

than hairy
Any time my world gets crazy
All I have to do to calm it
Is just think of you

It's when I think of you, hely Nothing else seems to matter IL's when I think of you, paby All I think about, is our love

I Just get more attalened to you
When you hold me in your arms
And squeeze me
And you leave me making me blin

全微分

一、全微分的定义

1. 【偏增量与偏微分】

由一元函数微分学中增量与微分的关系

$$f(x + \Delta x) - f(x) \approx f'(x) \Delta x$$

类似可得

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

$$\approx f_x(x,y)\Delta x$$

$$\approx f_y(x,y)\Delta y$$

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

2. 【全增量的概念】

若 z = f(x,y) 在点 P(x,y) 的某邻域内有定义,并设 $P'(x + \Delta x, y + \Delta y)$ 为这邻域内的任意一点,则称这两点的函数值之差 $f(x + \Delta x, y + \Delta y) - f(x,y)$ 为函数在点 P对应于自变量增量 $\Delta x, \Delta y$ 的全增量,记为 Δz ,即 $\Delta z = f(x + \Delta x, y + \Delta y) - f(x,y)$

3.【全微分定义】

【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 Δx , Δy 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 $dz = A\Delta x + B\Delta y$.

函数若在区域 D 内各点处处可微分,则称函数 在 D 内可微分.

【结论】 如果函数 z = f(x,y) 在点(x,y) 可微分,则函数在该点必连续.

即: 可微 ⇒ 连续

反之,连续是可微的一个必要条件.

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.

二、可微的条件

- 1. 【必要条件】
- (1) 【定理 1】 若z = f(x,y)在点(x,y)可微分,则函数 在点(x,y)的偏导数 $\frac{\partial z}{\partial x}$ 、 $\frac{\partial z}{\partial y}$ 必存在,且函数在点(x,y)

的全微分为
$$dz = \frac{\partial z}{\partial x} \Delta x + \frac{\partial z}{\partial y} \Delta y$$
.

【证】若z = f(x,y)在点P(x,y)可微分

$$P'(x + \Delta x, y + \Delta y) \in U(P)$$
 $\Delta z = A \Delta x + B \Delta y + o(\rho)$ 总成立, 当 $\Delta y = 0$ 时,上式仍成立,此时 $\rho = |\Delta x|$, $f(x + \Delta x, y) - f(x, y) = A \cdot \Delta x + o(|\Delta x|)$,

$$\lim_{\Delta x \to 0} \frac{f(x + \Delta x, y) - f(x, y)}{\Delta x} = A = \frac{\partial z}{\partial x}, 同理可得^{B} = \frac{\partial z}{\partial y}.$$

上页 下页 返回 结束

(2)可导与可微的关系:

①一元函数: 在某点的导数存在 微分存

在. ②多元函数:各偏导数存在 ◆ ◆ ◆ ◆ 全微分存在.

【例如】
$$f(x,y) = \begin{cases} \frac{xy}{\sqrt{x^2 + y^2}}, & x^2 + y^2 \neq 0 \\ 0, & x^2 + y^2 = 0 \end{cases}$$
在点(0,0)处有

偏导数,但在点(0,0)处不可微.

易得
$$f_x(0,0) = \lim_{\Delta x \to 0} \frac{f(\Delta x, 0) - f(0,0)}{\Delta x} = 0 = f_y(0,0)$$

$$=\frac{\Delta x \cdot \Delta y}{\sqrt{(\Delta x)^{2} + (\Delta y)^{2}}}, \quad \frac{\Delta x \cdot \Delta y}{\sqrt{(\Delta x)^{2} + (\Delta y)^{2}}} = xy \frac{\Delta x \cdot \Delta y}{\sqrt{x^{2} + (\Delta y)^{2} + (\Delta y)^{2} + y^{2} \neq 0}},$$

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

$$0, \quad \text{When } \beta \rho \to 0 \text{ in } \beta \rho \to 0 \text$$

 $\Delta z - [f_x(0,0) \cdot \Delta x + f_y(0,0) \cdot \Delta y] \neq o(\rho),$

故函数在点 (0,0) 处不可微.

2. 【充要条件】 f(x,y)可微 $\Leftrightarrow \Delta z = \frac{\partial z}{\partial x} \Delta x + \frac{\partial z}{\partial y} \Delta y + o(\rho)$

$$\Leftrightarrow \lim_{\rho \to 0} \frac{\Delta z - [f_x(x, y) \Delta x + f_y(x, y) \Delta y]}{\rho} = 0$$

【结论】多元函数的各偏导数存在并不能保证 全微分存在.

故偏导数存在是可微分的必要条件而不是充分条件.

【警惕】若偏导数存在,虽能从形式上写出

$$\frac{\partial z}{\partial x} \Delta x + \frac{\partial z}{\partial y} \Delta y$$
 但它不一定是函数的全微分.

但如果再假定多元函数的各个偏导数连续,则可以证明函数是可微分的.即有下面的定理.

3.【充分条件】

【定理 2】 (充分条件) 如果函数z = f(x,y)的偏导数 $\frac{\partial z}{\partial x}$ 、 $\frac{\partial z}{\partial y}$ 在点(x,y)连续,则该函数在点(x,y)可微分.

即 偏导数连续 ⇒可微

【注】

- (1)习惯上,记全微分为 $dz = \frac{\partial z}{\partial x} dx + \frac{\partial z}{\partial y} dy$.
- (2)全微分符合叠加原理. 即:全微分=各偏微分之和
- (3)全微分的定义(或叠加原理)可推广到三元及三元以上函数 $du = \frac{\partial u}{\partial x} dx + \frac{\partial u}{\partial y} dy + \frac{\partial u}{\partial z} dz.$

多元函数的极限存在、连续、可偏导、可微、偏导数连续之间的关系

【教材例 1】计算函数 $z = e^{xy}$ 在点(2,1)处的全微分.

$$\frac{\partial z}{\partial x} = ye^{xy}, \qquad \frac{\partial z}{\partial y} = xe^{xy},
\frac{\partial z}{\partial x}\Big|_{(2,1)} = e^2, \qquad \frac{\partial z}{\partial y}\Big|_{(2,1)} = 2e^2,$$

所求全微分 $dz = e^2 dx + 2e^2 dy$.

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

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

故所求全微分为 $du = dx + (\frac{1}{2}\cos\frac{y}{2} + ze^{yz})dy + ye^{yz}dz$.

三、小结

- 1. 多元函数全微分的概念;
- 2. 多元函数全微分的求法;
- 3. 多元函数极限、连续、可导、可微的关系.

(注意:与一元函数有很大区别)

必要条件(定理1)

4. 可微的条件 (定理2) 充要条件(定义)

【思考题】

函数z = f(x, y)在点 (x_0, y_0) 处可微的充分条件是:

- (1) f(x,y)在点 (x_0,y_0) 处连续;
- (2) $f_x(x,y)$ 、 $f_y(x,y)$ 在点 (x_0,y_0) 的某邻域存在;

$$\frac{\Delta z - f_x'(x,y)\Delta x - f_y'(x,y)\Delta y}{\sqrt{(\Delta x)^2 + (\Delta y)^2}}$$

【例 3】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】
$$\frac{\partial z}{\partial x} = -y \sin(x - 2y),$$

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

$$dz\Big|_{(\frac{\pi}{4},\pi)} = \frac{\partial z}{\partial x}\Big|_{(\frac{\pi}{4},\pi)} \cdot dx + \frac{\partial z}{\partial y}\Big|_{(\frac{\pi}{4},\pi)} \cdot dy$$

$$= \frac{\sqrt{2}}{8}\pi(4 - 7\pi).$$

例 4】 试证函数
$$f(x,y) = \begin{cases} xy \sin \frac{1}{\sqrt{x^2 + y^2}}, & (x,y) \neq (0,0) \\ 0, & (x,y) = (0,0) \end{cases}$$

在点(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.

【证】先证f(x,y)在原点连续 (法1)利用无穷小的性质

$$\lim_{(x,y)\to(0,0)} xy\sin\frac{1}{\sqrt{x^2+y^2}} = 0 = f(0,0), 故函数在点(0,0)连续,$$

(法2) 利用夹逼准则 $|xy\sin\frac{1}{\sqrt{x^2+y^2}}| \le |x| \cdot |y| \to 0 = f(0,0)$

故f在(0,0)连续.

$$f_x(0,0) = \lim_{\Delta x \to 0} \frac{f(\Delta x,0) - f(0,0)}{\Delta x} = \lim_{\Delta x \to 0} \frac{0 - 0}{\Delta x} = 0,$$

同理 $f_y(0,0) = 0$.

$$f_x(x,y) = y \sin \frac{1}{\sqrt{x^2 + y^2}} - \frac{x^2 y}{\sqrt{(x^2 + y^2)^3}} \cos \frac{1}{\sqrt{x^2 + y^2}},$$

当点P(x,y)沿直线y = x趋于(0,0)时,

 $\lim_{(x,x)\to(0,0)} f_x(x,y)$

$$= \lim_{x\to 0} \left(x \sin \frac{1}{\sqrt{2}|x|} - \frac{x^3}{2\sqrt{2}|x|^3} \cos \frac{1}{\sqrt{2}|x|} \right), \quad \text{π 存在.}$$

所以 $f_x(x,y)$ 在(0,0)不连续.

同理可证 $f_{v}(x,y)$ 在(0,0)不连续.

$$\Delta z - (f_x(0,0)\Delta x + f_y(0,0)\Delta y)$$

$$= f(\Delta x, \Delta y) - f(0,0) - 0 = \Delta x \cdot \Delta y \cdot \sin \frac{1}{\sqrt{(\Delta x)^2 + (\Delta y)^2}}$$

$$= o(\sqrt{(\Delta x)^2 + (\Delta y)^2}) (夹逼准则可证)$$

故
$$f(x,y)$$
在点 $(0,0)$ 可微 $df|_{(0,0)} = 0.$

【注意】此题说明偏导数存在且连续仅是可微的充分条件.

用全微分定义判定一个可导函数在某点的可微性只需