第二爷 多无函数的极限与连续性

一元函数微分学 推广 多元函数微分学

多元函数的概念 n元(数量值)函数——水二元函数、三元函数为主 n元向量值函数

2.1 多元函数的概念

引例:

• 圆柱体的体积

$$V = \pi r^2 h$$
, $\{ (r, h) | r > 0, h > 0 \}$

一定质量的理想气体,其体积V与压强p均 与气体所受的温度T(绝对温度)有关,其关系 式为:

$$p=RT/V$$
 R-气体常数 $(V>0, T>0$ °K)

• 三角形面积的海伦公式

$$S = \sqrt{p(p-a)(p-b)(p-c)}$$

$$(p = \frac{a+b+c}{2})$$

- $\{ (a, b, c) \mid a>0, b>0, c>0, a+b>c \}$
- 温度是时空的函数: T = T(x,y,z,t)
- 一个变量依赖于二个或二个以上变量的情形!
- ※ 函数(或映射)是两个集合之间的一种确定的对应关系. R 到 R 的映射是一元函数; R^2 到 R 的映射则是二元函数, R^3 到 R 的映射则是三元函数,, R^n 到 R 的映射则是n元(数量值)函数.

n元(数量值)函数定义

定义 2.1 设 $A \subseteq R^n$ 一个非空点集, 称映射 $f: A \to R$ 是定义在A上的一个n元(数量值)函数,也记作

$$w = f(\vec{x}) = f(x_1, x_2, \dots, x_n)$$
, $\vec{x} = (x_1, x_2, \dots, x_n) \in A$
或 $w = f(P)$, $P \in A$

其中: \bar{x} 或 x_1, x_2, \dots, x_n 称为自变量, D(f) = A称为f的 定义域, w称为因变量, $R(f) = \{w | w = f(\bar{x}), \bar{x} \in D(f)\}$ 称为f的值域.

通常,二元函数记作 $z = f(x,y), (x,y) \in A \subseteq \mathbb{R}^2$; 三元函数记作 $u = f(x,y,z) \in A \subseteq \mathbb{R}^3$.

w = f(P), $P \in D$ -----点函数形式

对于后一种被称为"点函数"的写法,它可使多元函数与一元函数在形式上尽量保持一致,以便仿照一元函数的办法来处理多元函数中的许多问题;同时,还可把二元函数的很多论断推广到 $n(\geq 3)$ 元函数中来.

二元函数 z = f(x, y)的定义域 D求法:

例1 求下列函数的定义域

$$(1) z = \sqrt{1 - x^2 - y^2}$$

$$(2) \quad z = \frac{1}{\sqrt{x}} \ln(x+y)$$

(3)
$$z = \ln(x^2 + y^2 - 2x) + \ln(4 - x^2 - y^2)$$

(4)
$$z = \frac{\arcsin(3-x^2-y^2)}{\sqrt{x-y^2}}$$

$$(1) z = \sqrt{1 - x^2 - y^2}$$

$$D: x^{2} + y^{2} \le 1$$

$$D = \{(x, y) \mid x^{2} + y^{2} \le 1\}$$

$$D: \begin{cases} x > 0 \\ y > -x \end{cases}$$

$$D = \{(x, y) \mid | x > 0, y > -x \}$$

(3)
$$z = \ln(x^2 + y^2 - 2x) + \ln(4 - x^2 - y^2)$$

(4)
$$z = \frac{\arcsin(3-x^2-y^2)}{\sqrt{x-y^2}}$$

(3)
$$D = \{(x, y) | 2x < x^2 + y^2 < 4\}$$

(4)
$$D = \{(x,y) \mid 2 \le x^2 + y^2 \le 4, \ x > y^2\}$$

二元函数 z=f(x,y) 的图象

当把 $(x,y) \in D$ 和它所对应的 z = f(x,y) 一起组成

三维数组(x,y,z)时,三维点集

$$Grf = \{(x, y, z) | z = f(x, y), (x, y) \in D\} \subset \mathbb{R}^3$$

便是二元函数f的图象,通常该图象是一空间曲面.

例2 (1) 线性函数:
$$z = ax + by + c$$

$$D = \{(x, y) \in R^2\}, \quad f(D) = R$$
 表示一张平面.

(2)
$$z = \sqrt{1 - (x^2 + y^2)}$$

$$D = \{(x,y) | x^2 + y^2 \le 1\}$$
 $f(D) = [0,1]$

$$(3) z = xy$$

表示上半球面.

$$D = \{(x, y) \in R^2\} \quad f(D) = R$$

它的图象是过原点的马鞍面.

(4)
$$z = \sqrt{x^2 + y^2}$$
 $D = \{(x, y) \in \mathbb{R}^2\}, f(D) = N$

※ 若二元函数的值域 f(D)是有界数集,则称函数 f 在 D上为一有界函数 (如例2(2)中的函数). 否则,若 f(D)是无界数集,则称函数 f 在 D上为一无界函数 (如例2(1)、(3)、(4)中的函数).

与一元函数类似地,设 $D\subset \mathbb{R}^2$,则有

$$f$$
 在 D 上无界 $\Leftrightarrow \exists \{P_k\} \subset D$, 使 $\lim_{k \to \infty} f(P_k) = \infty$.

另一种图示法—等高(值)线

定义 等高线 f(x,y) = C 是曲面 z = f(x,y) 被平面 z = C (C 为常数) 所截得的曲线 $L: \begin{cases} z = f(x,y), \\ z = C \end{cases}$ 在 xo_y 面

上的投影(如图所示).

*例3 设函数(此函数在以后还有特殊用处)

$$f(x,y) = \begin{cases} xy \frac{x^2 - y^2}{x^2 + y^2}, & (x,y) \neq (0,0), \\ 0, & (x,y) = (0,0). \end{cases}$$

试用等高线法讨论曲面 z = f(x,y) 的形状.

解 用 z = c(c) 为一系列常数) 去截曲面 z = f(x, y), 得等高线方程

当 c = 0 时, 得 xOy 平面上的四条直线

$$x = 0$$
, $y = 0$, $y = x$, $y = -x$.

当 $c \neq 0$ 时,由等高线的直角坐标方程难以看出它的形状. 若把它化为极坐标方程,即令

$$x = r\cos\theta, \ y = r\sin\theta,$$

得到

$$r^2 \sin 4\theta = 4c$$
, \vec{x} $r^2 = 4c/\sin 4\theta$.

如下一页图 所示,为 c = 0, ± 1 , ± 3 , ± 5 所对应的一族等高线.

由此便可想象曲面的大致形状如图所示,

坐标原点是曲面的一个鞍点,四道"山谷"与四道

"山脊"在鞍

点处相汇.

设A为Rⁿ中的点集, 称映射:

$$f: A \to R^m (m \ge 2),$$

为定义在A上的一个n元向量值函数,也记作 y = f(x)

其中
$$x = (x_1, x_2, \dots, x_n) \in A$$
 是自变量, $y = (y_1, y_2, \dots, y_m) \in \mathbb{R}^m$ $f = (f_1, f_2, \dots, f_m)$

有
$$y_1 = f_1(x_1, x_2, \dots, x_n)$$

 $y_2 = f_2(x_1, x_2, \dots, x_n)$
 $y_m = f_m(x_1, x_2, \dots, x_n)$
 $y_m = f_m(x_1, x_2, \dots, x_n)$
 $y_m = f_m(x_1, x_2, \dots, x_n)$

例 1 位于原点电量为 q 的点电荷,对周围空间上任一点M(x, y, z)处产生的电场强度

$$\vec{E}(M) = \frac{kq}{r^3}\vec{r}$$
 (k 为常数),
$$\vec{r} = (x, y, z), \quad r = |r| = \sqrt{x^2 + y^2 + z^2}$$

$$f: R^3 \to R^3,$$

$$y_1 = f_1(x, y, z) = \frac{kq}{r^3}x$$

$$y_2 = f_2(x, y, z) = \frac{kq}{r^3}y$$

$$y_3 = f_3(x, y, z) = \frac{kq}{r^3}z$$

例2 圆柱螺旋线的参数方程为

$$\begin{cases} x = a \cos \theta \\ y = a \sin \theta \quad \theta \in (-\infty, +\infty) \\ z = b\theta \end{cases}$$

$$\vec{r} = (a\cos\theta, a\sin\theta, b\theta) \in \mathbb{R}^3$$

$$f: R \to \mathbb{R}^3$$
.