第八节 多元函数的极值及其求法

- 一、问题的提出
- 二、多元函数的极值和最值

The state of the s

- 三、条件极值 拉格朗日乘数法
- 四、小结 思考题

一、问题的提出

【实例】某商店卖两种牌子的果汁,本地牌子每瓶进价1元,外地牌子每瓶进价1.2元,店主估计,如果本地牌子的每瓶卖x元,外地牌子的每瓶卖y元,则每天可卖出70-5x+4y瓶本地牌子的果汁,80+6x-7y瓶外地牌子的果汁,问:店主每天以什么价格卖两种牌子的果汁可取得最大收益?

收益: *x* –1元/瓶

收益: y-1.2元/瓶

每天的收益为

f(x,y) = (x-1)(70-5x+4y)+(y-1.2)(80+6x-7y) 求最大收益即为求二元函数的最大值.

二、多元函数的极值和最值

1、【二元函数极值的定义】

(1)【实例】观察二元函数 $z = -\frac{xy}{e^{x^2+y^2}}$ 的图形

(2)【二元函数极值的定义】

设函数 z = f(x,y) 在点 (x_0,y_0) 的某邻域内有定义,对于该邻域内异于 (x_0,y_0) 的点(x,y): 若满足不等式 $f(x,y) < f(x_0,y_0)$,则称函数在 (x_0,y_0) 有极大值;若 $f(x,y) > f(x_0,y_0)$ 满足,则称函数在 (x_0,y_0) 有极小值.

极大值、极小值统称为极值

【教材例1】函数 $z = 3x^2 + 4y^2$ 在 (0,0) 处有极小值.

【教材例2】函数 $z = -\sqrt{x^2 + y^2}$ 在 (0,0) 处有极大值.

圆锥面

【教材例3】函数 z = xy在 (0,0) 处无极值.

双曲抛物面 (马鞍面)

上页 下页 返回 结束

2、【多元函数取得极值的条件】

【定理1】(必要条件)设函数 z = f(x,y) 在点 (x_0,y_0) 具有偏导数,且在点 (x_0,y_0) 处有极值,则它在该点的偏导数必然为零: $f_x(x_0,y_0) = 0$, $f_v(x_0,y_0) = 0$.

【证】 不妨设z = f(x,y)在点 (x_0,y_0) 处有极大值,则对于 (x_0,y_0) 的某邻域内任意 $(x,y) \neq (x_0,y_0)$ 都有 $f(x,y) < f(x_0,y_0)$,

故当 $y = y_0$, $x \neq x_0$ 时,有 $f(x, y_0) < f(x_0, y_0)$,

说明一元函数 $f(x,y_0)$ 在 $x=x_0$ 处有极大值,

必有 $f_x(x_0, y_0) = 0$;

类似地可证 $f_{v}(x_{0},y_{0})=0$.

【推广】如果三元函数u = f(x,y,z)在点 $P(x_0,y_0,z_0)$ 具有偏导数,则它在 $P(x_0,y_0,z_0)$ 有极值的必要条件为 $f_x(x_0,y_0,z_0) = 0$, $f_y(x_0,y_0,z_0) = 0$, $f_z(x_0,y_0,z_0) = 0$.

仿照一元函数,凡能使一阶偏导数同时为零的点,均称为函数的<u>驻点</u>.

【注意】 驻点 — 极值点

驻点 可偏导函数极值点

说明: 1. 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.

2. 偏导数不存在的点可能是极值点.

例如 函数 $z = \sqrt{x^2 + y^2}$, 在(0,0)处取得极小值

但函数在(0,0)处偏导数不存在

3. 可导函数的极值点一定是驻点.

【问题】如何判定一个驻点是否为极值点?

【定理 2】(充分条件) 二元函数极值的判定定理设函数z = f(x,y)在点 (x_0,y_0) 的某邻域内连续,有一阶及二阶连续偏导数,

$$X$$
 $f_x(x_0, y_0) = 0$, $f_y(x_0, y_0) = 0$

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

则f(x,y)在点 (x_0,y_0) 处是否取得极值的条件如下:

- (1) $AC B^2 > 0$ 时具有极值, 当A < 0时有极大值, 当A > 0时有极小值;
- (2) $AC B^2 < 0$ 时没有极值;
- (3) $AC B^2 = 0$ 时可能有极值, 也可能没有极值, 还需另作讨论.

【总结】求可导函数z = f(x,y)极值的一般步骤:

第一步 解方程组 $f_x(x,y) = 0$, $f_y(x,y) = 0$ 求出实数解,得驻点.

第二步 对于每一个驻点 (x_0,y_0) , 求出二阶偏导数的值A、B、C.

第三步 定出 $AC - B^2$ 的符号,再判定是否有极值.

【教材例4】求 $f(x,y) = x^3 - y^3 + 3x^2 + 3y^2 - 9x$ 的极值.解: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).

判别. 求二阶偏导数

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

在点(1,0) 处
$$A=12, B=0, C=6, AC-B^2=72>0$$
,

$$A > 0$$
, $f(1,0) = -5$ 为极小值;

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

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
$$A = -12$$
, $B = 0$, $C = 6$,

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

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

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

$$\therefore f(-3,2) = 31$$
为极大值.

例5. 讨论函数 $z = x^3 + y^3$ 及 $z = (x^2 + y^2)^2$ 在点(0,0) 是否取得极值.

解:显然(0,0)都是它们的驻点, 在(0,0)都有

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

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

3、【二元函数的最值】

- 分为 { (1) 有界闭区域上的连续函数求最值 (2) 实际问题求最值

与一元函数相类似,我们可以利用函数的极值 来求函数的最大值和最小值.

(1) 有界闭区域上的连续函数求最值的一般方法

将函数在D内的所有驻点处的函数值及在D的边 界上的最大值和最小值相互比较,其中最大者即为 最大值,最小者即为最小值.

(2) 实际问题求最值

实际问题中,若据问题的性质,知道最值一定在D的内部取得,而在D内只有一个驻点,则可断定该驻点处的函数值就是实际所求的最值.

【教材例7】某厂要用铁板做成一个体积为 2 m³ 的有盖长方体水箱。问长、宽、高各取怎样的尺寸,才能用料最省.

【解】设水箱的长、宽分为x米、y米;则高为 $\frac{2}{xy}$ 米

水箱用材料面积为 $A = 2(xy + y \cdot \frac{2}{xy} + x \cdot \frac{2}{xy})$

即 $A = 2(xy + \frac{2}{x} + \frac{2}{y})$ (x > 0, y > 0) _____ 目标函数

 $\Rightarrow A_x = 2\left(\frac{x}{y} - \frac{y_2}{x^2}\right) = 0, A_y = 2\left(x - \frac{2}{y^2}\right) = 0$

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 $\sqrt[3]{2}$ 高为 $\frac{2}{\sqrt[3]{2} \cdot \sqrt[3]{2}} = \sqrt[3]{2}$ 水箱所用材料最省.

三、条件极值拉格朗日乘数法

- 1、【无条件极值与条件极值】
- (1)【无条件极值】对自变量除了限制在定义域内外,并无其他条件.

[实例]小王有2000元钱,他决定用来购买两种急需的物品:计算机优盘和硬盘,设他购买x个优盘,y个硬盘达到最佳效果,效果函数 $U(x,y) = \ln x + \ln y$,每个优盘30元,每个硬盘500元,问他如何分配这2000元以达到最佳效果.

[问题的实质]

求 $U(x,y) = \ln x + \ln y$ 在条件 30x + 500y = 2000下的极值.

(2)【条件极值】对自变量有附加条件的极值.

[条件极值的求法]

法 I:化为无条件极值

法II:拉格朗日乘数法

对三元以上的函数特别有用

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

I :

从条件 $\varphi(x,y) = 0$ 中解出 $y = \psi(x)$

求一元函数 $z = f(x, \psi(x))$ 的无条件极值问题

法II:拉格朗日乘数法

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

分析: 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
$$\frac{\mathbf{d} y}{\mathbf{d} x} = -\frac{\varphi_x}{\varphi_y}$$
,故有 $f_x - f_y \frac{\varphi_x}{\varphi_y} = 0$

记
$$\frac{f_x}{\varphi_x} = \frac{f_y}{\varphi_y} = -\lambda$$
, 满足
$$\begin{cases} f_x + \lambda \varphi_x = 0 \\ f_y + \lambda \varphi_y = 0 \\ \varphi(x, y) = 0 \end{cases}$$

2、【拉格朗日乘数法】

要找函数z = f(x,y)在条件 $\varphi(x,y) = 0$ 下的可能极值点,步骤:

(1) 先构造函数 $L(x,y) = f(x,y) + \lambda \varphi(x,y)$, 称为拉格 其中 λ 为某一常数,

$$\begin{cases} f_x(x,y) + \lambda \varphi_x(x,y) = 0, \\ f_y(x,y) + \lambda \varphi_y(x,y) = 0, \\ \varphi(x,y) = 0. \end{cases}$$

- (3) 解出 x,y,λ , 其中x,y就是可能的极值点的坐标
- (4) 判断该点是否为极值点(实际问题唯一、必是)

——拉格朗日乘数法

3. 【乘数法的推广】(条件与自变量均多于一个的情况)

推广: 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
$$L(x,y,z) = f(x,y,z) + \lambda_1 \varphi(x,y,z) + \lambda_2 \psi(x,y,z)$$

 $\int L_x = f_x + \lambda_1 \, \varphi_x + \lambda_2 \, \psi_x = 0$

解方程组 $\begin{cases} L_{y} = f_{y} + \lambda_{1} \varphi_{y} + \lambda_{2} \psi_{y} = 0 \\ L_{z} = f_{z} + \lambda_{1} \varphi_{z} + \lambda_{2} \psi_{z} = 0 \\ \varphi(x, y, z) = 0 \\ \psi(x, y, z) = 0 \end{cases}$

【例 8】将正数 12 分成三个正数 x,y,z之和 使得 $u = x^3y^2z$ 为最大.

【解】 令 $L(x,y,z) = x^3y^2z + \lambda(x+y+z-12)$

 $\begin{cases} L_{x} = 3x^{2}y^{2}z + \lambda = 0 \\ L_{y} = 2x^{3}yz + \lambda = 0 \\ L_{z} = x^{3}y^{2} + \lambda = 0 \\ x + y + z = 12 \end{cases}$

解得唯一驻点(6,4,2),

故最大值为 $u_{\text{max}} = 6^3 \cdot 4^2 \cdot 2 = 6912$.

教材例7 求表面积为 a^2 而体积为最大的长方体的体积.

解 设长方体的长、宽、高为x,y,z.体积为V.

则问题就是条件 $2xy + 2yz + 2xz - a^2 = 0$ 下,

求函数v=xyz, (x>0,y>0,z>0)的最大值.

$$\begin{cases} L_{x} = yz + \lambda(2y + 2z) = 0, \\ L_{y} = xz + \lambda(2x + 2z) = 0, \\ L_{z} = xy + \lambda(2y + 2x) = 0, \\ 2xy + 2yz + 2xz - a^{2} = 0 \end{cases}$$

$$\begin{cases} yz = -2\lambda(y+z) \\ xz = -2\lambda(x+z) \\ xy = -2\lambda(x+y) \end{cases}$$

(1)

$$xy = -2\lambda(x+y)$$

$$(3) \quad \frac{x}{} = \frac{x}{}$$

$$\frac{z}{z} = \frac{x+z}{z+z}$$

因 x>0, y>0, z>0

$$\begin{cases} xy = -2\lambda(x+y) & (3) \quad \frac{x}{y} = \frac{x+z}{y+z}, \quad \frac{z}{y} = \frac{x+z}{x+y}, \\ 2xy + 2yz + 2xz - a^2 = 0 & (4) \end{cases}$$

于是 x=y=z,代入条件,得 $6x^2=a^2$,

解得
$$x = \frac{\sqrt{6}}{6}a$$
, $y = \frac{\sqrt{6}}{6}a$, $z = \frac{\sqrt{6}}{6}a$,

这是唯一可能的极值点. 最大值就在此点处取得.

故最大值

$$V_{\text{max}} = \frac{\sqrt{6}}{6} a \cdot \frac{\sqrt{6}}{6} a \cdot \frac{\sqrt{6}}{6} a = \frac{\sqrt{6}}{36} a^3.$$

四、小结

多元函数的极值

(取得极值的必要条件、充分条件(二元))

多元函数的最值

拉格朗日乘数法—条件极值

[条件极值的求法] < 法 I:化为无条件极值

法II:拉格朗日乘数法

【思考题】 若 $f(x_0,y)$ 及 $f(x,y_0)$ 在 (x_0,y_0) 点均取得极值,则f(x,y)在点 (x_0,y_0) 是否也取得极值?

【思考题解答】不是. 例如 $f(x,y) = x^2 - y^2$,

当y = 0时, $f(x,0) = x^2$ 在 (0,0)取极小值;

当x = 0时, $f(0,y) = -y^2$ 在 (0,0)取极大值;

但 $f(x,y) = x^2 - y^2$ 在(0,0)不取极值.

[例1] 函数 $z = 3x^2 + 4y^2$ 在 (0,0) 处有极小值. 驻点且是极值点

[例2] 函数 $z = -\sqrt{x^2 + y^2}$ 在 (0,0) 处有极大值. 极值点但非驻点

[例3] 函数 z = xy 在 (0,0) 处无极值. 驻点但非极值点

