Calculus III Lecture 8

Todor Milev

https://github.com/tmilev/freecalc

2020

Outline

Limits of Functions of Several Variables

Continuity of Functions of Several Variables

License to use and redistribute

These lecture slides and their LaTEX source code are licensed to you under the Creative Commons license CC BY 3.0. You are free

- to Share to copy, distribute and transmit the work,
- to Remix to adapt, change, etc., the work,
- to make commercial use of the work,

as long as you reasonably acknowledge the original project.

- Latest version of the .tex sources of the slides: https://github.com/tmilev/freecalc
- Should the link be outdated/moved, search for "freecalc project".
- Creative Commons license CC BY 3.0:
 https://creativecommons.org/licenses/by/3.0/us/and the links therein

Multivariable Limits

- Let $f: D \to \mathbb{R}$, where D a subset of the plane.
- Let P_0 be point in plane such that:
 - f is defined arbitrarily close to P_0 ;
 - f is not necessarily defined at P_0 .
- For example,

$$f \colon \mathbb{R}^2 \setminus \{P_0(0,0)\} \to \mathbb{R}$$

 $f(x,y) = \frac{x^2y}{x^2 + y^2}$

- is defined arbitrarily close to (0,0);
- and is not defined at $P_0(0,0)$.
- Question: What happens to f(Q) as Q gets closer to P_0 ?

Numerical Exploration of Limits - Example

Example

$$f(x,y) = \frac{x^2y}{x^2 + y^2}$$
$$f(Q) \rightarrow ? \text{ as } Q \rightarrow P_0(0,0)$$

Numerical approach:

$$egin{array}{c|cccc} Q_1(0.1,0.1) & f(Q_1) &=& f(0.1,0.1) \simeq 0.05 \\ Q_2(0.01,-0.02) & f(Q_2) &=& f(0.01,-0.02) \simeq -0.004 \\ Q_3(-0.003,0.001) & f(Q_3) &=& f(-0.003,0.001) \simeq 0.0009 \end{array}$$

Numerical data suggests f(Q) approaches 0 as $Q \to P_0(0,0)$.

Definition of Multivariable Limit

- Let $f: D \to \mathbb{R}$, with D a subset of the plane.
- Let P_0 be a point in the plane such that:
 - f is defined arbitrarily close to P_0 ;
 - f is not necessarily defined at P_0 .

Definition

L is the limit of f at P_0 if we can keep the values of f(Q) as close to L as we want by keeping Q close enough to P_0 , but not equal to P_0 . We write:

$$L = \lim_{Q \to P_0} f(Q) \quad \text{or} \quad L = \lim_{(x,y) \to (x_0,y_0)} f(x,y)$$

- As usual, we extend the definition to allow $L = \infty$. By convention, if M > N, we say that M is closer to ∞ than N.
- If the limit L exists, it is unique.

Example

$$\lim_{(x,y)\to(0,0)} \frac{x^2y}{x^2+y^2}$$

- f is not defined at $P_0(0,0)$;
- Even if it were, the actual value might be different from the limit.

Polar coordinates: $x = r \cos \theta$, $y = r \sin \theta$. We have: $(x, y) \rightarrow (0, 0)$ if an only if $r \rightarrow 0$ in polar coordinates.

$$\lim_{(x,y)\to(0,0)} \frac{x^2y}{x^2 + y^2} = \lim_{\substack{r\to 0\\r\to 0}} \frac{r^2\cos^2\theta r\sin\theta}{r^2}$$
$$= \lim_{\substack{r\to 0\\r\to 0\\-}} r\cos^2\theta\sin\theta$$

For the last equality, we use the squeeze theorem:

$$0 = \lim_{r \to 0} -r \le \lim_{r \to 0} r \cos^2 \theta \sin \theta \le \lim_{r \to 0} r = 0.$$

If $\mathbf{r} = (a, b)$ is a vector, by $f(\mathbf{r})$ we understand f(a, b) (i.e., define $f(\mathbf{r})$ via the vector-point identification).

Definition

- Let $f: D \to \mathbb{R}$, where D is a region in the plane;
- let f be defined near P with position vector r; f is not necessarily defined at P;
- let **u** be an arbitrary vector.

We say that the one-variable limit

$$\lim_{t\to 0} f(\mathbf{r}+t\mathbf{u})$$

is the limit of f along the direction \mathbf{u} .

Theorem

If the limit $\lim_{Q \to P} f(Q)$ exists, then every directional limit $\lim_{t \to 0} f(\mathbf{r} + t\mathbf{u})$ exists and all directional limits are equal.

Example (Limit may fail to exist)

$$\lim_{(x,y)\to(0,0)} \frac{xy}{x^2 + y^2}$$
Let $\mathbf{u} = (1, m)$. Directional limit along \mathbf{u} :
$$\lim_{t\to 0} f(t\mathbf{u}) = \lim_{t\to 0} f(t(1, m)) = \lim_{t\to 0} f(t, tm)$$

$$\lim_{t \to 0} f(t\mathbf{u}) = \lim_{t \to 0} f(t(1, m)) = \lim_{t \to 0} f(t, tm)$$

$$= \lim_{t \to 0} \frac{mt^2}{t^2 + m^2 t^2}$$

$$= \frac{m}{1 + m^2}.$$

Directional limit depends on $m \Rightarrow$ directional limit is not the same for all values of $\mathbf{u} \Rightarrow$ the multivariable limit does not exist.

If we'd used polar coordinates, we would had obtained:

$$\frac{xy}{x^2 + v^2} = \cos\theta\sin\theta$$

This expression depends only on θ ; as $r \to 0$ permits arbitrary behavior of θ , we'd had guessed correctly that the limit doesn't exist.

Side Limits and Directional Limits

- Directional limits in dimension 1 are equal to the left or right hand limits (depending on the direction of the vector).
- Directional limits are therefore the natural analog of 1-dim side limits.
- Similarities b-n side and directional limits.

 - Multivariable functions: limit exists

 directional limits exist, have the same value.
 - Singe variable functions: side limits are different ⇒ limit does not exist.
- Differences b-n side and directional limits.
 - Single variable functions: Side limits are equal ⇒ limit exists.
 - Multivariable functions: even if all directional limits have the same value the limit does not necessarily exist.

Example (All directional limits exist, limit doesn't)

$$\lim_{(x,y)\to(0,0)} \frac{xy^2}{x^2+y^4}$$

Along y = mx:

$$\frac{xy^2}{x^2 + y^4} = \frac{m^2x^3}{x^2 + m^4x^4} = \frac{m^2x}{1 + m^2x^4} \to 0$$
as $x \to 0$.

For direction x = 0, y = m: directional limit is again $0 \Rightarrow all$ directional limits exist and equal $0 \Rightarrow all$. However, along $x = y^2$:

$$\frac{xy^2}{x^2+v^4} = \frac{y^4}{v^4+v^4} = \frac{1}{2} \to \frac{1}{2} \text{ as } x \to 0$$

Therefore $\lim_{(x,y)\to(0,0)} \frac{xy^2}{x^2+y^4}$ does not exist.

Limits along paths

Definition

- Let $f: D \to \mathbb{R}$, where *D* is a region in the plane;
- let f be defined near point P with position vector p.
- Let $\mathbf{r}(t) = (x(t), y(t)), t \in I$ be a continuous path such that:
 - 0 is in I, r(0) = p;
 - r is continuous at 0;
 - $\mathbf{r}(t)$ lies in D for $t \neq 0$

We say that the one-variable limit

$$\lim_{t\to 0} f(\mathbf{r}(t))$$

is the limit of f along the path $\mathbf{r}(t)$.

Theorem

If the limit $\lim_{Q\to P} f(Q)$ exists, then every path limit exists and all path limits are equal.

• If we pick our path to be of the form $\mathbf{r}(t) = \mathbf{r}_0 + t\mathbf{u}$, we see that the directional limit is a special case of the path limit.

Continuity

Definition (Continuous at a point)

We say that f is continuous at (x_0, y_0) if $\lim_{(x,y)\to(x_0,y_0)} f(x,y) = f(x_0,y_0)$.

Definition (Continuity)

We say that f is a continuous function if it is continuous at all points where it is defined.

- Polynomial functions are continuous.
- Sum, difference, product of continuous functions are continuous.
- If defined, quotients of continuous are continuous.
- Powers, exponentials of continuous functions are continuous.
- Compositions of continuous functions are continuous.
- A function fails to be continuous if:
 - (Removable discontinuity) limit exists but is different from f-n value;
 - (Essential discontinuity) the limit does not exist.

Continuity of vector fields

Recall that a vector field is a function

$$\mathbf{F} \colon D \to \mathbb{R}^2$$

 $\mathbf{F}(x,y) = F_1(x,y)\mathbf{i} + F_2(x,y)\mathbf{j}$

- F_1 , F_2 are two-variable functions with scalar output.
- We have already defined the notion of continuity of F_1 and F_2 .
- We define **F** to be continuous if F_1 F_2 are continuous.

Example (continuous vector field)

Discuss the continuity of the following vector field.

$$\mathbf{F}(x,y) = \frac{y}{3}\mathbf{i} - \frac{x}{3}\mathbf{j} \quad .$$

Then

$$F_1(x,y) = \frac{y}{3}$$
 , $F_2(x,y) = -\frac{x}{3}$

We have that $\frac{y}{3}$, $-\frac{x}{3}$ are two-variable polynomials $\Longrightarrow F_1$ and F_2 are continuous \Longrightarrow the vector field is continuous.