得最大收益?

显然每天的收益为 f(x,y)= (x-1)(70-5x+4y)+(y-1.2)(80+6x-7y) 求最大收益即为求二元函数的最大值.

引例2: 小王有200元钱,他决定用来购买两种急需物品: 计算机U盘和鼠标,设他购买x个U盘, y个鼠标达到最佳效果,效果函数为 $U(x,y)=\ln x+\ln y$. 设每个U盘8元,每个鼠标10元,问他如何分配这200元以达到最佳效果.

问题的实质: 求 $U(x,y) = \ln x + \ln y$ 在条件 8x + 10y = 200下的极值点.

两个引例中都是求多元函数的最值!为了求最值, 先讨论与最值有密切联系的极值问题!

从上面的两个引例中可以看到,与一元函数极值不同,多元函数的极值分为两类:

无条件极值:对自变量除了限制在定义域内外,并 无其他条件.如引例1。

条件极值:对自变量附加条件的极值问题称为条件 极值:如引例2。

思考: 为什么一元函数的极值没有分类!

一、多元函数极值的定义

观察二元函数
$$z = -\frac{xy}{e^{x^2+y^2}}$$
 的图形

多元函数极值的定义

二元函数z = f(x,y)在点 (x_0,y_0) 的某邻域内有定义,对于该邻域内异于 (x_0,y_0) 的点(x,y): 若满足不等式 $f(x,y) < f(x_0,y_0)$,则称函数在 (x_0,y_0) 有极大值;若满足不等式 $f(x,y) > f(x_0,y_0)$,则称函数在 (x_0,y_0) 有极小值;

注意:这里要求严格小于。

极大值、极小值统称为极值.

使函数取得极值的点称为极值点.

例1 函数 $z = 3x^2 + 4y^2$ 在 (0,0) 处有极小值.

例2函数 $z = \sqrt{x^2 + y^2}$ 在 (0,0) 处有极小值.

例3 函数 z = xy 在 (0,0) 处无极值.

二、多元函数取得极值的条件

定理1 (必要条件) 函数 z = f(x, y) 在点 (x_0, y_0) 存在偏导数,且在该点取得极值,则有

$$f'_x(x_0, y_0) = 0$$
, $f'_y(x_0, y_0) = 0$

证:因z = f(x,y)在点 (x_0,y_0) 取得极值,故

$$z = f(x, y_0)$$
 在 $x = x_0$ 取得极值

$$z = f(x_0, y)$$
 在 $y = y_0$ 取得极值

据一元函数极值的必要条件可知定理结论成立.

该定理说明偏导数存在并且不等于0的点一定不是极值!

- 注:1)几何意义:极值点处的切平面平行于xoy平面;
 - 2) 使一阶偏导数同时为零的点, 称为函数的驻点.

如例 3, 点(0,0)是函数z = xy的唯一驻点,但不是极值点.

如何判定驻点是否为极值点? (稍后回答)

与一元函数类似,可能的极值点除了驻点之外, 偏导数不存在的点也可能是极值点。

如例2, 显然函数
$$z = \sqrt{x^2 + y^2}$$

在(0,0)处取得极小值.

但函数在(0,0)处偏导数

不存在。

结论:极值点必在驻点和偏导数不存在的点中! 把驻点和偏导数不存在的点称为可疑极值点. 定理2 (充分条件)若函数 z = f(x, y) 在点 (x_0, y_0) 的 的某邻域内具有一阶和二阶连续偏导数,且

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

$$\Leftrightarrow A = f_{xx}(x_0, y_0), B = f_{xy}(x_0, y_0), C = f_{yy}(x_0, y_0)$$

则: 1) 当 $AC - B^2 > 0$ 时, 具有极值 $\begin{cases} A < 0 \text{ 时取极大值;} \\ A > 0 \text{ 时取极小值.} \end{cases}$

- 2) 当 $AC B^2 < 0$ 时,没有极值.
- 3) 当 $AC B^2 = 0$ 时,不能确定,需另行讨论.

不证明,自己看第二节(P108).

例4. 求函数 $f(x,y) = x^3 - y^3 + 3x^2 + 3y^2 - 9x$ 的极值.

解: 第一步 求驻点.

第二步 判别. 求二阶偏导数

由上例可知:

求函数 z = f(x,y) 极值的一般步骤:

第一步 解方程组 $f_x(x,y) = 0$, $f_y(x,y) = 0$ 求出实数解, 得驻点.

第二步 对于每一个驻点 (x_0, y_0) , 求出二阶偏导数的值 $A \setminus B \setminus C$.

第三步 定出 $AC-B^2$ 的符号,再判定是否是极值.

注意: 如果 $AC - B^2 = 0$,只能用定义判定是否是极值!

例5.讨论函数 $z = x^3 + y^3$ 及 $z = (x^2 + y^2)^2$ 在点(0,0)是否取得极值.

推广 如果三元函数u = f(x,y,z)在点 $P(x_0,y_0,z_0)$ 具有偏导数,则它在 $P(x_0,y_0,z_0)$ 有极值的必要条件为

$$f_x(x_0, y_0, z_0) = 0,$$
 $f_y(x_0, y_0, z_0) = 0,$ $f_z(x_0, y_0, z_0) = 0.$

3、最值应用问题

函数 f 在闭域上连续

函数 f 在闭域上可达到最值

最值可疑点

驻点

偏导不存在的点边界上的最值点

我们可以把最值问题分为两类:

- (1) 连续函数在开区域上的最值;
- 方法:将函数在D内的所有驻点和偏导不存在的点处的函数值相互比较,其中最大者即为最大值,最小者即为最小值.
 - (2) 连续函数在闭区域上的最值:
- 方法:将函数在D内的所有驻点处的函数值及在D的边界上的最大值和最小值相互比较,其中最大者即为最大值,最小者即为最小值.

特别, 当区域内部最值存在,且只有一个极值点P时,

更特别的, 当可微函数在区域内部有最值存在, 且只

有唯一的驻点时,则该点必是该最值点!

例6. 有一宽为 24cm 的长方形铁板, 把它折起来做成一个断面为等腰梯形的水槽, 问怎样折法才能使断面面积最大.

例7. 某厂要用铁板做一个体积为2 m³的有盖长方体水箱,问当长、宽、高各取怎样的尺寸时,才能使用料最省?

思考题: 求二元函数

$$z = f(x,y) = x^2y(4-x-y)$$

在直线x + y = 6, x轴和y轴所围成的闭区域D

x + y = 6

上的最大值与最小值.