GRADIENT OCH RIKTNINGSDERIVATA

GRADIENT

Gradienten till en funktion $f = f(x_1, x_2, ..., x_n)$ i en punkt $P(x_1, x_2, ..., x_n)$ är vektor som innehåller alla partiella derivator:

grad
$$f(P) = (f'_{x_1}(P), f'_{x_2}(P), ..., f'_{x_n}(P))$$

Viktig egenskaper:

- 1. I punkten P **växer** funktionen **snabbast** om vi förändrar oberoende variabler i gradientens riktning dvs i riktning $grad \ f(P)$.
- 2. I punkten P **avtar** funktionen **snabbast** i riktningen $-grad \ f(P)$.

Uppgift 1.

Beräkna gradienten till nedanstående funktioner

a)
$$f(x, y) = \ln(1 + x^2 + y^2)$$
, i punkten (x, y) .

b)
$$f(x, y) = \arctan(\frac{y}{x})$$
, i punkten (1,1).

c)
$$f(x, y, z) = 1 + x^2 + y^3 + z^4$$
, i punkten (x, y, z) .

d)
$$f(x, y, z) = xye^z$$
, i punkten (2,1,0).

Svar:

a) grad
$$f(x, y) = (\frac{2x}{1 + x^2 + y^2}, \frac{2y}{1 + x^2 + y^2})$$

b) grad
$$f(x, y) = (\frac{-y/x^2}{1 + (y/x)^2}, \frac{1/x}{1 + (y/x)^2}) \Rightarrow grad f(1,1) = (-\frac{1}{2}, \frac{1}{2})$$

c) grad
$$f(x, y, z) = (2x, 3y^2, 4z^3)$$

d)
$$grad \ f(x, y, z) = (ye^z, xe^z, xye^z) \Rightarrow grad \ f(2,1,0) = (1,2,2)$$

Uppgift 2.

I vilken riktning ska vi förändra oberoende variabler i punkten P så att funktionen f växer snabbast.

a)
$$f(x, y) = 2 + \ln(1 + x^2 + y^2)$$
, $P = (1,1)$

b)
$$f(x, y, z) = z^2 + \arctan(x^2 + y^2)$$
 $P = (1,2,3)$

Lösning:

Funktionen växer snabbast i riktningen grad f(P)

a)
$$grad f(x, y) = (\frac{2x}{1 + x^2 + y^2}, \frac{2y}{1 + x^2 + y^2}) \Rightarrow grad f(1,1) = (\frac{2}{3}, \frac{2}{3})$$

b) grad
$$f(x, y, z) = (\frac{2x}{1 + (x^2 + y^2)^2}, \frac{2y}{1 + (x^2 + y^2)^2}, 2z) \Rightarrow grad \ f(1, 2, 3) = (\frac{1}{13}, \frac{2}{13}, 6)$$

Svar: a) I riktningen $(\frac{2}{3}, \frac{2}{3})$. b) I riktningen $(\frac{1}{13}, \frac{2}{13}, 6)$.

RIKTNINGSDERIVATA

Riktningsderivata till en funktion f i en punkt P och i en given riktning \vec{v}

visar funktionens förändring om oberoende variabler förändras i riktningen \vec{v}

och betecknas

$$f_{\vec{v}}'(P)$$

Om $\vec{v}_0 = \frac{1}{|\vec{v}|} \cdot \vec{v} = (a_1, a_2, ..., a_n)$ då definieras riktningsderivatan enligt följande

$$f'_{\vec{v}}(P) = \lim_{t \to 0} \frac{f(x_1 + ta_1, ..., x_n + ta_n) - f(x_1, ..., x_n)}{t}.$$

Riktningsderivatan i punkten P i riktningen \vec{v} beräknas enklast med hjälp av följande skalärprodukt

$$f'_{\vec{v}}(P) = gradf(P) \cdot \vec{v}_0$$
, $dar \qquad \vec{v}_0 = \frac{1}{|\vec{v}|} \cdot \vec{v}$.

Anmärkning: Enligt Cauchy – Schwarz olikheten gäller

$$| \operatorname{grad} f(P) \cdot \vec{v}_0 | \leq | \operatorname{grad} f(P) | \cdot | \vec{v}_0 | = | \operatorname{grad} f(P) | \operatorname{dvs}$$

$$|f_{\vec{v}}'(P)| \leq |gradf(P)|$$
 eller

$$- | \operatorname{grad} f(P) | \leq f_{\bar{v}}'(P) \leq | \operatorname{grad} f(P) |$$

IR² och R³ kan vi dra samma slutsats direkt, med hjälp av egenskaper för skalärprodukt:

 $f_{\vec{v}}'(P) = gradf(P) \cdot \vec{v}_0 = = |gradf(P)| |\vec{v}_0| \cos \theta = |gradf(P)| \cos \theta$, där θ är vinkeln mellan gradienten och riktningsvektorn .

Eftersom $-1 \le \cos \theta \le 1$ ser vi att :

1. Om funktionen f och punkten P är givna så är riktningsderivatan störst

$$f'_{\vec{v}}(P) = |gradf(P)|$$

om $\theta = 0$ (dvs om \vec{v} är parallell med gradienten och har samma riktning.

2. Riktningsderivatan är minst

$$f'_{\vec{v}}(P) = -|gradf(P)|$$

om $\theta = \pi$ (dvs i riktning som är motsatt gradienten.)

Uppgift 3.

Funktionen f ges av $f(x, y) = 2xy + y^3$

Bestäm riktningsderivatan av f i punkten P (1, 1) i riktning som bestäms av vektorn $\vec{v} = (1,3)$

Lösning:

a) Riktingsderivatan kan beräknas med hjälp av gradienten till f,

$$gradf(x, y) = (2y, 2x + 3y^2) \Rightarrow gradf(P) = (2,5)$$

Riktningsvektorn $\vec{v} = (1,3)$ normeras:

$$\vec{v}_0 = \frac{1}{|\vec{v}|} \cdot \vec{v} = \frac{1}{\sqrt{10}} (1,3)$$

$$f'_{\vec{v}}(P) = gradf(P) \cdot \vec{v}_0 = (2,5) \cdot \frac{1}{\sqrt{10}}(1,3) = \frac{17}{\sqrt{10}}$$

Svar:
$$f'_{\bar{v}}(P) = \frac{17}{\sqrt{10}}$$

Uppgift 4.

Funktionen f ges av $f(x, y, z) = 2x + ye^{z}$

a) Bestäm riktningsderivatan av f i punkten P (1, 1, 0) i riktning mot punkten

Q(2, 2, 1).

- b) I vilken riktning är f:s riktingsderivata som störst i punkten (1, 1, 0)?
- c) Bestäm största värde för riktingsderivata av f i punkten P.
- d) I vilken riktning är f:s riktingsderivata som minst i punkten (1, 1, 0)?
- e) bestäm minsta värde för riktingsderivata av f i punkten P.

Lösning:

a) Riktingsderivatan kan beräknas med hjälp av gradienten till f, $gradf(x, y, z) = (2, e^z, ye^z) \Rightarrow gradf(P) = (2,1,1)$

Riktningsvektorn $\vec{v} = \overrightarrow{PQ} = (1,1,1)$ normeras:

$$\vec{v}_0 = \frac{1}{|\vec{v}|} \cdot \vec{v} = \frac{1}{\sqrt{3}} (1,1,1)$$

$$f'_{\vec{v}}(P) = gradf(P) \cdot \vec{v}_0 = (2,1,1) \cdot \frac{1}{\sqrt{3}}(1,1,1) = \frac{4}{\sqrt{3}}$$

- b) Funktionens riktingsderivata i punkten P är störst i riktningen $\vec{u} = gradf(P) = (2,1,1)$
- c) Största värde för riktingsderivata av f i punkten P är | gradf(P) |= $\sqrt{6}$.
- d) Funktionens riktingsderivata i punkten P är minst i riktningen $\vec{w} = -gradf(P) = (-2, -1, -1)$
- e) Minsta värde för riktingsderivata av f i punkten P är $-|\operatorname{grad} f(P)| = -\sqrt{6}$.

GRADIENT som en normalvektor till en kurva i R².

Om en kurva i R^2 är given på explicit form F(x,y)=0 (eller F(x,y)=k, där k är en konstant) då är $grad \ F(P)$ en normalvektor till kurvan i punkten P som ligger på kurvan (under förutsättning att $grad F(P) \neq \vec{0}$).

Uppgift 5. Bestäm en normalvektor i punkten P till nedansående kurva

a)
$$x^2 = 8 - y^2$$
, P(2,2)

a)
$$x^2 = 8 - y^2$$
, P(2,2) b) $x^2 = 4 - \sin y$, P(2,0)

Lösning a)

Först skriver vi ekvationen $x^2 = 8 - y^2$ på formen F(x,y)=0, alltså

$$x^2 + y^2 - 8 = 0$$
.

Härav grad F = (2x, 2y), och därför

 $grad\ F(P) = (4,4)$ är en vektor (bland oändligt många) som är vinkelrät mot kurvan (cirkeln) i punkten (2,2)

Lösning b)

Vi skriver ekvationen $x^2 = 4 - \sin y$ på formen F(x,y)=0, dvs

$$x^2 + \sin y - 4 = 0$$
.

 $grad\ F = (2x, \cos y)$ och $grad\ F(P) = (4,1)$ som är en normalvektor till kurvan i Härav punkten P.

GRADIENT som en normalvektor till en yta i R³.

Om en yta i R^3 är given på explicit form F(x,y,z)=0 (eller F(x,y,z)=k, där k är en konstant) då är grad F(P) en normalvektor till ytan i punkten P som ligger på ytan (under förutsättning att *grad* $F(P) \neq \vec{0}$).

Uppgift 6. Bestäm en normalvektor i punkten P till nedansående yta

a)
$$x^2 + 2y^2 = 2z^2 + 1$$
, P(1,1,1) b) $x^2 + y^2 = 4 + e^z$, P(1,2,0)

b)
$$x^2 + y^2 = 4 + e^z$$
, P(1,2,0)

Lösning a) Kontrollera själv att P ligger på ytan.

Vi skriver ekvationen på formen F(x,y,z)=0, dvs

$$x^2 + 2y^2 - 2z^2 - 1 = 0.$$

Vi har $grad\ F = (2x, 4y, -4z)$ och därför $grad\ F(P) = (2, 4, -4)$ som är en normalvektor till ytan i punkten P.

b) Från $x^2 + y^2 - 4 - e^z = 0$ får vi $grad \ F = (2x, 2y, -e^z)$ och $grad \ F(P) = (2, 4, -1)$ som är en normalvektor till ytan i P.

Uppgift 6. Bestäm en ekvation för tangentplanet i punkten (1,1,1) till ellipsoiden $3x^2 + 2y^2 + z^2 = 6$.

Lösning: grad F = (6x, 4y, 2z)

En normalvektor (bland oändligt många) är grad F(P) = (6,4,2). Vi kan även använda

 $\vec{N}=(3,2,1)$ som en normalvektor .

Tangentplanets ekvation blir då

$$3(x-1) + 2(y-1) + 1(z-1) = 0$$
,

eller
$$3x + 2y + z - 6 = 0$$

Svar: 3x + 2y + z - 6 = 0