

第五章 多元函数微分学及其应用

第三节 多元数量值函数的导数与微分

- 偏导数和高阶偏导数
- 全微分
- 方向导数与梯度

作业: 习题5.3

1, 2, 3, 4, 5,

7,8,12,13,14

19, 20, 22,

18,23

第一部分 偏导数

一、二元函数的偏导数和偏导函数

定义 1 设函数z = f(x,y)在点 (x_0,y_0) 的某一邻域内有定义,当y固定在 y_0 而x在 x_0 处有增量 Δx 时,相应地函数有增量

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

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

则称此极限值为函数 z = f(x,y) 在 (x_0,y_0) 处对 x 的偏导数。

记为
$$\frac{\partial z}{\partial x}\Big|_{(x_0,y_0)}$$
 或 $\frac{\partial f}{\partial x}\Big|_{(x_0,y_0)}$ 或 $z_x(x_0,y_0)$ 或 $f_x(x_0,y_0)$.

同理可定义函数z = f(x,y)在点 (x_0,y_0) 处对y的偏导数为:

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

记为
$$\frac{\partial z}{\partial y}\Big|_{(x_0,y_0)}$$
 或 $\frac{\partial f}{\partial y}\Big|_{(x_0,y_0)}$ 或 $z_y(x_0,y_0)$ 或 $f_y(x_0,y_0)$.

如果二元函数z = f(x,y)在点 (x_0,y_0) 处对x和对y的偏导数均存在,则称函数 z = f(x,y)在点 (x_0,y_0) 处可偏导.

定义 2 如果函数 z = f(x,y) 在区域 D 内任一点 (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 的偏导函数.

记作
$$\frac{\partial z}{\partial x}$$
, $\frac{\partial f}{\partial x}$, z_x 或 $f_x(x,y)$.

即
二元
②
$$f(x,y)$$

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

同理可以定义函数z = f(x,y)对自变量 的偏导函数,记作 $\frac{\partial z}{\partial v}$, $\frac{\partial f}{\partial v}$, z_y 或 $f_y(x,y)$.

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

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

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

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

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

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

=2z. 故结论成立.

例3 设
$$z = \arcsin \frac{x}{\sqrt{x^2 + y^2}}$$
,求 $\frac{\partial z}{\partial x}$, $\frac{\partial z}{\partial y}$.

$$\frac{\partial z}{\partial x} = \frac{1}{\sqrt{1 - \frac{x^2}{x^2 + y^2}}} \cdot \left(\frac{x}{\sqrt{x^2 + y^2}}\right)_x'$$

$$= \frac{\sqrt{x^2 + y^2}}{|y|} \cdot \frac{y^2}{(\sqrt{x^2 + y^2})^3} \quad (\sqrt{y^2} = |y|)$$

$$=\frac{|y|}{x^2+y^2}.$$

$$z = \arcsin \frac{x}{\sqrt{x^2 + y^2}}$$

$$\frac{\partial z}{\partial y} = \frac{1}{\sqrt{1 - \frac{x^2}{x^2 + y^2}}} \cdot \left(\frac{x}{\sqrt{x^2 + y^2}}\right)_y'$$

$$= \frac{\sqrt{x^2 + y^2}}{|y|} \cdot \frac{(-xy)}{(\sqrt{x^2 + y^2})^3}$$

$$=-\frac{x}{x^2+v^2}\operatorname{sgn}\frac{1}{v} \qquad (y \neq 0)$$

有关偏导数的几点说明:

- 1、偏导数 $\frac{\partial u}{\partial x}$ 是一个整体记号,不能拆分;
- 2、求分界点、不连续点处的偏导数可考虑用定义;

例 设
$$z = f(x, y) = \sqrt{|xy|}, xf_x(0, 0), f_y(0, 0).$$

$$f_x(0,0) = \lim_{x \to 0} \frac{\sqrt{|x \cdot 0| - 0}}{x} = 0$$

$$f_{y}(0,0) = \lim_{y\to 0} \frac{\sqrt{|y\cdot 0|} - 0}{y} = 0$$

3、偏导数存在与连续的关系

一元函数在某点可导 —— 连续,

多元函数 在某点偏导数存在 → 连续,

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

依定义知在(0,0)处, $f_x(0,0) = f_v(0,0) = 0$.

但函数在该点处并不连续. 偏导数存在一连续.

讨论函数

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

在(0,0)的连续性.

 \mathbf{p} 取 y = kx

$$\lim_{\substack{x \to 0 \\ y \to 0}} \frac{xy}{x^2 + y^2} = \lim_{\substack{x \to 0 \\ y = kx}} \frac{kx^2}{x^2 + k^2 x^2} = \frac{k}{1 + k^2}$$

其值随k的不同而变化,极限不存在.

故函数在(0,0)处不连续.

4、二元函数偏导数的几何意义:

$$\left. \frac{\partial f}{\partial x} \right|_{\substack{x=x_0 \ y=y_0}} = \frac{\mathrm{d}}{\mathrm{d}x} f(x, y_0) \right|_{x=x_0}$$

是曲线 $\begin{cases} z = f(x, y) \\ y = y_0 \end{cases}$ 在点 M_0 处的切线

 M_0T_x 对 x 轴的斜率.

$$\left. \frac{\partial f}{\partial y} \right|_{y=y_0}^{x=x_0} = \frac{\mathrm{d}}{\mathrm{d}y} f(x_0, y) \right|_{y=y_0}$$

是曲线 $\begin{cases} z = f(x, y) \\ x = x_0 \end{cases}$ 在点 M_0 处的切线 M_0T_y 对y轴的斜率.

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5 设
$$u = \frac{y}{x} + \frac{z}{y} - \frac{x}{z}, \quad * \frac{\partial u}{\partial x}, \frac{\partial u}{\partial y}, \frac{\partial u}{\partial z} \Big|_{(1,1,1)}$$

一元函数微分的概念

给定函数 y=f(x),

$$y = x^3$$
 $\Delta y = 3x^2 \Delta x + 3x(\Delta x)^2 + (\Delta x)^3$ $\Delta y = 3x^2 \Delta x + o(\Delta x)$ $(\Delta x \to 0)$ $\Delta y = f'(x_0) \Delta x + o(\Delta x)$ $(\Delta x \to 0)$ $f'(x_0) \Delta x$ 构成了 Δy 的主要部分 --线性主部

对于多元函数, Δy 与 Δx 之间的关系是比较复杂的,

能否用线性关系去近似?若可以,近似误差又如何?

第二部分 全微分

一、全微分的定义

由一元函数微分学中增量与微分的关系得:

$$f(x + \Delta x, y) - f(x, y) \approx f_x(x, y) \Delta x$$

 $f(x, y + \Delta y) - f(x, y) \approx f_y(x, y) \Delta y$

二元函数 对x和对y的偏增量

二元函数 对x和对y的偏微分

如果函数z = f(x,y)在点 P(x,y)的某邻域内有定义. 则 $\Delta z = f(x + \Delta x, y + \Delta y) - f(x,y)$ 称为函数在点 P 对应于自变量增量 $\Delta x, \Delta y$ 的全增量.

usimi felimirasan yötilelii

全微分的定义

如果函数z = f(x,y)在点(x,y)的全增量

$$\Delta z = f(x + \Delta x, y + \Delta y) - f(x, y)$$

可以表示为 $\Delta z = A\Delta x + B\Delta y + o(\rho)$,

其中A, B不依赖于 Δx , Δy 而仅与x, y 有关,

$$\rho = \sqrt{(\Delta x)^2 + (\Delta y)^2}.$$

则称函数z = f(x,y)在点(x,y)可微分, $A\Delta x + B\Delta y$

称为函数z = f(x,y)在点(x,y)的全微分,记作dz,

即 $dz = A\Delta x + B\Delta y$.

或
$$dz = Adx + Bdy$$

若函数f在某区域D内各点处处可微分,则称函数f在D内可微分。

若函数f在某区域D内各点处处可微分,则称函数f在D内可微分.

证明:如果函数z = f(x,y)在点(x,y)可微分,则函数在该点连续.

可微时,
$$\Delta z = A\Delta x + B\Delta y + o(\rho)$$
, $\rho = \sqrt{(\Delta x)^2 + (\Delta y)^2}$

$$\therefore \lim_{\rho \to 0} \Delta z = 0,$$

$$\Delta z = f(x + \Delta x, y + \Delta y) - f(x, y)$$

$$\lim_{\substack{\Delta x \to 0 \\ \Delta y \to 0}} f(x + \Delta x, y + \Delta y) = \lim_{\substack{\rho \to 0}} [f(x, y) + \Delta z] = f(x, y)$$

故函数z = f(x, y)在点(x, y)处连续.

$$\rho = \sqrt{(\Delta x)^2 + (\Delta y)^2}$$

$$\rho = \sqrt{(\Delta x)^2 + (\Delta y)^2}$$

$$\therefore 0 \le |\Delta x| \le \sqrt{(\Delta x)^2 + (\Delta y)^2} = \rho$$

$$\therefore \rho \to 0 \Rightarrow |\Delta x| \to 0$$

而:
$$\Delta x \ge 0$$
时, $0 \le \Delta x \le |\Delta x|$ $-|\Delta x| \le \Delta x \le |\Delta x|$ $\Delta x \le 0$ 时, $-|\Delta x| \le \Delta x \le 0$ $\therefore \rho \to 0 \Rightarrow \Delta x \to 0$

易知:
$$\Delta x \to 0, \Delta y \to 0 \Rightarrow \rho \to 0$$

$$\therefore \rho \to 0 \Leftrightarrow \Delta x \to 0, \Delta y \to 0$$

二、可微的条件

定理 1 (必要条件) (x,y)可微分,则:

如果函数z = f(x,y)在点

- 1、函数f(x,y)在该点连续.
- 2、函数 f(x,y) 在点(x,y)的偏导数 $\frac{\partial z}{\partial x}$ 、 $\frac{\partial z}{\partial y}$ 必存

在,且z = f(x,y)在点(x,y)的全微分为

$$dz = \frac{\partial z}{\partial x} \Delta x + \frac{\partial z}{\partial y} \Delta y.$$

已证明:如果函数z = f(x,y)在点(x,y)可微分,则函数在该点连续.

函数z = f(x,y) 在点(x,y) 可微,则: $\frac{dz = \frac{\partial z}{\partial x} \Delta x + \frac{\partial z}{\partial y} \Delta y}{\partial y}$

证 如果函数z = f(x, y)在点P(x, y)可微分,

$$P'(x + \Delta x, y + \Delta y) \in P$$
 的某个邻域

$$\Delta z = A\Delta x + B\Delta y + o(\rho)$$
 总成立,

当 $\Delta y = 0$ 时,上式仍成立,此时 $\rho = |\Delta x|$,

$$f(x + \Delta x, y) - f(x, y) = A \cdot \Delta x + o(|\Delta x|),$$

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

同理可得
$$\mathbf{B} = \frac{\partial z}{\partial y}$$
. $\therefore dz = \frac{\partial z}{\partial x} \Delta x + \frac{\partial z}{\partial y} \Delta y$

$$f(x + \Delta x, y) - f(x, y) = A \cdot \Delta x + o(|\Delta x|),$$

$$\lim_{\Delta x \to 0} \frac{o(|\Delta x|)}{\Delta x} = \lim_{\Delta x \to 0} \frac{o(|\Delta x|)}{|\Delta x|} \cdot \frac{|\Delta x|}{\Delta x}$$

$$\Delta x > 0$$
时, $\lim_{\Delta x \to 0} \frac{|\Delta x|}{\Delta x} = \lim_{\Delta x \to 0} \frac{\Delta x}{\Delta x} = 1$

$$\Delta x < 0$$
 For $\lim_{\Delta x \to 0} \frac{|\Delta x|}{\Delta x} = \lim_{\Delta x \to 0} \frac{-\Delta x}{\Delta x} = -1$

$$\lim_{\Delta x \to 0} \frac{o(|\Delta x|)}{\Delta x} = \lim_{\Delta x \to 0} \frac{o(|\Delta x|)}{|\Delta x|} \cdot \frac{|\Delta x|}{\Delta x} = \begin{cases} 0 \times 1 = 0, & \text{त } \overline{W} \mathbb{R} \\ 0 \times (-1) = 0, & \text{c} \overline{W} \mathbb{R} \end{cases}$$

一元函数在某点的导数存在 😂 微分存在.

多元函数的各偏导数存在(可偏导) 全微分存在.

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

由定义知,在点(0,0)处有

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

$$\left|\frac{xy}{\sqrt{x^2+y^2}}-0\right| \le |x| \le \sqrt{x^2+y^2}, \ f(x,y)$$
在(0,0)点连续,但不可微!

说明: 多元函数在某点可偏导并不能保证在该点可微.

