

第一节 多元函数的基本概念

- 一、多元函数的概念
- 二、多元函数的极限
- 三、多元函数的连续性
- 四、小结 思考题

一、多元函数的概念

(1) 邻域

设 $P_0(x_0, y_0)$ 是xoy平面上的一个点, δ 是某一正数,与点 $P_0(x_0, y_0)$ 距离小于 δ 的点P(x, y)的全体,

称为点 P_0 的 δ 邻域,记为 $U(P_0,\delta)$.

$$U(P_0, \delta) = \{P \mid |PP_0| < \delta\}$$

$$= \{(x,y) \mid \sqrt{(x-x_0)^2 + (y-y_0)^2} < \delta \}.$$

一边强烈

(2) 二元函数的定义

二列函数 近= 千1分,以)

设D是平面上的一个点集,如果对于每个点 $P(x,y) \in D$,变量z按照一定的法则总有确定的值 和它相对应,则称z是变量x,y的二元函数,记为z = f(x,y)(或记为z = f(P)).

类似地可定义三元及三元以上函数.

当 $n \ge 2$ 时,n元函数统称为多元函数.

多元函数中同样有定义域、值域、自变量、 因变量等概念.

例1 求
$$f(x,y) = \frac{\arcsin(3-x^2-y^2)}{\sqrt{x-y^2}}$$
 的定义域.

$$\Rightarrow \begin{cases} 2 \le x^2 + y^2 \le 4 \\ x > y^2 \end{cases}$$

所求定义域为 $D = \{(x,y) | 2 \le x^2 + y^2 \le 4, x > y^2\}.$

(3) 二元函数的z = f(x, y)图形 设函数z = f(x, y)的定义域为D,对于任意取定的

 $P(x,y) \in D$,对应的函数值为z = f(x,y),这样,

以x为横坐标,y为纵坐标,z为竖坐标在空间就确定一点M(x,y,z),当x取遍上D的一切点时,得一个空间点集 $\{(x,y,z)|z=f(x,y),(x,y)\in D\}$,这个点集称为二元函数的图形。

(如下页图)

二元函数的图形通常是一张曲面.

例如, $z = \sin xy$

图形如右图.

例如, $x^2 + y^2 + z^2 = a^2$ 左图球面.

$$D = \{(x,y)|x^2 + y^2 \le a^2\}.$$

单值分支:
$$z = \sqrt{a^2 - x^2 - y^2}$$

$$z = -\sqrt{a^2 - x^2 - y^2}.$$

二、多元函数的极限

定义1

设函数z = f(x,y)在点 $P_0(x_0,y_0)$ 的某一去心领域 内有定义,P(x,y)为该领域内任意一点,当P(x,y)为改领域内任意一点,当P(x,y)以任意方式趋于 $P_0(x_0,y_0)$ 时,函数f(x,y)的值趋于一个确定的常数 A,则称A是函数z = f(x,y)当P(x,y)趋于点 $P_0(x_0,y_0)$ 1m fb. 2) 的极限, 记为 $\lim_{x \to a} f(x, y) = A$ T Eth

(或
$$f(x,y) \rightarrow A(\rho \rightarrow 0)$$
这里 $\rho = |PP_0|$)。

说明:

- (1) 定义中 $P \rightarrow P_0$ 的方式是任意的;
- (2) 二元函数的极限也叫二重极限 $\lim_{\substack{x \to x_0 \ y \to y_0}} f(x,y)$;
- (3) 二元函数的极限运算法则与一元函数类似.

例3 求极限
$$\lim_{\substack{x\to 0\\y\to 0}} \frac{\sin(x^2y)}{x^2+y^2}$$
.

$$\mathbf{\tilde{H}} \quad \lim_{\substack{x \to 0 \\ y \to 0}} \frac{\sin(x^2 y)}{x^2 + y^2} \\
= \lim_{\substack{x \to 0 \\ y \to 0}} \frac{\sin(x^2 y)}{x^2 y} \cdot \frac{x^2 y}{x^2 + y^2},$$

$$\frac{1}{\sqrt{3}} + \frac{1}{\sqrt{3}} = \frac{\sqrt{3}}{\sqrt{3}} + \sqrt{3}$$

其中
$$\lim_{\substack{x\to 0\\y\to 0}} \frac{\sin(x^2y)}{x^2y} = \frac{u = x^2y}{u = x^2y} \lim_{u\to 0} \frac{\sin u}{u} = 1,$$

$$\left| \frac{x^2 y}{x^2 + y^2} \right| \leq \frac{1}{2} |x| \xrightarrow{x \to 0} 0, \quad \therefore \lim_{\substack{x \to 0 \\ y \to 0}} \frac{\sin(x^2 y)}{x^2 + y^2} = 0.$$

任萬古人

例4 证明
$$\lim_{\substack{x\to 0\\y\to 0}} \frac{x^3y}{x^6+y^2}$$
 不存在.

证 取 $y = kx^3$,

$$\lim_{\substack{x\to 0\\y\to 0}} \frac{x^3y}{x^6+y^2} = \lim_{\substack{x\to 0\\y=kx^3}} \frac{x^3 \cdot kx^3}{x^6+k^2x^6} = \frac{k}{1+k^2},$$

其值随处的不同而变化,全型一场,如果一个大量,

故极限不存在.

$$= \lim_{N \to \infty} \frac{1}{2N}$$

确定极限不存在的方法:

- (1) $\diamondsuit P(x,y)$ 沿y = kx趋向于 $P_0(x_0,y_0)$,若极限值与k有关,则可断言极限不存在;
- (2) 找两种不同的趋近方式,使 $\lim_{\substack{x \to x_0 \\ y \to y_0}}$ 存在,

但两者不相等,此时也可断言f(x,y)在点 $P_0(x_0,y_0)$ 处极限不存在。

三、多元函数的连续性 3 ~

定义2 设函数z = f(x,y)在点 $P_0(x_0,y_0)$ 的某一领域内有定义,当该领域内的点P(x,y)以任意方式趋于点 $P_0(x_0,y_0)$ 时,函数z = f(x,y)的极限存在,且等于该函数在点 $P_0(x_0,y_0)$ 处的函数值,即

$$\lim_{\substack{x \to x_0 \\ y \to y_0}} f(x, y) = f(x_0, y_0)$$

则称函数z = f(x,y)在点 (x_0,y_0) 处连续。

闭区域上连续函数的性质

(1)最大值和最小值定理

在有界闭区域D上的多元连续函数, 在D上至少取得它的最大值和最小值各一次.

(2)介值定理

在有界闭区域D上的多元连续函数, 如果在D上取得两个不同的函数值, 则它在D上取得介于这两值之间的任何值至少一次.

(3)一致连续性定理

在有界闭区域D上的多元连续函数必定在D上一致连续.

- 多分分 多元初等函数:由多元多项式及基本初等 函数经过有限次的四则运算和复合步骤所构成 的可用一个式子所表示的多元函数叫多元初等 函数.
 - 一切多元初等函数在其定义区域内是连续的. 定义区域是指包含在定义域内的区域或闭区域.

一般地,求 $\lim_{P\to P_0} f(P)$ 时,如果 f(P) 是初等函数,且 P_0 是 f(P) 的定义域的内点,则 f(P) 在

点 P_0 处连续,于是 $\lim_{P \to P_0} f(P) = f(P_0)$. 考虑 公人

例7 求 $\lim_{\substack{x\to 0\\y\to 0}} \frac{\sqrt{xy+1}-1}{xy}$.

解 原式 =
$$\lim_{\substack{x \to 0 \ y \to 0}} \frac{xy + 1 - 1}{xy(\sqrt{xy + 1} + 1)} = \lim_{\substack{x \to 0 \ y \to 0}} \frac{1}{\sqrt{xy + 1} + 1}$$

$$= \frac{1}{2}.$$

四、小结

- 1. 多元函数的定义
- 2. 多元函数极限的概念 (注意趋近方式的任意性)
- 3. 多元函数连续的概念
- 4. 闭区域上连续函数的性质

练习题 tx+ty-txytmy

一、填空题:

1、 若
$$f(x,y) = x^2 + y^2 - xy \tan \frac{x}{y}$$
, 则 $f(x,y) = \frac{y^2}{y}$ (如)

2、 若
$$f(x,y) = \frac{x^2 + y^2}{2xy}$$
, 则 $f(2,+3) = \frac{-15}{2xy}$;

$$\frac{y}{2} = \frac{f(1, \frac{y}{x})}{x} = \frac{f(1, \frac{y}{x})}{x} = \frac{f(1, \frac{y}{x})}{2} = \frac{f(1, \frac$$

3、若
$$f(\frac{y}{x}) = \frac{\sqrt{x^2 + y^2}}{y}$$
 (如文), 则 $f(x) = \frac{\sqrt{x^2 + y^2}}{\sqrt{x}}$.

4、若
$$f(x+y,\frac{y}{x}) = x^2 - y^2$$
,则 $f(x,y) = \frac{1}{x}$

本
$$y = \frac{1}{2}$$
 $y = \frac{1}{2}$ $y = \frac{1}{2$

练习题答案

$$-1, \quad t^{2}f(x,y); \qquad 2, \quad -\frac{13}{12}, \quad f(x,y);$$

$$3, \quad \frac{\sqrt{1+x^{2}}}{x}; \qquad 4, \quad x^{2}\frac{1-y}{1+y};$$

$$5, \quad \{(x,y)|0 < x^{2} + y^{2} < 1, y^{2} \le 4x\};$$

$$6, \quad \{(x,y)|x \ge 0, y \ge 0, x^{2} \ge y\};$$

$$7, \quad \{(x,y)|x > 0, -x \le y \le x\}$$

$$\cup \{(x,y)|x < 0, x \le y \le -x\};$$

$$8, \quad \{(x,y)|y^{2} - 2x = 0\}.$$

$$1, \quad -\frac{1}{4}; \qquad 2, \quad 0; \qquad 3, \quad +\infty.$$

第二节 偏导数

0

- 一、偏导数的定义及其计算法
- 二、高阶偏导数
- 三、小结 思考题

一、偏导数的定义及其计算法

定义:设函数z = f(x, y)在点 (x_0, y_0) 的某一领域内有定义

当y固定在 y_0 而x在 x_0 处有增量 Δx 时,相应的函数有增量

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

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

$$\left\| \frac{\partial z}{\partial x} \right\|_{\substack{x=x_0 \ y=y_0}}, \quad \left\| \frac{\partial f}{\partial x} \right\|_{\substack{x=x_0 \ y=y_0}}, \quad z_x \Big|_{\substack{x=x_0 \ y=y_0}} = c$$

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

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 $f_y(x_0,y_0)$.

如果函数z = f(x, y)在区域内D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,它就称为函数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 $f_x(x,y)$ 。

同理可定义函数z = f(x, y)对自变量y的偏导数,

记作:
$$\frac{\partial z}{\partial y}$$
, $\frac{\partial f}{\partial y}$, z_y 或 $f_y(x, y)$ 。

偏导数的概念可以推广到二元以上函数

如
$$u = f(x,y,z)$$
 在 (x,y,z) 处

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

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

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

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

解
$$\frac{\partial z}{\partial x} = 2x + 3y$$
; $\frac{\partial z}{\partial y} = 3x + 2y$.

$$\therefore \frac{\partial z}{\partial x}\bigg|_{\substack{x=1\\y=2}} = 2 \times 1 + 3 \times 2 = 8,$$

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

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

$$= x^y + x^y = 2z$$
. 原结论成立.

例 3 已知理想气体的状态方程pV = RT

(*R*为常数),求证:
$$\frac{\partial p}{\partial V} \cdot \frac{\partial V}{\partial T} \cdot \frac{\partial T}{\partial p} = -1$$
.