第八爷

第八章

多元函数的极值及其求法

- 一、多元函数的极值
- 二、最值应用问题
- 三、条件极值

一、多元函数的极值

定义: 若函数 z = f(x, y) 在点 (x_0, y_0) 的某邻域内有

$$f(x,y) \le f(x_0, y_0)$$
 (\vec{x}) $f(x,y) \ge f(x_0, y_0)$)

则称函数在该点取得<mark>极大值(极小值)</mark>. 极大值和极小值 统称为<mark>极值</mark>, 使函数取得极值的点称为<mark>极值点</mark>.

例如:

 $z = 3x^2 + 4y^2$ 在点 (0,0) 有极小值;

$$z = \sqrt{x^2 + y^2}$$
 在点 (0,0) 有极大值;

z = xy 在点 (0,0) 无极值.

定理1 (必要条件) 函数 z = f(x,y) 在点 (x_0, y_0) 存在偏导数, 且在该点取得极值,则有

$$f'_x(x_0, y_0) = 0$$
, $f'_y(x_0, y_0) = 0$

证:因z = f(x,y)在点 (x_0,y_0) 取得极值,故

 $z = f(x, y_0)$ 在 $x = x_0$ 取得极值 $z = f(x_0, y)$ 在 $y = y_0$ 取得极值

据一元函数极值的必要条件可知定理结论成立.

说明: 使偏导数都为 0 的点称为驻点.

但驻点不一定是极值点.

例如, z = xy有驻点(0,0), 但在该点不取极值.

定理2 (充分条件) 若函数 z = f(x, y) 在点 (x_0, y_0) 的 的某邻域内具有一阶和二阶连续偏导数, 且

$$f_{y}(x_{0}, y_{0}) = 0$$
, $f_{y}(x_{0}, y_{0}) = 0$

$$\Leftrightarrow A = f_{xx}(x_0, y_0), B = f_{xy}(x_0, y_0), C = f_{yy}(x_0, y_0)$$

则: 1) 当 $AC - B^2 > 0$ 时, 具有极值 $\begin{cases} A < 0$ 时取极大值; A > 0 时取极小值.

2) 当 $AC - B^2 < 0$ 时, 没有极值.

3) 当 $AC - B^2 = 0$ 时, 不能确定, 需另行讨论.

例1. 求函数 $f(x,y) = x^3 - y^3 + 3x^2 + 3y^2 - 9x$ 的极值.

解: 第一步 求驻点.

解方程组
$$\begin{cases} f_x(x,y) = 3x^2 + 6x - 9 = 0\\ f_y(x,y) = -3y^2 + 6y = 0 \end{cases}$$

得驻点: (1,0), (1,2), (-3,0), (-3,2).

在点(1,0) 处 A=12, B=0, C=6,

$$AC - B^2 = 12 \times 6 > 0, A > 0,$$

 $\therefore f(1,0) = -5$ 为极小值;

在点(1,2) 处 A=12, B=0, C=-6

$$AC - B^2 = 12 \times (-6) < 0$$
, ∴ $f(1,2)$ 不是极值;

在点(-3,0) 处
$$A = -12$$
, $B = 0$, $C = 6$,

 $AC - B^2 = -12 \times 6 < 0$, ∴ $\int (-3,0)$ 不是极值;

在点(-3,2) 处
$$A = -12$$
, $B = 0$, $C = -6$

$$AC - B^2 = -12 \times (-6) > 0, A < 0,$$

$$:: f(-3,2) = 31$$
为极大值.

$$f_{xx}(x, y) = 6x + 6$$
, $f_{xy}(x, y) = 0$, $f_{yy}(x, y) = -6y + 6$

例2.讨论函数 $z = x^3 + y^3$ 及 $z = (x^2 + v^2)^2$ 在点(0,0) 是否取得极值.

解: 显然 (0,0) 都是它们的驻点,并且在 (0,0) 都有

$$AC - B^2 = 0$$

 $z = x^3 + y^3$ 在(0,0)点邻域内的取值

可能为 $\left\{ \frac{\mathbf{0}}{\mathbf{0}} \right\}$, 因此 z(0,0) 不是极值.

$$| \exists x^2 + y^2 \neq 0 | \exists t, z = (x^2 + y^2)^2 > z |_{(0,0)} = 0$$

因此 $z(0,0) = (x^2 + y^2)^2|_{(0,0)} = 0$ 为极小值.

二、最值应用问题

依据

函数 f 在闭域上连续 函数 f 在闭域上可达到最值

最值可疑点。

特别, 当区域内部最值存在, 且只有一个极值点P时,

f(P)为极小(大)值 $\Longrightarrow f(P)$ 为最小(大)值

例3. 某厂要用铁板做一个体积为2 m3的有盖长方体水 问当长、宽、高各取怎样的尺寸时,才能使用料最省?

解: 设水箱长,宽分别为x,y米,则高为 $\frac{2}{xy}$ 米, 则水箱所用材料的面积为

 $A = 2(xy + y \cdot \frac{2}{xy} + x \cdot \frac{2}{xy}) = 2(xy + \frac{2}{x} + \frac{2}{y}) \begin{pmatrix} x > 0 \\ y > 0 \end{pmatrix}$

 $\begin{cases} A_x = 2(y - \frac{2}{x^2}) = 0\\ A_y = 2(x - \frac{2}{2}) = 0 \end{cases}$ 得驻点 ($\sqrt[3]{2}$, $\sqrt[3]{2}$)

根据实际问题可知最小值在定义域内应存在, 因此可 断定此唯一驻点就是最小值点. 即当长、宽均为 ₹2 高为 $\frac{2}{\sqrt[3]{2}\sqrt[3]{2}} = \sqrt[3]{2}$ 时,水箱所用材料最省.

例4. 有一宽为 24cm 的长方形铁板, 把它折起来做成 一个断面为等腰梯形的水槽, 问怎样折法才能使断面面 积最大.

解:设折起来的边长为x cm, 倾角为α,则断面面积

 $A = \frac{1}{2}(24 - 2x + 2x\cos\alpha + 24 - 2x) \cdot x\sin\alpha$ $= 24x \sin \alpha - 2x^2 \sin \alpha + x^2 \cos \alpha \sin \alpha$ $(D: 0 < x < 12, 0 < \alpha < \frac{\pi}{2})$

$A = 24x \sin \alpha - 2x^2 \sin \alpha + x^2 \cos \alpha \sin \alpha$ $(D: 0 < x < 12, 0 < \alpha < \frac{\pi}{2})$

$$\begin{cases} A_x = 24\sin\alpha - 4x\sin\alpha + 2x\sin\alpha\cos\alpha = 0 \\ A_\alpha = 24x\cos\alpha - 2x^2\cos\alpha + x^2(\cos^2\alpha - \sin^2\alpha) = 0 \\ \sin\alpha \neq 0, \ x \neq 0 \\ \begin{cases} 12 - 2x + x\cos\alpha = 0 \\ 24\cos\alpha - 2x\cos\alpha + x(\cos^2\alpha - \sin^2\alpha) = 0 \end{cases}$$

 $\alpha = \frac{\pi}{2} = 60^{\circ}, \ x = 8 \text{ (cm)}$ 解得:

由题意知,最大值在定义域D内达到,而在域D内只有 一个驻点, 故此点即为所求.

三、条件极值

无条件极值: 对自变量只有定义域限制 极值问题。 条件极值:对自变量除定义域限制外, 还有其它条件限制

条件极值的求法:

方法1 代入法. 例如,

在条件 $\varphi(x,y)=0$ 下, 求函数 z=f(x,y) 的极值

求一元函数 $z = f(x, \psi(x))$ 的无条件极值问题

方法2 拉格朗日乘数法. 例如,

在条件 $\varphi(x,y)=0$ 下, 求函数 z=f(x,y) 的极值. 如方法 1 所述, 设 $\varphi(x,y)=0$ 可确定隐函数 $y=\psi(x)$,则问题等价于一元函数 $z=f(x,\psi(x))$ 的极值问题, 故极值点必满足

$$\frac{\mathrm{d}z}{\mathrm{d}x} = f_x + f_y \frac{\mathrm{d}y}{\mathrm{d}x} = 0$$
因
$$\frac{\mathrm{d}y}{\mathrm{d}x} = -\frac{\varphi_x}{\varphi_y}, \text{ 故有 } f_x - f_y \frac{\varphi_x}{\varphi_y} = 0$$
记
$$\frac{f_x}{\varphi_x} = \frac{f_y}{\varphi_y} = -\lambda$$

极值点必满足
$$\begin{cases} f_x + \lambda \varphi_x = 0 \\ f_y + \lambda \varphi_y = 0 \\ \varphi(x, y) = 0 \end{cases}$$

引入辅助函数 $F = f(x, y) + \lambda \varphi(x, y)$

则极值点满足:
$$\begin{cases} F_x = f_x + \lambda \, \varphi_x = 0 \\ F_y = f_y + \lambda \, \varphi_y = 0 \\ F_\lambda = \varphi = 0 \end{cases}$$

辅助函数**F** 称为拉格朗日(Lagrange)函数. 利用拉格朗日函数求极值的方法称为拉格朗日乘数法.

推广

拉格朗日乘数法可推广到多个自变量和多个约束条件的情形.

例如, 求函数 u = f(x, y, z) 在条件 $\varphi(x, y, z) = 0$, $\psi(x, y, z) = 0$ 下的极值.

设 $F = f(x, y, z) + \lambda_1 \varphi(x, y, z) + \lambda_2 \psi(x, y, z)$

解方程组
$$\begin{cases} F_x = f_x + \lambda_1 \varphi_x + \lambda_2 \psi_x = 0 \\ F_y = f_y + \lambda_1 \varphi_y + \lambda_2 \psi_y = 0 \end{cases}$$

$$\begin{cases} F_z = f_z + \lambda_1 \varphi_z + \lambda_2 \psi_z = 0 \\ F_{\lambda_1} = \varphi = 0 \\ F_{\lambda_1} = \psi = 0 \end{cases}$$

可得到条件极值的可疑点.

例5. 要设计一个容量为 V_0 的长方体开口水箱, 试问水箱长、宽、高等于多少时所用材料最省?

解: 设x,y,z分别表示长、宽、高,则问题为求x,y,z使在条件 $xyz = V_0$ 下水箱表面积 S = 2(xz + yz) + xy最小.

令
$$F = 2(xz + yz) + xy + \lambda(xyz - V_0)$$

$$\begin{cases} F_x = 2z + y + \lambda yz = 0 \\ F_y = 2z + x + \lambda xz = 0 \end{cases}$$
 解方程组
$$\begin{cases} F_z = 2(x + y) + \lambda xy = 0 \\ F_z = xyz - V_0 = 0 \end{cases}$$

得唯一驻点 $x = y = 2z = \sqrt[3]{2V_0}$, $\lambda = \frac{-4}{\sqrt[3]{2V_0}}$

由题意可知合理的设计是存在的,因此,当高为 $\sqrt[N_4]{\frac{V_0}{4}}$, 长、宽为高的 2 倍时,所用材料最省.

思考:

1) 当水箱封闭时, 长、宽、高的尺寸如何? **

提示: 利用对称性可知, $x = y = z = \sqrt[3]{V_0}$

2) 当开口水箱底部的造价为侧面的二倍时, 欲使造价最省, 应如何设拉格朗日函数? 长、宽、高尺寸如何?

提示:
$$F = 2(xz + yz) + 2 xy + \lambda(xyz - V_0)$$

长、宽、高尺寸相等.

内容小结

1. 函数的极值问题

第一步 利用必要条件在定义域内找驻点. 如对二元函数 z = f(x, y), 即解方程组

$$\begin{cases} f_x(x, y) = 0 \\ f_y(x, y) = 0 \end{cases}$$

第二步 利用充分条件 判别驻点是否为极值点.

2. 函数的条件极值问题

(1) 简单问题用代入法

(2) 一般问题用拉格朗日乘数法

如求二元函数 z = f(x, y)在条件 $\varphi(x, y) = 0$ 下的极值, 设拉格朗日函数 $F = f(x, y) + \lambda \varphi(x, y)$

 $F_x = f_x + \lambda \, \varphi_x = 0$ 解方程组 $\left\{ F_{\nu} = f_{\nu} + \lambda \varphi_{\nu} = 0 \right\}$ 求驻点.

第一步 找目标函数,确定定义域(及约束条件)

第二步 判别

- 比较驻点及边界点上函数值的大小
- 根据问题的实际意义确定最值

思考与练习 已知平面上两定点 A(1,3), B(4,2),

试在椭圆 $\frac{x^2}{9} + \frac{y^2}{4} = 1 \ (x > 0, y > 0)$ 圆周上求一点 C, 使

 $\triangle ABC$ 面积 S_{\wedge} 最大.

解答提示: 设 C 点坐标为 (x, y),

则 $S_{\Delta} = \frac{1}{2} |\overrightarrow{AB} \times \overrightarrow{AC}|$

$$\begin{vmatrix} \vec{i} & \vec{j} & \vec{k} \\ = \frac{1}{2} \begin{vmatrix} \vec{i} & \vec{j} & \vec{k} \\ 3 & -1 & 0 \\ x - 1 & y - 3 & 0 \end{vmatrix} = \frac{1}{2} |(0, 0, x + 3y - 10)|$$
$$= \frac{1}{2} |x + 3y - 10|$$

设拉格朗日函数 $F = (x+3y-10)^2 + \lambda(1-\frac{x^2}{x^2})$

解方程组 $\begin{cases} 2(x+3y-10) - \frac{2\lambda}{9}x = 0\\ 6(x+3y-10) - \frac{2\lambda}{4}y = 0\\ 1 - \frac{x^2}{9} - \frac{y^2}{4} = 0 \end{cases}$

得驻点 $x = \frac{3}{\sqrt{5}}$, $y = \frac{4}{\sqrt{5}}$, 对应面积 $S \approx 1.646$

而 $S_D = 2$, $S_C = 3.5$, 比较可知, 点 C 与 E 重合时, 三角形 面积最大.

补充题 1. 求半径为R 的圆的内接三角形中面积最大者.

 \mathbf{R} : 设内接三角形各边所对的圆心角为 x, y, z, y $x + y + z = 2\pi$, $x \ge 0$, $y \ge 0$, $z \ge 0$

它们所对应的三个三角形面积分别为

 $S_1 = \frac{1}{2}R^2 \sin x$, $S_2 = \frac{1}{2}R^2 \sin y$, $S_3 = \frac{1}{2}R^2 \sin z$

设拉氏函数 $F = \sin x + \sin y + \sin z + \lambda(x + y + z - 2\pi)$

 $\int \cos x + \lambda = 0$ 解方程组 $\left\{\begin{array}{c} \cos y + \lambda = 0 \end{array}\right.$ $\cos z + \lambda = 0$ $x + y + z - 2\pi = 0$

故圆内接正三角形面积最大,最大面积为

2. 求平面上以 a,b,c,d 为边的面积最大的四边形,

试列出其目标函数和约束条件?

目标函数: $S = \frac{1}{2}ab\sin\alpha + \frac{1}{2}cd\sin\beta$ $(0 < \alpha < \pi, 0 < \beta < \pi)$

约束条件: $a^2 + b^2 - 2ab\cos\alpha = c^2 + d^2 - 2cd\cos\beta$

答案: $\alpha + \beta = \pi$, 即四边形内接于圆时面积最大.