第三者

全微分

一元函数
$$y = f(x)$$
 的微分
$$\Delta y = \underline{A\Delta x} + o(\Delta x)$$

$$dy = f'(x)\Delta x \underline{\quad \text{应用.} \quad} \begin{cases} \text{近似计算} \end{cases}$$
 估计误差

本节内容:

- 一、全微分的定义
- *二、全微分在数值计算中的应用

一、全微分的定义

定义: 如果函数 z = f(x, y) 在定义域 D 的内点(x, y)处全增量 $\Delta z = f(x + \Delta x, y + \Delta y) - f(x, y)$ 可表示成

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

其中A, B不依赖于 $\Delta x, \Delta y, Q$ 与x, y有关,则称函数 f(x, y) 在点(x, y) 可微, $A\Delta x + B\Delta y$ 称为函数 f(x, y)在点 (x, y) 的**全微分**, 记作

$$dz = df = A\Delta x + B\Delta y$$

若函数在域 D 内各点都可微, 则称此函数<mark>在D 内可微.</mark>

由微分定义:

$$\lim_{\begin{subarray}{c} \Delta x \to 0 \\ \Delta y \to 0 \end{subarray}} \Delta z = \lim_{\begin{subarray}{c} \rho \to 0 \end{subarray}} \left[(A\Delta x + B\Delta y) + o(\rho) \right] = 0$$

$$\lim_{\begin{subarray}{c} \Delta x \to 0 \end{subarray}} f(x + \Delta x, y + \Delta y) = f(x, y)$$

得

函数 z = f(x, y) 在点 (x, y) 可微

━━> 函数在该点连续

下面两个定理给出了可微与偏导数的关系:

- (1) 函数可微 _______ 偏导数存在
- (2) 偏导数连续 ____ 函数可微

定理1(必要条件) 若函数 z = f(x, y) 在点(x, y) 可微,

则该函数在该点偏导数
$$\frac{\partial z}{\partial x}$$
, $\frac{\partial z}{\partial y}$ 必存在, 且有

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

证: 由全增量公式 $\Delta z = A\Delta x + B\Delta y + o(\rho)$, $\diamondsuit \Delta y = 0$. 得到对x 的偏增量

$$\Delta_{x}z = f(\mathbf{x} + \Delta \mathbf{x}, y) - f(\mathbf{x}, y) = A\Delta x + o(|\Delta x|)$$

$$\therefore \frac{\partial z}{\partial x} = \lim_{\Delta x \to 0} \frac{\Delta_x z}{\Delta x} = A$$

 $\therefore \frac{\partial z}{\partial x} = \lim_{\Delta x \to 0} \frac{\Delta_x z}{\Delta x} = A$ 同样可证 $\frac{\partial z}{\partial y} = B$, 因此有 $dz = \frac{\partial z}{\partial x} \Delta x + \frac{\partial z}{\partial y} \Delta y$

注意: 定理1 的逆定理不成立. 即:

偏导数存在函数 不一定可微!

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

易知 $f_x(0,0) = f_y(0,0) = 0$, 但

$$\Delta z - [f_x(0,0)\Delta x + f_y(0,0)\Delta y] = \frac{\Delta x \Delta y}{\sqrt{(\Delta x)^2 + (\Delta y)^2}}$$

$$\int \frac{\Delta x \Delta y}{\sqrt{(\Delta x)^2 + (\Delta y)^2}} \rho = \frac{\Delta x \Delta y}{(\Delta x)^2 + (\Delta y)^2} \longrightarrow 0$$

 $\neq o(\rho)$ 因此,函数在点 (0.0) 不可微.

定理2 (充分条件) 若函数 z = f(x,y)的偏导数 $\frac{\partial z}{\partial x}$, $\frac{\partial z}{\partial y}$ 在点(x,y)连续,则函数在该点可微分.

$$\begin{aligned}
\mathbf{iE} \colon \Delta z &= f(x + \Delta x, y + \Delta y) - f(x, y) \\
&= [f(x + \Delta x, y + \Delta y) - f(x, y + \Delta y)] \\
&+ [f(x, y + \Delta y) - f(x, y)] \\
&= f_x(x + \theta_1 \Delta x, y + \Delta y) \Delta x + f_y(x, y + \theta_2 \Delta y) \Delta y \\
&= [f_x(x, y) + \alpha] \Delta x + [f_y(x, y) + \beta] \Delta y \\
&\left(\lim_{\Delta x \to 0} \alpha = 0, \lim_{\Delta x \to 0} \beta = 0\right)
\end{aligned}$$

$$\Delta z = \cdots$$

$$= f_x(x, y)\Delta x + f_y(x, y)\Delta y + \alpha \Delta x + \beta \Delta y$$

$$\begin{pmatrix} \lim_{\Delta x \to 0} \alpha = 0, & \lim_{\Delta x \to 0} \beta = 0 \\ \Delta y \to 0 & \Delta y \to 0 \end{pmatrix}$$
注意到
$$\frac{|\alpha \Delta x + \beta \Delta y|}{\rho} \le |\alpha| + |\beta|, \text{ 故有}$$

$$\Delta z = f_x(x, y)\Delta x + f_y(x, y)\Delta y + o(\rho)$$
所以函数 $z = f(x, y)$ 在点 (x, y) 可微.

推广: 类似可讨论三元及三元以上函数的可微性问题. 例如, 三元函数 u = f(x, y, z) 的全微分为 $du = \frac{\partial u}{\partial x} \Delta x + \frac{\partial u}{\partial y} \Delta y + \frac{\partial u}{\partial z} \Delta z$ 习惯上把自变量的增量用微分表示, 于是 $du = \frac{\partial u}{\partial x} dx + \frac{\partial u}{\partial y} dy + \frac{\partial u}{\partial z} dz$ 记作 $d_x u = \frac{\partial u}{\partial x} dx + \frac{\partial u}{\partial y} dy + \frac{\partial u}{\partial z} dz$ 记作 $d_x u = \frac{\partial u}{\partial x} dx + \frac{\partial u}{\partial y} dy + \frac{\partial u}{\partial z} dz$ 记作 $d_x u + d_y u + d_z u$

例1. 计算函数
$$z = e^{xy}$$
在点 (2,1) 处的全微分.
解: $\frac{\partial z}{\partial x} = ye^{xy}$, $\frac{\partial z}{\partial y} = xe^{xy}$
 $\frac{\partial z}{\partial x}\Big|_{(2,1)} = e^2$, $\frac{\partial z}{\partial y}\Big|_{(2,1)} = 2e^2$
 \therefore $dz\Big|_{(2,1)} = e^2 dx + 2e^2 dy = e^2 (dx + 2dy)$
例2. 计算函数 $u = x + \sin \frac{y}{2} + e^{yz}$ 的全微分.
解: $du = 1 \cdot dx + (\frac{1}{2}\cos \frac{y}{2} + ze^{yz}) dy + ye^{yz} dz$

*二、全微分在数值计算中的应用
1. 近似计算
由全微分定义 $\Delta z = f_x(x,y)\Delta x + f_y(x,y)\Delta y + o(\rho)$ d z可知当 $|\Delta x \ D \ \Delta y|$ 较小时,有近似等式: $\Delta z \approx d \ z = f_x(x,y)\Delta x + f_y(x,y)\Delta y$ (可用于近似计算; 误差分析) $f(x + \Delta x, y + \Delta y) \approx f(x,y) + f_x(x,y)\Delta x + f_y(x,y)\Delta y$ (可用于近似计算)

例3. 有一圆柱体受压后发生形变, 半径由 20cm 增大到 20.05cm, 高度由100cm 减少到 99cm, 求此圆柱体体积的近似改变量.

解: 已知
$$V = \pi r^2 h$$
, 则
$$\Delta V \approx 2\pi r h \Delta r + \pi r^2 \Delta h$$

$$r = 20, \quad h = 100,$$

$$\Delta r = 0.05, \quad \Delta h = -1$$

$$\Delta V \approx 2\pi \times 20 \times 100 \times 0.05 + \pi \times 20^2 \times (-1)$$

$$= -200\pi \text{ (cm}^3)$$
 即受压后圆柱体体积减少了 $200\pi \text{ cm}^3$.

例4. 计算 $1.04^{2.02}$ 的近似值. 解: 设 $f(x, y) = x^y$, 则 $f_x(x, y) = y x^{y-1}, \quad f_y(x, y) = x^y \ln x$ 取 $x = 1, y = 2, \Delta x = 0.04, \Delta y = 0.02$ 则 $1.04^{2.02} = f(1.04, 2.02)$ $\approx f(1, 2) + f_x(1, 2)\Delta x + f_y(1, 2)\Delta y$ $= 1 + 2 \times 0.04 + 0 \times 0.02 = 1.08$

2. 误差估计

利用 $\Delta z \approx f_x(x, y)\Delta x + f_y(x, y)\Delta y$ 令 δ_x , δ_y , δ_z 分别表示 x, y, z 的绝对误差界,则 z 的绝对误差界约为 $\delta_z = |f_x(x, y)|\delta_x + |f_y(x, y)|\delta_y$ z 的相对误差界约为 $\frac{\delta_z}{|z|} = \left|\frac{f_x(x, y)}{f(x, y)}\right|\delta_x + \left|\frac{f_y(x, y)}{f(x, y)}\right|\delta_y$

特别注意

(1)
$$z = xy \Vdash j$$
, $\frac{\delta_z}{|z|} = \frac{\delta_x}{|x|} + \frac{\delta_y}{|y|}$
(2) $z = \frac{y}{x} \Vdash j$, $\frac{\delta_z}{|z|} = \left| \frac{x}{y} \cdot \left(-\frac{y}{x^2} \right) \right| \delta_x + \left| \frac{x}{y} \cdot \frac{1}{x} \right| \delta_y = \frac{\delta_x}{|x|} + \frac{\delta_y}{|y|}$

•乘除后的结果相对误差变大 •很小的数不能做除数

类似可以推广到三元及三元以上的情形.

例5. 利用公式 $S = \frac{1}{2}ab\sin C$ 计算三角形面积. 现测得 $a = 12.5 \pm 0.01$, $b = 8.3 \pm 0.01$, $C = 30^{\circ} \pm 0.1^{\circ}$ 求计算面积时的绝对误差与相对误差.

解:
$$\delta_S = \left| \frac{\partial S}{\partial a} \right| \delta_a + \left| \frac{\partial S}{\partial b} \right| \delta_b + \left| \frac{\partial S}{\partial c} \right| \delta_c$$

$$= \frac{1}{2} |b \sin C| \delta_a + \frac{1}{2} |a \sin C| \delta_b + \frac{1}{2} |ab \cos C| \delta_C$$

$$a = 12.5, \ b = 8.3, \ C = 30^\circ, \ \delta_a = \delta_b = 0.01, \ \delta_C = \frac{\pi}{1800}$$
故绝对误差约为 $\delta_S = 0.13$
又 $S = \frac{1}{2} ab \sin C = \frac{1}{2} \times 12.5 \times 8.3 \times \sin 30^\circ \approx 25.94$
所以 S 的相对误差约为 $\frac{\delta_S}{|S|} = \frac{0.13}{25.94} \approx 0.5\%$

内容小结

1. 微分定义: (z = f(x, y)) $\Delta z = \underbrace{f_x(x, y)\Delta x + f_y(x, y)\Delta y}_{\rho = \sqrt{(\Delta x)^2 + (\Delta y)^2}} + o(\rho)$ $\rho = \sqrt{(\Delta x)^2 + (\Delta y)^2}$ d $z = f_x(x, y)dx + f_y(x, y)dy$ 2. 重要关系: 函数连续 函数偏导存在 函数可像

3. 微分应用

・近似计算 $\Delta z \approx f_x(x, y)\Delta x + f_y(x, y)\Delta y$ $f(x + \Delta x, y + \Delta y)$ $\approx f(x, y) + f_x(x, y)\Delta x + f_y(x, y)\Delta y$

• 估计误差

绝对误差 $\delta_z = |f_x(x, y)|\delta_x + |f_y(x, y)|\delta_y$ 相对误差 $\frac{\delta_z}{|z|} = \left|\frac{f_x(x, y)}{f(x, y)}\right|\delta_x + \left|\frac{f_y(x, y)}{f(x, y)}\right|\delta_y$

思考与练习

1. 选择题

函数 z = f(x, y)在 (x_0, y_0) 可微的充分条件是(D)

- (A) f(x,y) 在 (x_0,y_0) 连续;
- (*B*) $f'_{x}(x,y), f'_{y}(x,y)$ 在 (x_{0},y_{0}) 的某邻域内存在;
- (C) $\Delta z f_x'(x, y) \Delta x f_y'(x, y) \Delta y$ 当 $\sqrt{(\Delta x)^2 + (\Delta y)^2} \rightarrow 0$ 时是无穷小量;

2. 设
$$f(x,y,z) = \frac{x\cos y + y\cos z + z\cos x}{1 + \cos x + \cos y + \cos z}$$
, 求 d $f_{(0,0,0)}$.

解: $f(x,0,0) = \frac{x}{3 + \cos x}$

注意: x,y,z 具有
轮换对称性

#: ::
$$f(x,0,0) = \frac{x}{3 + \cos x}$$

$$\therefore f_x(0,0,0) = \left(\frac{x}{3 + \cos x}\right)' \Big|_{x=0} = \frac{1}{4}$$

利用轮换对称性,可得

$$f_y(0,0,0) = f_z(0,0,0) = \frac{1}{4}$$

$$\therefore df \Big|_{(0,0,0)} = f_y(0,0,0) dx + f_y(0,0,0) dy + f_z(0,0,0) dz$$
$$= \frac{1}{4} (dx + dy + dz)$$

5. 已知
$$z = \arctan \frac{x+y}{x-y}$$
, 求 d z.

答案:
$$dz = \frac{-y dx + x dy}{x^2 + y^2}$$

备用题
证明函数
$$f(x,y) = \begin{cases} xy \sin \frac{1}{\sqrt{x^2 + y^2}}, & (x,y) \neq (0,0) \\ 0, & (x,y) = (0,0) \end{cases}$$

在点 (0,0) 连续且偏导数存在, 但偏导数在点 (0,0) 不连 续, 而 f(x, y) 在点 (0,0) 可微.

证: 1) 因
$$\left| xy \sin \frac{1}{\sqrt{x^2 + y^2}} \right| \le |xy| \le \frac{x^2 + y^2}{2}$$

所以
$$\lim_{\substack{x \to 0 \\ y \to 0}} f(x, y) = 0 = f(0,0)$$

故函数在点 (0,0) 连续;

3) 当
$$(x, y) \neq (0,0)$$
时,

$$f_x(x, y) = y \cdot \sin \frac{1}{\sqrt{x^2 + y^2}} - \frac{x^2 y}{\sqrt{(x^2 + y^2)^3}} \cos \frac{1}{\sqrt{x^2 + y^2}}$$

当点P(x,y)沿射线 y = |x| 趋于 (0,0) 时,

$$\lim_{(x,|x|)\to(0,0)} f_x(x,y)$$

$$= \lim_{x\to 0} (|x| \cdot \sin \frac{1}{\sqrt{2}|x|} - \frac{|x|^3}{2\sqrt{2}|x|^3} \cdot \cos \frac{1}{\sqrt{2}|x|})$$

极限不存在, $\therefore f_x(x,y)$ 在点(0,0)不连续;

同理, $f_{v}(x, y)$ 在点(0,0)也不连续.

4) 下面证明
$$f(x, y)$$
 在点 $(0,0)$ 可微:

:. f(x,y) 在点(0,0) 可微.

说明:此题表明,偏导数连续只是可微的充分条件.