Functions of Several Variables

Lecture 21

November 6, 2006

• A function of two variables is a rule that assigns to each ordered pair of real numbers (x, y) in a set D a unique real number denoted by f(x, y).

- A function of two variables is a rule that assigns to each ordered pair of real numbers (x, y) in a set D a unique real number denoted by f(x, y).
- The set *D* is the domain of *f* and its range is the set of values that *f* takes on.

- A function of two variables is a rule that assigns to each ordered pair of real numbers (x, y) in a set D a unique real number denoted by f(x, y).
- The set *D* is the domain of *f* and its range is the set of values that *f* takes on.
- We also write z = f(x, y)

- A function of two variables is a rule that assigns to each ordered pair of real numbers (x, y) in a set D a unique real number denoted by f(x, y).
- The set *D* is the domain of *f* and its range is the set of values that *f* takes on.
- We also write z = f(x, y)
- The variables x and y are independent variables and z is the dependent variable.

Examples

• Find the domain of the function

$$f(x,y) = \frac{2x + 3y}{x^2 + y^2 - 9}$$

Examples

• Find the domain of the function

$$f(x,y) = \frac{2x + 3y}{x^2 + y^2 - 9}$$

• Find the domain and range of

$$f(x,y) = \sqrt{4 - x^2 - y^2}$$

Graphs

Definition

• If f is a function of two variables with domain , then the graph of f is the set of all points $(x,y,z) \in \mathbb{R}^3$ such that z = f(x,y) and (x,y) is in D.

Example

• A linear function is a function

$$f(x) = ax + by + c$$

Example

• A linear function is a function

$$f(x) = ax + by + c$$

• The graph of such a function is a plane.

$$f(x,y) = \sin(x) + \sin(y)$$

$$f(x,y) = \sin(x) + \sin(y)$$

•
$$f(x,y) = (x^2 + y^2)e^{-x^2-y^2}$$

•
$$f(x,y) = (x^2 + y^2)e^{-x^2-y^2}$$

The Cobb-Douglas production function

•
$$P(L,K) = bL^{\alpha}K^{1-\alpha}$$

The Cobb-Douglas production function

- $P(L,K) = bL^{\alpha}K^{1-\alpha}$
- $P(L, K) = 1.01L^{0.75}K^{0.25}$

Level Curves

Definition

• The level curves of a function f of two variables are the curves with equations f(x, y) = k, where k is constant.

$$f(x,y) = \sin(x) + \sin(y)$$

$$f(x,y) = \sin(x) + \sin(y)$$

•
$$f(x,y) = (x^2 + y^2)e^{-x^2-y^2}$$

The Cobb-Douglas production function

Example

• $P(L, K) = 1.01L^{0.75}K^{0.25}$

Limits and Continuity

Limits and Continuity

Definition

• We say that a function f(x, y) has limit L as (x, y) approaches a point (a, b) and we write

$$\lim_{(x,y)\to(a,b)}f(x,y)=L$$

if we can make the values of f(x, y) as close to L as we like by taking the point (x, y) sufficiently close to the point (a, b), but not equal to (a, b).

Limits and Continuity

Definition

• We say that a function f(x, y) has limit L as (x, y) approaches a point (a, b) and we write

$$\lim_{(x,y)\to(a,b)}f(x,y)=L$$

if we can make the values of f(x, y) as close to L as we like by taking the point (x, y) sufficiently close to the point (a, b), but not equal to (a, b).

ullet We write also f(x,y) o L as (x,y) o (a,b) and

$$\lim_{x \to a, y \to b} f(x, y) = L$$

Important

Important

• If $f(x,y) \to L_1$ as $(x,y) \to (a,b)$ along a path C_1 and $f(x,y) \to L_2$ as $(x,y) \to (a,b)$ along a path C_2 , where $L_1 \neq L_2$, then $\lim_{(x,y)\to(a,b)} f(x,y)$ does not exists.

Important

- If $f(x,y) \to L_1$ as $(x,y) \to (a,b)$ along a path C_1 and $f(x,y) \to L_2$ as $(x,y) \to (a,b)$ along a path C_2 , where $L_1 \neq L_2$, then $\lim_{(x,y)\to(a,b)} f(x,y)$ does not exists.
- Example: Show that

$$\lim_{(x,y)\to(0,0)} \frac{x^2 - y^2}{x^2 + y^2}$$

does not exist.

Continuity

Definition

Continuity

Definition

ullet A function f of two variables is called **continuous at** (a,b) if

$$\lim_{(x,y)\to(a,b)} f(x,y) = f(a,b)$$

Continuity

Definition

ullet A function f of two variables is called **continuous at** (a,b) if

$$\lim_{(x,y)\to(a,b)} f(x,y) = f(a,b)$$

• Examples: polynomials, rational, trigonometric, exponential, logarithmic functions are continuous on theirs domain.

Examples

• Find the limit

$$\lim_{(x,y)\to(0,0)} \frac{2x^2 - 4y}{\sqrt{2x^2 - 4y + 1} - 1}$$

Examples

Find the limit

$$\lim_{(x,y)\to(0,0)}\frac{2x^2-4y}{\sqrt{2x^2-4y+1}-1}$$

• Find the largest set on which the function

$$\frac{2xy}{9-x^2-y^2}$$

is continuous.

