第七节

第八章

方向导数与梯度

- 一、方向导数
- 二、梯度
- 三、物理意义

一、方向导数

定义: 若函数f(x, y, z) 在点 P(x, y, z) 处沿方向 l(方向角为 α , β , γ) 存在下列极限:

$$\rho/P'$$
 $P(x, y, z)$

$$\lim_{t \to 0} \frac{-s}{\rho}$$

$$= \lim_{\rho \to 0} \frac{f(x + \Delta x, y + \Delta y, z + \Delta z) - f(x, y, z)}{\rho} \stackrel{\text{iff}}{=} \frac{\partial f}{\partial l}$$

$$\left(\begin{array}{c} \rho = \sqrt{(\Delta x)^2 + (\Delta y)^2 + (\Delta z)^2}, \\ \Delta x = \rho \cos \alpha, \ \Delta y = \rho \cos \beta, \ \Delta z = \rho \cos \gamma \end{array} \right)$$

$$\begin{pmatrix}
\rho = \sqrt{(\Delta x)^2 + (\Delta y)^2 + (\Delta z)^2}, \\
\Delta x = \rho \cos \alpha, \quad \Delta y = \rho \cos \beta, \quad \Delta z = \rho \cos \gamma
\end{pmatrix}$$

则称 $\frac{\partial f}{\partial l}$ 为函数在点 P 处沿方向 l 的**方向导数**.

定理: 若函数 f(x, y, z) 在点 P(x, y, z) 处可微,

则函数在该点沿任意方向 / 的方向导数存在, 且有

其中 α , β , γ 为I 的方向角. 证明: 由函数 f(x,y,z) 在点 P 可微,得

$$\Delta f = \frac{\partial f}{\partial x} \Delta x + \frac{\partial f}{\partial y} \Delta y + \frac{\partial f}{\partial z} \Delta z + o(\rho)$$

$$= \rho \left(\frac{\partial f}{\partial x} \cos \alpha + \frac{\partial f}{\partial y} \cos \beta + \frac{\partial f}{\partial z} \cos \gamma \right) + o(\rho)$$

对于二元函数 f(x,y), 在点 P(x,y) 处沿方向 l (方向角 为 α , β)的方向导数为

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

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

$$(\rho = \sqrt{(\Delta x)^2 + (\Delta y)^2}, \Delta x = \rho\cos\alpha, \Delta y = \rho\cos\beta)$$

- 当 l = x 轴同向 $(\alpha = 0, \beta = \frac{\pi}{2})$ 时,有 $\frac{\partial f}{\partial l} = \frac{\partial f}{\partial x}$
- 当 l = x 轴反向 $(\alpha = \pi, \beta = \frac{\pi}{2})$ 时, 有 $\frac{\partial f}{\partial l} = -\frac{\partial f}{\partial x}$

例1. 求函数 $u = x^2 yz$ 在点 P(1, 1, 1) 沿向量 $\vec{l} = (2, -1, 1, 1)$ 3) 的方向导数.

解: 向量 \overline{l} 的方向余弦为

$$\cos \alpha = \frac{2}{\sqrt{14}}$$
, $\cos \beta = \frac{-1}{\sqrt{14}}$, $\cos \gamma = \frac{3}{\sqrt{14}}$

$$\therefore \frac{\partial u}{\partial l}\Big|_{P} = \left(2xyz \cdot \frac{2}{\sqrt{14}} - x^{2}z \cdot \frac{1}{\sqrt{14}} + x^{2}y \cdot \frac{3}{\sqrt{14}}\right) (1, 1, 1)$$

$$= \frac{6}{\sqrt{14}}$$

例2. 求函数 $z = 3x^2y - y^2$ 在点P(2,3)沿曲线 $y = x^2 - 1$ 朝 x 增大方向的方向导数.

解:将已知曲线用参数方程表示为

$$\begin{cases} x = x \\ y = x^2 - 1 \end{cases}$$

1

它在点 P 的切向量为 $(1, 2x)|_{x=2} = (1, 4)$

$$\therefore \cos \alpha = \frac{1}{\sqrt{17}}, \qquad \cos \beta = \frac{4}{\sqrt{17}}$$

例3. 设 \vec{n} 是曲面 $2x^2 + 3y^2 + z^2 = 6$ 在点 P(1, 1, 1)处 指向外侧的法向量, 求函数 $u = \frac{\sqrt{6x^2 + 8y^2}}{z}$ 在点P 处沿方向 \vec{n} 的方向导数.

解:
$$\vec{n} = (4x, 6y, 2z)|_P = 2(2, 3, 1)$$

方向余弦为 $\cos \alpha = \frac{2}{\sqrt{14}}, \cos \beta = \frac{3}{\sqrt{14}}, \cos \gamma = \frac{1}{\sqrt{14}}$
而 $\frac{\partial u}{\partial x}|_P = \frac{6x}{z\sqrt{6x^2 + 8y^2}}|_P = \frac{6}{\sqrt{14}}$
同理得 $\frac{\partial u}{\partial y}|_P = \frac{8}{\sqrt{14}}, \frac{\partial u}{\partial z}|_P = -\sqrt{14}$

$$\begin{vmatrix} \partial y |_P & \sqrt{14} & \partial z |_P \\ \therefore & \frac{\partial u}{\partial n} |_P = \frac{1}{14} (6 \times 2 + 8 \times 3 - 14 \times 1) = \frac{11}{7}$$

二、梯度

1. 定义

向量 \overrightarrow{G} 称为函数f(P) 在点P 处的梯度 (gradient), 记作 $\operatorname{grad} f$, 即

grad
$$f = \left(\frac{\partial f}{\partial x}, \frac{\partial f}{\partial y}, \frac{\partial f}{\partial z}\right) = \frac{\partial f}{\partial x}\vec{i} + \frac{\partial f}{\partial y}\vec{j} + \frac{\partial f}{\partial z}\vec{k}$$

同样可定义二元函数 f(x,y) 在点P(x,y) 处的梯度

grad
$$f = \frac{\partial f}{\partial x}\vec{i} + \frac{\partial f}{\partial y}\vec{j} = \left(\frac{\partial f}{\partial x}, \frac{\partial f}{\partial y}\right)$$

说明: 函数的方向导数为梯度在该方向上的投影.

2. 梯度的几何意义

定义 2 若 f(x,y,z) 在点 $P_0(x_0,y_0,z_0)$ 存在对所有自变量的偏导数,则称向量 $(f_x(P_0),f_y(P_0),f_z(P_0))$ 为函数 f 在点 P_0 的梯度,记作 $^{\odot}$

grad
$$f = (f_x(P_0), f_y(P_0), f_z(P_0)).$$

向量 grad f 的长度(或模)为

grad
$$f$$
 = $\sqrt{f_x(P_0)^2 + f_y(P_0)^2 + f_z(P_0)^2}$.

在定理 17.6 的条件下,若记 l 方向上的单位向量为 $l_0 = (\cos \alpha, \cos \beta, \cos \gamma)$.

于是方向导数公式又可写成

$$f_l(P_0) = \operatorname{grad} f(P_0) \cdot l_0 = |\operatorname{grad} f(P_0)| \cos \theta$$

这里 θ 是梯度向量 $\operatorname{grad} f(P_0)$ 与 I_0 的夹角。因此当 θ = 0 时, $f_i(P_0)$ 取得最大值 $|\operatorname{grad} f(P_0)|$ 。这就是说,当 f 在 P_0 可像时,f 在 P_0 的梯度方向是 f 的值增长 最快的方向,且沿这一方向的变化率就是梯度的模;而当 I 与梯度向量反方向 $(\theta = \pi)$ 时,方向导数取得最小值 $-|\operatorname{grad} f(P_0)|$.

对函数 z = f(x, y),曲线 $\begin{cases} z = f(x, y) \\ z = C \end{cases}$ 能力 $\mathbb{R}^{t}: f(x, y) = C$ 称为函数 f 的 等值线.

设 f_x, f_y 不同时为零,则 L^* 上点P处的法向量为

$$(f_x,f_y)|_P=\operatorname{grad} f|_P$$

同样, 对应函数 $u=f(x,y,z)$,
有等值面(等量面) $f(x,y,z)=C$,
当各偏导数不同时为零时, 其上
点 P 处的法向量为 $\operatorname{grad} f|_P$.

函数在一点的梯度垂直于该点等值面(或等值线), 指向函数增大的方向.

3. 梯度的基本运算公式

- (1) grad $C = \vec{0}$
- (2) $\operatorname{grad}(Cu) = C \operatorname{grad} u$
- (3) $\operatorname{grad}(u \pm v) = \operatorname{grad} u \pm \operatorname{grad} v$
- (4) $\operatorname{grad}(uv) = u \operatorname{grad} v + v \operatorname{grad} u$
- (5) grad f(u) = f'(u) grad u

例4. 设 f(r) 可导,其中 $r = \sqrt{x^2 + y^2 + z^2}$ 为点 P(x, y, z) 处矢径 \vec{r} 的模,试证 grad $f(r) = f'(r)\vec{r}^0$.

$$\mathbf{\tilde{UE}}: : : \frac{\partial f(r)}{\partial x} = f'(r) \frac{\partial r}{\partial x} = f'(r) \frac{x}{\sqrt{x^2 + y^2 + z^2}} = f'(r) \frac{x}{r}$$

$$\frac{\partial f(r)}{\partial y} = f'(r) \frac{y}{r} : \frac{\partial f(r)}{\partial z} = f'(r) \frac{z}{r}$$

$$\therefore \text{ grad } f(r) = \frac{\partial f(r)}{\partial x} \vec{i} + \frac{\partial f(r)}{\partial y} \vec{j} + \frac{\partial f(r)}{\partial z} \vec{k}$$

$$= f'(r) \frac{1}{r} (x \vec{i} + y \vec{j} + z \vec{k})$$

$$= f'(r) \frac{1}{r} \vec{r} = f'(r) \vec{r}^0$$

内容小结

1. 方向导数

• 三元函数 f(x,y,z) 在点 P(x,y,z) 沿方向 l (方向角 为 α , β , γ) 的方向导数为

$$\frac{\partial f}{\partial l} = \frac{\partial f}{\partial x} \cos \alpha + \frac{\partial f}{\partial y} \cos \beta + \frac{\partial f}{\partial z} \cos \gamma$$

• 二元函数 f(x,y) 在点 P(x,y) 沿方向 I (方向角为 α,β)的方向导数为

$$\frac{\partial f}{\partial l} = \frac{\partial f}{\partial x} \cos \alpha + \frac{\partial f}{\partial y} \cos \beta = \frac{\partial f}{\partial x} \cos \alpha + \frac{\partial f}{\partial y} \sin \alpha$$

2. 梯度

• 三元函数 f(x,y,z) 在点 P(x,y,z) 处的梯度为

grad
$$f = \left(\frac{\partial f}{\partial x}, \frac{\partial f}{\partial y}, \frac{\partial f}{\partial z}\right)$$

• 二元函数 f(x,y)在点 P(x,y)处的梯度为 grad $f = (f_x(x,y), f_y(x,y))$

3. 关系

- •可微 方向导数存在 偏导数存在
- $\frac{\partial f}{\partial l} = \operatorname{grad} f \cdot \vec{l}^{0}$ 梯度在方向 \vec{l} 上的投影.

個2 沿

$$f(x,y) = \begin{cases} 1, & \text{if } 0 < y < x^2, -\infty < x < +\infty \text{ if } 1, \\ 0, & \text{if } x < x < +\infty \end{cases}$$

如图 16-8 所示. 这个函数在原点不连续(当然也不可微),但在始于原点的任何 射线上,都存在包含原点的充分小的一段,在这一段上f的函数值恒为零. 于是 由方向导数定义,在原点处沿任何方向!都有

$$\frac{\partial f}{\partial l}\Big|_{(0,0)} = 0.$$

这个例子说明;(i)函数在一点可微是方向导数存在的充分条件而不是必要条件,(ii)函数在一点连续同样不是方向导数存在的必要条件,当然也不是充分条件(对此,读者容易举出反例).

思考与练习

- 1. 设函数 $f(x,y,z) = x^2 + y^z$
- (1) 求函数在点 M(1,1,1) 处沿曲线 $\begin{cases} y = 2t^2 1 \\ z = t^3 \end{cases}$ 在该点切线方向的方向导数;
- (2) 求函数在 M(1,1,1) 处的<mark>梯度</mark>与(1)中<mark>切线方向</mark> 的夹角 θ .

解答提示:
1. (1)
$$f(x,y,z) = x^2 + y^z$$
, 曲线
$$\begin{cases} x = t \\ y = 2t^2 - 1 \text{ 在点} \end{cases}$$
 $M(1,1,1)$ 处切线的方向向量
$$\vec{l} = \left(\frac{dx}{dt}, \frac{dy}{dt}, \frac{dz}{dt}\right) \Big|_{t=1} = (1,4,3)$$
函数沿 \vec{l} 的方向导数

密教符
$$l$$
 的方向守教
$$\frac{\partial f}{\partial l} \bigg|_{M} = \left[f_{x} \cdot \cos \alpha + f_{y} \cdot \cos \beta + f_{z} \cdot \cos \gamma \right]_{(1,1,1)}$$

$$- 6$$

(2) grad
$$f|_{M} = (2,1,0)$$

$$\cos \theta = \frac{\operatorname{grad} f|_{M} \cdot \vec{l}}{\operatorname{grad} f|_{M} |\vec{l}|} = \frac{\frac{\partial f}{\partial l}|_{M}}{|\operatorname{grad} f|_{M}} = \frac{6}{\sqrt{130}}$$

$$\therefore \theta = \arccos \frac{6}{\sqrt{130}}$$

补充题 1. 函数
$$u = \ln(x^2 + y^2 + z^2)$$
 在点 $M(1,2,-2)$ 处的梯度 $\operatorname{grad} u|_{M} = \frac{2}{9}(1,2,-2)$ (92考研)

解: grad
$$u|_{M} = \left(\frac{\partial u}{\partial x}, \frac{\partial u}{\partial y}, \frac{\partial u}{\partial z}\right)|_{(1,2,-2)}$$

$$\begin{vmatrix} \Leftrightarrow r = \sqrt{x^2 + y^2 + z^2}, & \text{则} & \frac{\partial u}{\partial x} = \frac{1}{r^2} \cdot 2x \\ \text{注意 } x, y, z & \text{具有轮换对称性} \end{vmatrix}$$

$$= \left(\frac{2x}{r^2}, \frac{2y}{r^2}, \frac{2z}{r^2}\right)|_{(1,2,-2)} = \frac{2}{9}(1,2,-2)$$

2. 函数
$$u = \ln(x + \sqrt{y^2 + z^2})$$
 在点 $A(1,0,1)$ 处沿点 A 指向 $B(3,-2,2)$ 方向的方向导数是 $\frac{1}{2}$. (96考研) 提示: $\overrightarrow{AB} = (2,-2,1)$, 则
$$\overrightarrow{l} = \overrightarrow{AB} \stackrel{0}{=} \left(\frac{2}{3},-\frac{2}{3},\frac{1}{3}\right) = \{\cos\alpha,\cos\beta,\cos\gamma\}$$

$$\frac{\partial u}{\partial x}\bigg|_{A} = \frac{\dim(x+1)}{\dim x}\bigg|_{x=1} = \frac{1}{2},$$

$$\frac{\partial u}{\partial y}\bigg|_{A} = \frac{\dim(1+\sqrt{y^2+1})}{\dim y}\bigg|_{y=0} = 0, \qquad \frac{\partial u}{\partial z}\bigg|_{A} = \frac{1}{2}$$

$$\therefore \frac{\partial u}{\partial l} = \frac{\partial u}{\partial x}\cos\alpha + \frac{\partial u}{\partial y}\cos\beta + \frac{\partial u}{\partial z}\cos\gamma = \frac{1}{2}$$