内容小结

- 1. 偏导数的概念及有关结论
 - 定义; 记号; 几何意义
 - 函数在一点偏导数存在 ——— 函数在此点连续
 - •混合偏导数连续 —— 与求导顺序无关
- 2. 偏导数的计算方法
 - 求一点处偏导数的方法 { 先求后代

· 先代后求 先求后代 利用定义

・求高阶偏导数的方法 —— 逐次求导法 (与求导顺序无关时,应选择方便的求导顺序)

例 3 设
$$z = \arcsin \frac{x}{\sqrt{x^2 + y^2}}$$
, 求 $\frac{\partial z}{\partial x}$, $\frac{\partial z}{\partial y}$.

$$\frac{\partial z}{\partial y} = \frac{1}{\sqrt{1 - \frac{x^2}{x^2 + y^2}}} \cdot \left(\frac{x}{\sqrt{x^2 + y^2}}\right)_y'$$

$$= \frac{\sqrt{x^2 + y^2}}{|y|} \cdot \frac{(-xy)}{\sqrt{(x^2 + y^2)^3}}$$

$$\left. \frac{\partial z}{\partial y} \right|_{\substack{x \neq 0 \\ y = 0}}$$
 不存在.

二、高阶偏导数

函数z = f(x,y)的二阶偏导数为

$$\frac{\partial}{\partial x} \left(\frac{\partial z}{\partial x} \right) = \frac{\partial^2 z}{\partial x^2} = f_{xx}(x, y), \frac{\partial}{\partial y} \left(\frac{\partial z}{\partial y} \right) = \frac{\partial^2 z}{\partial y^2} = f_{yy}(x, y)$$
纯偏导

$$\frac{\partial}{\partial y} \left(\frac{\partial z}{\partial x} \right) = \frac{\partial^2 z}{\partial x \partial y} = f_{xy}(x, y), \frac{\partial}{\partial x} \left(\frac{\partial z}{\partial y} \right) = \frac{\partial^2 z}{\partial y \partial x} = f_{yx}(x, y)$$
混合偏导

定义:二阶及二阶以上的偏导数统称为高阶偏导数.

类似可以定义更高阶的偏导数.

例如, z = f(x, y) 关于 x 的三阶偏导数为

$$\frac{\partial}{\partial x} \left(\frac{\partial^2 z}{\partial x^2} \right) = \frac{\partial^3 z}{\partial x^3}$$

z = f(x, y) 关于 x 的 n-1 阶偏导数, 再关于 y 的一阶

偏导数为

$$\frac{\partial}{\partial y} \left(\frac{\partial^{n-1} z}{\partial x^{n-1}} \right) = \frac{\partial^n z}{\partial x^{n-1} \partial y}$$

$$z = e^{x+2y}$$
的二阶偏导数及

$$\frac{\partial z}{\partial x} = e^{x+2y}$$

$$\frac{\partial^2 z}{\partial x^2} = e^{x+2y}$$

$$\frac{\partial^2 z}{\partial y \partial x} = 2e^{x+2y}$$

例5. 求函数
$$z = e^{x+2y}$$
的二阶偏导数及 $\frac{\partial^3 z}{\partial y \partial x^2}$. **解:**
$$\frac{\partial z}{\partial x} = e^{x+2y}$$

$$\frac{\partial z}{\partial y} = 2e^{x+2y}$$

$$\frac{\partial^2 z}{\partial x^2} = e^{x+2y} \qquad \frac{\partial^2 z}{\partial x \partial y} = 2e^{x+2y}$$

$$\frac{\partial^2 z}{\partial y \partial x} = 2e^{x+2y} \qquad \frac{\partial^2 z}{\partial y^2} = 4e^{x+2y}$$

$$\frac{\partial^3 z}{\partial y \partial x^2} = \frac{\partial}{\partial x} \left(\frac{\partial^2 z}{\partial y \partial x} \right) = 2e^{x+2y}$$

注意:此处 $\frac{\partial^2 z}{\partial x \partial y} = \frac{\partial^2 z}{\partial y \partial x}$, 但这一结论并不总成立.

例如,
$$f(x,y) = \begin{cases} xy \frac{x^2 - y^2}{x^2 + y^2}, & x^2 + y^2 \neq 0 \\ 0, & x^2 + y^2 = 0 \end{cases}$$

$$f_x(x,y) = \begin{cases} y \frac{x^4 + 4x^2y^2 - y^4}{(x^2 + y^2)^2}, & x^2 + y^2 \neq 0 \\ 0, & x^2 + y^2 \neq 0 \end{cases}$$

$$f_y(x,y) = \begin{cases} x \frac{x^4 - 4x^2y^2 - y^4}{(x^2 + y^2)^2}, & x^2 + y^2 \neq 0 \\ 0, & x^2 + y^2 \neq 0 \end{cases}$$

$$f_{xy}(x,y) = \begin{cases} x \frac{x^4 - 4x^2y^2 - y^4}{(x^2 + y^2)^2}, & x^2 + y^2 \neq 0 \\ 0, & x^2 + y^2 \neq 0 \end{cases}$$

$$f_{xy}(x,y) = \begin{cases} x \frac{x^4 - 4x^2y^2 - y^4}{(x^2 + y^2)^2}, & x^2 + y^2 \neq 0 \\ 0, & x^2 + y^2 \neq 0 \end{cases}$$

$$f_{xy}(x,y) = \begin{cases} x \frac{x^4 - 4x^2y^2 - y^4}{(x^2 + y^2)^2}, & x^2 + y^2 \neq 0 \\ 0, & x^2 + y^2 \neq 0 \end{cases}$$

$$f_{xy}(x,y) = \begin{cases} x \frac{x^4 - 4x^2y^2 - y^4}{(x^2 + y^2)^2}, & x^2 + y^2 \neq 0 \\ 0, & x^2 + y^2 \neq 0 \end{cases}$$

$$f_{xy}(x,y) = \begin{cases} x \frac{x^4 - 4x^2y^2 - y^4}{(x^2 + y^2)^2}, & x^2 + y^2 \neq 0 \\ 0, & x^2 + y^2 \neq 0 \end{cases}$$

$$f_{xy}(x,y) = \begin{cases} x \frac{x^4 - 4x^2y^2 - y^4}{(x^2 + y^2)^2}, & x^2 + y^2 \neq 0 \\ 0, & x^2 + y^2 \neq 0 \end{cases}$$

$$f_{xy}(x,y) = \begin{cases} x \frac{x^4 - 4x^2y^2 - y^4}{(x^2 + y^2)^2}, & x^2 + y^2 \neq 0 \\ 0, & x^2 + y^2 \neq 0 \end{cases}$$

$$f_{xy}(x,y) = \begin{cases} x \frac{x^4 - 4x^2y^2 - y^4}{(x^2 + y^2)^2}, & x^2 + y^2 \neq 0 \end{cases}$$

$$f_{xy}(x,y) = \begin{cases} x \frac{x^4 - 4x^2y^2 - y^4}{(x^2 + y^2)^2}, & x^2 + y^2 \neq 0 \end{cases}$$

$$f_{xy}(x,y) = \begin{cases} x \frac{x^4 - 4x^2y^2 - y^4}{(x^2 + y^2)^2}, & x^2 + y^2 \neq 0 \end{cases}$$

$$f_{xy}(x,y) = \begin{cases} x \frac{x^4 - 4x^2y^2 - y^4}{(x^2 + y^2)^2}, & x^2 + y^2 \neq 0 \end{cases}$$

$$f_{xy}(x,y) = \begin{cases} x \frac{x^4 - 4x^2y^2 - y^4}{(x^2 + y^2)^2}, & x^2 + y^2 \neq 0 \end{cases}$$

$$f_{xy}(x,y) = \begin{cases} x \frac{x^4 - 4x^2y^2 - y^4}{(x^2 + y^2)^2}, & x^2 + y^2 \neq 0 \end{cases}$$

$$f_{xy}(x,y) = \begin{cases} x \frac{x^4 - 4x^2y^2 - y^4}{(x^2 + y^2)^2}, & x^2 + y^2 \neq 0 \end{cases}$$

$$f_{xy}(x,y) = \begin{cases} x \frac{x^4 - 4x^2y^2 - y^4}{(x^2 + y^2)^2}, & x^2 + y^2 \neq 0 \end{cases}$$

$$f_{xy}(x,y) = \begin{cases} x \frac{x^4 - 4x^2y^2 - y^4}{(x^2 + y^2)^2}, & x^2 + y^2 \neq 0 \end{cases}$$

$$f_{xy}(x,y) = \begin{cases} x \frac{x^4 - 4x^2y^2 - y^4}{(x^2 + y^2)^2}, & x^2 + y^2 \neq 0 \end{cases}$$

$$f_{xy}(x,y) = \begin{cases} x \frac{x^4 - 4x^2y^2 - y^4}{(x^2 + y^2)^2}, & x^2 + y^2 \neq 0 \end{cases}$$

$$f_{xy}(x,y) = \begin{cases} x \frac{x^4 - 4x^2y^2 - y^4}{(x^2 + y^2)^2}, & x^2 + y^2 \neq 0 \end{cases}$$

$$f_{xy}(x,y) = \begin{cases} x \frac{x^4 - 4x^2y^2 - y^4}{(x^2 + y^2)^2}, & x^2 + y^2 \neq 0 \end{cases}$$

$$f_{xy}(x,y) = \begin{cases} x \frac{x^4 - 4x^2y^2 - y^4}{(x^2 + y^2)^2}, & x^2 + y^2 \neq 0 \end{cases}$$

$$f_{xy$$

定理. 若 $f_{xy}(x,y)$ 和 $f_{yx}(x,y)$ 都在点 (x_0,y_0) 连续,则 $f_{xy}(x_0,y_0) = f_{yx}(x_0,y_0)$ (证明略)

本定理对 n 元函数的高阶混合导数也成立.

例如, 对三元函数 u = f(x, y, z),当三阶混合偏导数 在点 (x, y, z) **连续**时, 有

$$f_{xyz}(x, y, z) = f_{yzx}(x, y, z) = f_{zxy}(x, y, z)$$
$$= f_{xzy}(x, y, z) = f_{yxz}(x, y, z) = f_{zyx}(x, y, z)$$

说明: 因为初等函数的偏导数仍为初等函数,而初等函数在其定义区域内是连续的,故求初等函数的高阶导数可以选择方便的求导顺序.

定理. 若 $f_{xv}(x,y)$ 和 $f_{vx}(x,y)$ 都在点 (x_0,y_0) 连续,则 $f_{xy}(x_0, y_0) = f_{yx}(x_0, y_0)$ **iE**: $\Rightarrow F(\Delta x, \Delta y) = f(x_0 + \Delta x, y_0 + \Delta y) - f(x_0 + \Delta x, y_0)$ $-f(x_0, y_0 + \Delta y) + f(x_0, y_0)$ $\phi(x) = f(x, y_0 + \Delta y) - f(x, y_0)$ $\psi(y) = f(x_0 + \Delta x, y) - f(x_0, y)$ $\iiint F(\Delta x, \Delta y) = \phi(x_0 + \Delta x) - \phi(x_0)$ $= \phi'(x_0 + \theta_1 \Delta x) \Delta x$ $(0 < \theta_1 < 1)$ $= [f_x(x_0 + \theta_1 \Delta x, y_0 + \Delta y) - f_x(x_0 + \theta_1 \Delta x, y_0)] \Delta x$ $= f_{xy}(x_0 + \theta_1 \Delta x, y_0 + \theta_2 \Delta y) \Delta x \Delta y \quad (0 < \theta_1, \theta_2 < 1)$

同样

$$F(\Delta x, \Delta y) = f(x_0 + \Delta x, y_0 + \Delta y) - f(x_0 + \Delta x, y_0)$$

$$- f(x_0, y_0 + \Delta y) + f(x_0, y_0)$$

$$= \psi(y_0 + \Delta y) - \psi(y_0)$$

$$= f_{yx}(x_0 + \theta_3 \Delta x, y_0 + \theta_4 \Delta y) \Delta x \Delta y$$

$$(0 < \theta_3, \theta_4 < 1)$$

$$\therefore f_{xy}(x_0 + \theta_1 \Delta x, y_0 + \theta_2 \Delta y)$$

$$= f_{yx}(x_0 + \theta_3 \Delta x, y_0 + \theta_4 \Delta y)$$

因
$$f_{xy}(x,y)$$
, $f_{yx}(x,y)$ 在点 (x_0, y_0) 连续, 故令 $\Delta x \to 0$, $\Delta y \to 0$ 得 $f_{xy}(x_0, y_0) = f_{yx}(x_0, y_0)$

2 设 $u = e^{ax} \cos by$,求二阶偏导数.

解
$$\frac{\partial u}{\partial x} = ae^{ax}\cos by$$
, $\frac{\partial u}{\partial y} = -be^{ax}\sin by$;

$$\frac{\partial^2 u}{\partial x^2} = a^2 e^{ax} \cos by, \qquad \frac{\partial^2 u}{\partial y^2} = -b^2 e^{ax} \cos by,$$

$$\frac{\partial^2 u}{\partial x \partial y} = -abe^{ax} \sin by, \qquad \frac{\partial^2 u}{\partial y \partial x} = -abe^{ax} \sin by.$$

第三节

全微分

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

$$dy = f'(x)\Delta x \xrightarrow{\dot{\square}}$$
 近似计算 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

由一元函数微分学中增量与微分的关系得

$$f(x + \Delta x, y) - f(x, y) \approx f_x(x, y) \Delta x$$
$$f(x, y + \Delta y) - f(x, y) \approx f_y(x, y) \Delta y$$

二元函数 对*x*和对*y*的偏增量 二元函数 对x和对y的偏微分

全微分的定义

如果函数z = f(x,y)在点(x,y)的全增量 $\Delta z = f(x + \Delta x, y + \Delta y) - f(x,y)$ 可以表示为 $\Delta z = A\Delta x + B\Delta y + o(\rho)$,其中A, B不依赖于 $\Delta x, \Delta y$ 而仅与x, y有关, $\rho = \sqrt{(\Delta x)^2 + (\Delta y)^2}$,则称函数z = f(x,y)在点(x,y)可微分, $A\Delta x + B\Delta y$ 称为函数z = f(x,y)在点(x,y)的全微分,记为dz,即 $dz = A\Delta x + B\Delta y$.

函数若在某区域 D 内各点处处可微分,则称这函数在 D 内可微分.

如果函数z = f(x,y)在点(x,y)可微分,则函数在该点连续.

事实上
$$\Delta z = A\Delta x + B\Delta y + o(\rho)$$
, $\lim_{\rho \to 0} \Delta z = 0$,
$$\lim_{\substack{\Delta x \to 0 \\ \Delta y \to 0}} f(x + \Delta x, y + \Delta y) = \lim_{\substack{\rho \to 0}} [f(x, y) + \Delta z]$$
$$= f(x, y)$$

故函数z = f(x, y)在点(x, y)处连续.

即

函数 z = f(x, y) 在点 (x, y) 可微

── 函数在该点连续

一元函数在某点的导数存在◆→ 微分存在.

多元函数的各偏导数存在 全微分存在.

下面两个定理给出了可微与偏导数的关系:

- (1) 函数可微 二二 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

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

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

同样可证
$$\frac{\partial z}{\partial y} = B$$
, 因此有 d $z = \frac{\partial z}{\partial x} \Delta x + \frac{\partial z}{\partial y} \Delta y$

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

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

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

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

$$\neq o(\rho)$$
 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.

$$\mathbf{iE}: \Delta z = f(x + \Delta x, y + \Delta y) - f(x, y)$$

$$= [f(x + \Delta x, y + \Delta y) - f(x, y + \Delta y)]$$

$$+ [f(x, y + \Delta y) - f(x, y)]$$

$$= f_x(x + \theta_1 \Delta x, y + \Delta y) \Delta x + f_y(x, y + \theta_2 \Delta y) \Delta y$$

$$(0 < \theta_1, \theta_2 < 1)$$

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

$$\begin{pmatrix} \lim_{\Delta x \to 0} \alpha = 0, & \lim_{\Delta x \to 0} \beta = 0 \\ \Delta y \to 0 & \Delta y \to 0 \end{pmatrix}$$

$$\Delta z = \cdots$$

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

$$\begin{pmatrix} \lim_{\Delta x \to 0} \alpha = 0, & \lim_{\Delta x \to 0} \beta = 0 \\ \Delta y \to 0 & \Delta y \to 0 \end{pmatrix}$$

注意到
$$\left| \frac{\alpha \Delta x + \beta \Delta y}{\rho} \right| \le |\alpha| + |\beta|$$
,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

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

习惯上把自变量的增量用微分表示,于是

$$du = \frac{\partial u}{\partial x} dx + \frac{\partial u}{\partial y} dy + \frac{\partial u}{\partial z} dz$$

$$i \mathbb{E} \mathbf{f} \mathbf{g}_{x} u \qquad \mathbf{g}_{y} u \qquad \mathbf{g}_{z} u$$

 $d_x u, d_y u, d_z u$ 称为偏微分. 故有下述叠加原理

$$du = d_x u + d_y u + d_z u$$

例1. 计算函数 $z = e^{xy}$ 在点 (2,1) 处的全微分.

A4:
$$\frac{\partial z}{\partial x} = ye^{xy}, \qquad \frac{\partial z}{\partial y} = xe^{xy}$$

$$\left| \frac{\partial z}{\partial x} \right|_{(2,1)} = e^2, \quad \left| \frac{\partial z}{\partial y} \right|_{(2,1)} = 2e^2$$

$$\therefore dz \bigg|_{(2,1)} = e^2 dx + 2e^2 dy = e^2 (dx + 2dy)$$

例2. 计算函数 $u = x + \sin \frac{y}{2} + e^{yz}$ 的全微分.

解:
$$du = 1 \cdot dx + (\frac{1}{2}\cos\frac{y}{2} + ze^{yz})dy + ye^{yz}dz$$

例 2 求函数
$$z = y \cos(x - 2y)$$
, 当 $x = \frac{\pi}{4}$, $y = \pi$,

$$dx = \frac{\pi}{4}$$
, $dy = \pi$ 时的全微分.

解
$$\frac{\partial z}{\partial x} = -y\sin(x-2y),$$

$$\frac{\partial z}{\partial y} = \cos(x - 2y) + 2y\sin(x - 2y),$$

$$\left| dz \right|_{(\frac{\pi}{4},\pi)} = \frac{\partial z}{\partial x} \bigg|_{(\frac{\pi}{4},\pi)} dx + \frac{\partial z}{\partial y} \bigg|_{(\frac{\pi}{4},\pi)} dy = \frac{\sqrt{2}}{8} \pi (4+7\pi).$$

例 3 计算函数
$$u = x + \sin \frac{y}{2} + e^{yz}$$
的全微分.

解
$$\frac{\partial u}{\partial x} = 1$$
, $\frac{\partial u}{\partial y} = \frac{1}{2}\cos\frac{y}{2} + ze^{yz}$,

$$\frac{\partial u}{\partial z} = ye^{yz},$$

所求全微分

$$du = dx + (\frac{1}{2}\cos\frac{y}{2} + ze^{yz})dy + ye^{yz}dz.$$

例 4 试证函数

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

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

思路:按有关定义讨论;对于偏导数需分 $(x,y) \neq (0,0)$,(x,y) = (0,0)讨论.