## 第四节

## 多元复合函数的求导法则

一元复合函数  $v = f(u), u = \varphi(x)$ 

求导法则 
$$\frac{\mathrm{d}y}{\mathrm{d}x} = \frac{\mathrm{d}y}{\mathrm{d}u} \cdot \frac{\mathrm{d}u}{\mathrm{d}x}$$

微分法则  $dy = f'(u) du = f'(u) \varphi'(x) dx$ 

#### 本节内容:

- 一、多元复合函数求导的链式法则
- 二、多元复合函数的全微分

#### 一、多元复合函数求导的链式法则

**定理.** 若函数  $u = \varphi(t), v = \psi(t)$  在点t 可导, z = f(u, v)在点(u,v) 处偏导连续,则复合函数  $z=f(\varphi(t),\psi(t))$ 

在点t可导,且有链式法则

$$\frac{\mathrm{d}z}{\mathrm{d}t} = \frac{\partial z}{\partial u} \cdot \frac{\mathrm{d}u}{\mathrm{d}t} + \frac{\partial z}{\partial v} \cdot \frac{\mathrm{d}v}{\mathrm{d}t}$$

证: 设 t 取增量 $\triangle t$ ,则相应中间变量

有增量 $\triangle u$ , $\triangle v$ ,

$$\Delta z = \frac{\partial z}{\partial u} \Delta u + \frac{\partial z}{\partial v} \Delta v + o(\rho) \quad (\rho = \sqrt{(\Delta u)^2 + (\Delta v)^2})$$

# $\frac{\Delta z}{\Delta t} = \frac{\partial z}{\partial u} \frac{\Delta u}{\Delta t} + \frac{\partial z}{\partial v} \frac{\Delta v}{\Delta t} + \frac{o(\rho)}{\Delta t} (\rho = \sqrt{(\Delta u)^2 + (\Delta v)^2})$ $\frac{\Delta u}{\Delta t} \to \frac{\mathrm{d}u}{\mathrm{d}t}, \quad \frac{\Delta v}{\Delta t} \to \frac{\mathrm{d}v}{\mathrm{d}t}$ $\frac{o(\rho)}{\Delta t} = \frac{o(\rho)}{\rho} \sqrt{\left(\frac{\Delta u}{\Delta t}\right)^2 + \left(\frac{\Delta v}{\Delta t}\right)^2} \to 0$ (△t<0 时,根式前加 "-"号)

 $dz \partial z du \partial z dv$ (全导数公式)  $\frac{d}{dt} = \frac{\partial u}{\partial u} \cdot \frac{d}{dt} + \frac{\partial v}{\partial v} \cdot \frac{d}{dt}$ 

说明: 若定理中f(u,v) 在点(u,v) 偏导数连续减弱为

偏导数存在,则定理结论不一定成立.

**例如:** 
$$z = f(u, v) = \begin{cases} \frac{u^2 v}{u^2 + v^2}, & u^2 + v^2 \neq 0 \\ 0, & u^2 + v^2 = 0 \end{cases}$$
 $u = t, \quad v = t$ 

易知: 
$$\frac{\partial z}{\partial u}\Big|_{(0,0)} = f_u(0,0) = 0$$
,  $\frac{\partial z}{\partial v}\Big|_{(0,0)} = f_v(0,0) = 0$ 

但复合函数  $z = f(t,t) = \frac{t}{2}$ 

$$\frac{\mathrm{d}z}{\mathrm{d}t} = \frac{1}{2} \neq \frac{\partial z}{\partial u} \cdot \frac{\mathrm{d}u}{\mathrm{d}t} + \frac{\partial z}{\partial v} \cdot \frac{\mathrm{d}v}{\mathrm{d}t} = 0 \cdot 1 + 0 \cdot 1 = 0$$

推广: 设下面所涉及的函数都可微.

1) 中间变量多于两个的情形. 例如, z = f(u, v, w),

$$u = \varphi(t), v = \psi(t), w = \omega(t)$$

$$\frac{\mathrm{d}z}{\mathrm{d}t} = \frac{\partial z}{\partial u} \cdot \frac{\mathrm{d}u}{\mathrm{d}t} + \frac{\partial z}{\partial v} \cdot \frac{\mathrm{d}v}{\mathrm{d}t} + \frac{\partial z}{\partial w} \cdot \frac{\mathrm{d}w}{\mathrm{d}t}$$
$$= f_1' \varphi' + f_2' \psi' + f_3' \varphi'$$

2) 中间变量是多元函数的情形.例如,

$$z = f(u, v)$$
,  $u = \varphi(x, y)$ ,  $v = \psi(x, y)$ 

$$\frac{\partial z}{\partial x} = \frac{\partial z}{\partial u} \cdot \frac{\partial u}{\partial x} + \frac{\partial z}{\partial v} \cdot \frac{\partial v}{\partial x} = f_1' \varphi_1' + f_2' \psi_1'$$

$$\frac{\partial z}{\partial y} = \frac{\partial z}{\partial u} \cdot \frac{\partial u}{\partial y} + \frac{\partial z}{\partial v} \cdot \frac{\partial v}{\partial y} = f_1' \varphi_2' + f_2' \psi_2'$$


又如,  $z = f(x, v), v = \psi(x, y)$ 

当它们都具有可微条件时,有

$$\frac{\partial z}{\partial x} = \frac{\partial f}{\partial x} + \frac{\partial f}{\partial v} \cdot \frac{\partial v}{\partial x} = f_1' + f_2' \psi_1'$$

$$\frac{\partial z}{\partial y} = \frac{\partial f}{\partial v} \cdot \frac{\partial v}{\partial y} = f_2' \psi_2'$$

注意: 这里  $\frac{\partial z}{\partial x}$  与  $\frac{\partial f}{\partial x}$  不同,


口诀:分段用乘,分叉用加,单路全导,叉路偏导

例1. 设 
$$z = e^u \sin v$$
,  $u = xy$ ,  $v = x + y$ ,  $\frac{\partial z}{\partial x}, \frac{\partial z}{\partial y}.$ 

解:  $\frac{\partial z}{\partial x} = \frac{\partial z}{\partial u} \cdot \frac{\partial u}{\partial x} + \frac{\partial z}{\partial v} \cdot \frac{\partial v}{\partial x}$ 

$$= e^u \sin v \cdot y + e^u \cos v \cdot 1$$

$$= e^{xy} [y \cdot \sin(x + y) + \cos(x + y)]$$

$$\frac{\partial z}{\partial y} = \frac{\partial z}{\partial u} \cdot \frac{\partial u}{\partial y} + \frac{\partial z}{\partial v} \cdot \frac{\partial v}{\partial y}$$

$$= e^u \sin v \cdot x + e^u \cos v \cdot 1$$

$$= e^{xy} [x \cdot \sin(x + y) + \cos(x + y)]$$

$$\emptyset 2. \quad u = f(x, y, z) = e^{x^2 + y^2 + z^2}, \quad z = x^2 \sin y, \quad \Re \frac{\partial u}{\partial x}, \quad \frac{\partial u}{\partial y}$$

$$\Re : \quad \frac{\partial u}{\partial x} = \frac{\partial f}{\partial x} + \frac{\partial f}{\partial z} \cdot \frac{\partial z}{\partial x}$$

$$= 2xe^{x^2 + y^2 + z^2} + 2ze^{x^2 + y^2 + z^2} \cdot 2x \sin y$$

$$= 2x(1 + 2x^2 \sin^2 y)e^{x^2 + y^2 + x^4 \sin^2 y}$$

$$\frac{\partial u}{\partial y} = \frac{\partial f}{\partial y} + \frac{\partial f}{\partial z} \cdot \frac{\partial z}{\partial y}$$

$$= 2ye^{x^2 + y^2 + z^2} + 2ze^{x^2 + y^2 + z^2} \cdot x^2 \cos y$$

$$= 2(y + x^4 \sin y \cos y)e^{x^2 + y^2 + x^4 \sin^2 y}$$


例3. 设 
$$z = uv + \sin t$$
,  $u = e^t$ ,  $v = \cos t$ , 求全导数  $\frac{dz}{dt}$ .

解: 
$$\frac{dz}{dt} = \frac{\partial z}{\partial u} \cdot \frac{du}{dt} + \frac{\partial z}{\partial v} \cdot \frac{dv}{dt} + \frac{\partial z}{\partial t}$$

$$= ve^t - u \sin t + \cos t$$

$$= e^t (\cos t - \sin t) + \cos t$$

注意: 多元抽象复合函数求导在偏微分方程变形与 验证解的问题中经常遇到,下列两个例题有助于掌握 这方面问题的求导技巧与常用导数符号.


二、多元复合函数的全微分
设函数  $z = f(u,v), u = \varphi(x,y), v = \psi(x,y)$ 都可微,
则复合函数  $z = f(\varphi(x,y),\psi(x,y))$ 的全微分为  $dz = \frac{\partial z}{\partial x} dx + \frac{\partial z}{\partial y} dy$ $= (\frac{\partial z}{\partial u} \cdot \frac{\partial u}{\partial x} + \frac{\partial z}{\partial v} \cdot \frac{\partial v}{\partial x}) dx + (\frac{\partial z}{\partial u} \cdot \frac{\partial u}{\partial y} + \frac{\partial z}{\partial v} \cdot \frac{\partial v}{\partial y}) dy$ $= \frac{\partial z}{\partial u} (\frac{\partial u}{\partial x} dx + \frac{\partial u}{\partial y} dy) + \frac{\partial z}{\partial v} (\frac{\partial v}{\partial x} dx + \frac{\partial v}{\partial y} dy)$ $= \frac{\partial z}{\partial u} du + \frac{\partial z}{\partial v} dv$ 可见无论 u, v 是自变量还是中间变量, 其全微分表达形式都一样, 这性质叫做全微分形式不变性.

例 6. 利用全微分形式不变性再解例1.  
解: 
$$dz = d(e^u \sin v)$$
  
 $= e^u \sin v du + e^u \cos v dv$ 
 $= e^{xy} [\sin(x+y) d(xy) + \cos(x+y) d(x+y)]$ 
 $= e^{xy} [\sin(x+y) (ydx + xdy) + \cos(x+y) (dx+dy)]$ 
 $= e^{xy} [y\sin(x+y) + \cos(x+y)] dx$ 
 $+ e^{xy} [x\sin(x+y) + \cos(x+y)] dy$ 
所以  $\frac{\partial z}{\partial x} = e^{xy} [y \cdot \sin(x+y) + \cos(x+y)]$ 
 $\frac{\partial z}{\partial y} = e^{xy} [x \cdot \sin(x+y) + \cos(x+y)]$ 

### 内容小结

1. 复合函数求导的链式法则

"分段用乘,分叉用加,单路全导,叉路偏导"

例如, 
$$u = f(x, y, v), v = \varphi(x, y),$$

$$\frac{\partial u}{\partial x} = f_1' + f_3' \varphi_1'; \quad \frac{\partial u}{\partial y} = f_2' + f_3' \cdot \varphi_2'$$

2. 全微分形式不变性

对 z = f(u,v),不论 u,v 是自变量还是因变量,

$$dz = f_u(u, v) du + f_v(u, v) dv$$

1. 已知 
$$f(x,y)\Big|_{y=x^2} = 1$$
,  $f'_1(x,y)\Big|_{y=x^2} = 2x$ , 求  $f'_2(x,y)\Big|_{y=x^2}$ .

**解:** 由 
$$f(x,x^2) = 1$$
 两边对  $x$  求导, 得

$$f_1'(x, x^2) + f_2'(x, x^2) \cdot 2x = 0$$

$$f_1'(x, x^2) = 2x$$

$$f_2'(x, x^2) = -1$$

2. 设函数 
$$z = f(x,y)$$
 在点  $(1,1)$ 处可微,且 
$$f(1,1) = 1, \quad \frac{\partial f}{\partial x}\Big|_{(1,1)} = 2, \quad \frac{\partial f}{\partial y}\Big|_{(1,1)} = 3,$$
 
$$\varphi(x) = f(x, \underline{f(x,x)}), \stackrel{?}{\mathcal{R}} \frac{\mathrm{d}}{\mathrm{d}x} \varphi^3(x)\Big|_{x=1} \cdot (2001 \frac{1}{2} \overline{\mathfrak{M}})$$
 解: 由题设  $\varphi(1) = f(1, f(1,1)) = f(1,1) = 1$  
$$\frac{\mathrm{d}}{\mathrm{d}x} \varphi^3(x)\Big|_{x=1} = 3\varphi^2(x) \frac{\mathrm{d}\varphi}{\mathrm{d}x}\Big|_{x=1} = 3 \left[ \underline{f'_1}(x, f(x,x)) + \underline{f'_2}(x, x) \underline{f'_1}(x, x) + \underline{f'_2}(x, x) \right]\Big|_{x=1} = 3 \cdot \left[ 2 + 3 \cdot (2 + 3) \right] = 51$$