第八节 多元函数的极值与 拉格朗日乘数法

- 参多元函数的极值和最值
- *条件极值 拉格朗日乘数法
- ♣小结

一、多元函数的极值

极大值和极小值的定义

和一元函数一样,极值是局部概念

定义 设在点P0的某个空心邻域, $f(P) < f(P_0)$,

则称点P0为函数的极大值点 $f(P_0)$ 为极大值.

类似可定义极小值点和极小值.

函数的极大值与极小值统称为 极值.

函数的极大值点与极小值点统称为 极值点.

例 函数 $z = 3x^2 + 4y^2$ 椭圆抛物面 c(0,0)点取极小值. (也是最小值).

例 函数 $z = -\sqrt{x^2 + y^2}$ 下半圆锥面 c(0,0)点取极大值. (也是最大值).

例 函数 z = xy 马鞍面 c(0,0)点无极值.

驻点: 一阶偏导数同时为零的点

二元函数极值的必要条件

$$f_x(x_0, y_0, z_0) = 0, f_y(x_0, y_0, z_0) = 0, f_z(x_0, y_0, z_0) = 0.$$

说明

1、驻点 具有偏导的极值点

如,点(0,0)圈 z=xy的 驻点,但不是极值点.

2、偏导数不存在的点, 也可能是极值点.

$$|z| = -\sqrt{x^2 + y^2}$$

在点(0,0)处的偏导数不存在,

但(0,0)是函数的极大值点.

二元函数极值的充分条件

定理 设z = f(x,y) 在 (x_0,y_0) 有二阶连续偏导数,

$$\nabla f_x(x_0,y_0) = 0, \quad f_y(x_0,y_0) = 0,$$

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

则 (1) $AC - B^2 > 0$ 时, $f(x_0, y_0)$ 是极值,

当A < 0时 为极大值, 当A > 0时 为极小值;

- (2) $AC B^2 < 0$ 时, $f(x_0, y_0)$ 不是极值;
- (3) $AC B^2 = 0$ 时 $f(x_0, y_0)$ 可能是极值, 也可能不是极值.

求函数 z = f(x极值的一般步骤:

第一步

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

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, 再判定是否是极值.

例 **数**
$$f(x,y) = 3axy - x^3 - y^3 (a > 0)$$
 的极值.

解 1解方程组 $\begin{cases} f_x = 3ay - 3x^2 = 0 \\ f_y = 3ax - 3y^2 = 0 \end{cases}$ **造** (0,0),(a,a).

$$A = f_{xx} = -6x$$
, $B = f_{xy} = 3a$, $C = f_{yy} = -6y$.

③定出 AC - B² 的符号

在点(0,0)处,
$$AC - B^2 = (36xy - 9a^2)|_{(0,0)} = -9a^2 < 0$$

f(0,0) 不是极值;

在点(a,a)处, $AC-B^2=(36xy-9a^2)|_{(a,a)}=27a^2>0$

且A = -6a < 0 : $f(a,a) = a^3$ 是极大值。

练习 求由方程
$$x^2 + y^2 + z^2 - 2x + 2y - 4z - 10 = 0$$

$$z = f(x, y)$$
 值 .

解法1 将方程两边分别对x,y求偏导数,

$$\begin{cases} 2x + 2z \cdot z'_{x} - 2 - 4z'_{x} = 0 \\ 2y + 2z \cdot z'_{y} + 2 - 4z'_{y} = 0 \end{cases}$$

由函数取极值的必要条件,令 $\begin{cases} z_x' = 0 \\ z_y' = 0 \end{cases}$ 得驻点为 P(1,-1),

将P(1,-1) 代入原方程, 有z₁ = -2, z₂ = 6

将上方程组再分别
$$\begin{cases} 2x + 2z \cdot z'_{x} - 2 - 4z'_{x} = 0 \\ 2y + 2z \cdot z'_{y} + 2 - 4z'_{y} = 0 \end{cases}$$

$$\begin{cases} 2+2(z'_{x})^{2}+2z\cdot z''_{xx}-4z''_{xx}=0\\ 2z'_{x}\cdot z'_{y}+2z\cdot z''_{xy}-4z''_{xy}=0\\ 2+2(z'_{y})^{2}+2z\cdot z''_{yy}-4z''_{yy}=0 \end{cases} z_{1}=-2,$$

在驻点 P(1,-1)处, $z'_x = 0$, $z'_y = 0$ 代入方程组,得

$$A = z_{xx}''|_{P} = \frac{1}{2-z}, \quad B = z_{xy}''|_{P} = 0, \quad C = z_{yy}''|_{P} = \frac{1}{2-z},$$

$$(AC - B^{2})|_{P} = \frac{1}{(2-z)^{2}}|_{P} > 0 \quad f(1,-1) \not\equiv \text{Wfi.}$$

$$AC - B^2 = \frac{1}{(2-z)^2} > 0$$

f(1,-1)是极值.

当
$$z_1 = -2$$
时, $A = \frac{1}{4} > 0$,
$$z = f(1,-1) = -2$$
 为极小值;
$$\exists z_2 = 6$$
时, $A = -\frac{1}{4} < 0$,

z = f(1,-1) = 6 为极大值.

$$A = z''_{xx} |_{P} = \frac{1}{2 - z}$$

$$B = z''_{xy} |_{P} = 0$$

$$C = z''_{yy} |_{P} = \frac{1}{2 - z}$$

$$z_1 = -2,$$

$$z_2 = 6$$

求由方程
$$x^2 + y^2 + z^2 - 2x + 2y - 4z - 10 = 0$$

$$z = f(x, y)$$

法2 初等配方法 方程可变形为

$$(x-1)^2 + (y+1)^2 + (z-2)^2 = 16$$

$$\therefore z = 2 \pm \sqrt{16 - (x - 1)^2 - (y + 1)^2}$$

当x = 1, y = -1时, 根号中的极大值为4,

$$\therefore z = 2 \pm 4$$
 为极值.

z=6 为极大值, z=-2 为极小值.

二、多元函数的最值及其应用

求二元连续函数在有界闭域D内的最值的一般步骤:

- ①求函数在D内的所有嫌疑点
- ②求函数在D的边界上的嫌疑点
- ③将所有嫌疑点的函数值相互比较, 最大者即为最大值, 最小者即为最小值.

例 数 $z=1-x+x^2+2y$ 在x=0,y=0与 **建** x+y=1 围成的三角形闭域D上的 最大(小)值.

解 (1)求函数在D内的驻点 (嫌疑点)

由于
$$\begin{cases} z_x = -1 + 2x \\ z_y = 2 \neq 0 \end{cases}$$

所以函数在D内无极值点.

(2) 求函数在 D边界上的嫌疑点

(最值只能在边界上)

$$z=1-x+x^2+2y$$

①在边界线 x = 0, $0 \le y \le 1$ 上, z = 1 + 2y

[字]
$$\frac{dz}{dv} = 2 > 0, z = 1 + 2y$$
 单调上升.

 $\therefore z(0,0) = 1$ 最小, z(0,1) = 3 最大.

②在边界线 y = 0, $0 \le x \le 1$ 上, $z = 1 - x + x^2$

②
$$\frac{dz}{dx} = -1 + 2x$$
, 有驻点 $x = \frac{1}{2}$ 函数值 $z(\frac{1}{2},0) = \frac{3}{4}$

又在端点(1,0)处,有z(1,0)=1.

$$z = 1 - x + x^2 + 2y$$

在边界线
$$x + y = 1, 0 \le x \le 1$$
上,
 $z = 1 - x + x^2 + 2(1 - x) = 3 - 3x + x^2$

②
$$\frac{dz}{dx} = -3 + 2x < 0 \ (0 \le x \le 1)$$
, 函数单调下降,

所以,最值在端点处.

(3)比较
$$z(0,0)$$
, $z(1,0)$, $z(0,1)$ 及 $z(\frac{1}{2},0)$

$$z(\frac{1}{2},0) = \frac{3}{4}$$
 为最小值;

$$z(0,1) = 3$$
 为最大值.

$$z(0,0) = 1$$

$$z(0,1) = 3$$

$$z(1,0) = 1$$

$$z(\frac{1}{2},0) = \frac{3}{4}$$

例 5 求二元函数 $z = f(x,y) = x^2y(4-x-y)$ 在直线x + y = 6,x轴和y轴所围成的闭区域D 上的最大值与最小值.

解 先求函数在D内的驻点,

解方程组

$$\begin{cases} f'_x(x,y) = 2xy(4-x-y) - x^2y = 0 \\ f'_y(x,y) = x^2(4-x-y) - x^2y = 0 \end{cases}$$

得区域D内唯一驻点(2,1),且f(2,1) = 4,

$$z = f(x, y) = x^2 y(4 - x - y) \ \exists f(2,1) = 4,$$

再求f(x,y)在D边界上的最值,

在边界
$$x = 0$$
和 $y = 0$ 上 $f(x, y) = 0$,

在边界
$$x + y = 6$$
上,即 $y = 6 - x$

于是
$$f(x,y) = x^2(6-x)(-2)$$
,

得
$$x_1 = 0, x_2 = 4 \Rightarrow y = 6 - x|_{x=4} = 2, f(4,2) = -64,$$

比较后可知
$$f(2,1) = 4$$
为最大值,
$$f(4,2) = -64$$
为最小值.

三、多元函数的条件极值

条件极值

对自变量有约束条件的极值.

求条件极值的方法

- 1 代入法
- 2 拉格朗日乘数法

- 例 已知长方体长宽高的和为18,问长、宽、高各取什么值时长方体的体积最大?
- 解 设长方体的长、宽、高分别为x、y、z,

长方体的体积为
$$V = xyz$$
 (1) (目标函数) 由题意 $x + y + z = 18$ (约束条件)

$$\Rightarrow z = 18 - x - y 代入(1)式$$

$$V = xyz = xy(18 - x - y)$$

$$= 18xy - x^2y - xy^2 (x > 0, y > 0, x + y < 18)$$

已知长方体长宽高的和为18,问长、宽、高各取什么值时长方体的体积最大?

$$V = xyz = 18xy - x^{2}y - xy^{2} \quad (x > 0, y > 0, x + y < 18)$$

$$\begin{cases} V_{x} = 18y - 2xy - y^{2} = 0 \\ V_{y} = 18x - x^{2} - 2xy = 0 \end{cases}$$

$$\Rightarrow 2x = 18 - x - y$$

$$\Rightarrow 2x = 18x - x - y$$

$$\Rightarrow 2x = 18x - x - y$$

由于I/在I/内只有一个驻点,且长方体体积一定有最大值,故当的长、宽、高都为6时,长方体体积最大.

说明

上例的条件极值问题,是通过将约束条件代入目标函数中求解;

但并不是所有情况下都能这样做,更多时候用到的是下面要介绍的,解决条件极值问题的

一般方法—— 拉格朗日乘数法

Lagrange(拉格朗日)乘数法

求函数 z = f(x,y) 在条件 $\varphi(x,y) = 0$

下的可能极值点, 先构造拉格朗日函数

$$L(x, y, \lambda) = f(x, y) + \lambda \varphi(x, y)$$

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

解出 x,y,λ ,其中x,y就是可能的极值点的坐标.

实际问题中,可根据问题本身来判定所求点是否为极值点.

推广: 自变量多于两个,

约束条件多于一个的情况.

例 目标函数 u = f(x, y, z, t)

约束条件
$$\varphi(x,y,z,t) = 0$$

$$\psi(x,y,z,t)=0$$

拉格朗日函数

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

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

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

$$\Leftrightarrow \begin{cases} F_z = f_z + \lambda_1 \varphi_z + \lambda_2 \psi_z = 0 \\ F_t = f_t + \lambda_1 \varphi_t + \lambda_2 \psi_t = 0 \end{cases}$$

$$F_{\lambda_1} = \varphi(x, y, z, t) = 0$$

$$F_{\lambda_2} = \psi(x, y, z, t) = 0$$

满足方程的 x,y,z,t 是可能的极值点的坐标.

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

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

解得唯一驻点(6,4,2),

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

例 在第一卦限内作椭球面 $\frac{x^2}{a^2} + \frac{y^2}{b^2} + \frac{z^2}{c^2} = 1$ 的 切平面,使切平面与三个坐标面所围成的 四面体体积最小,求切点坐标.

解设 $P(x_0, y_0, z_0)$ 为所求切点坐标, 过 $P(x_0, y_0, z_0)$ 的切平面方程为 $\frac{x_0}{a^2}(x-x_0) + \frac{y_0}{b^2}(y-y_0) + \frac{z_0}{c^2}(z-z_0) = 0$

化简为
$$\frac{x \cdot x_0}{a^2} + \frac{y \cdot y_0}{b^2} + \frac{z \cdot z_0}{c^2} = 1$$

该切平面在三个轴上的截距各为

$$x = \frac{a^2}{x_0}, \quad y = \frac{b^2}{y_0}, \quad z = \frac{c^2}{z_0}$$

四面体的体积
$$V = \frac{1}{6}xyz = \frac{a^2b^2c^2}{6x_0y_0z_0}$$
 目标函数

$$\frac{x_0^2}{a^2} + \frac{y_0^2}{b^2} + \frac{z_0^2}{c^2} = 1$$
 约束条件

目标函数
$$V = \frac{a^2b^2c^2}{6x_0y_0z_0}$$
,约束条件 $\frac{x_0^2}{a^2} + \frac{y_0^2}{b^2} + \frac{z_0^2}{c^2} = 1$

为简化计算,令 $u = \ln x_0 + \ln y_0 + \ln z_0$

$$L(x_0, y_0, z_0, \lambda) = \ln x_0 + \ln y_0 + \ln z_0 + \lambda \left(\frac{x_0^2}{a^2} + \frac{y_0^2}{b^2} + \frac{z_0^2}{c^2} - 1 \right)$$

$$L(x_0, y_0, z_0, \lambda) = \ln x_0 + \ln y_0 + \ln z_0 + \lambda \left(\frac{x_0^2}{a^2} + \frac{y_0^2}{b^2} + \frac{z_0^2}{c^2} - 1\right)$$

$$\begin{cases}
L_{x_0} = \frac{1}{x_0} + \frac{2\lambda x_0}{a^2} = 0 \\
L_{y_0} = \frac{1}{y_0} + \frac{2\lambda y_0}{b^2} = 0 \\
L_{z_0} = \frac{1}{z_0} + \frac{2\lambda z_0}{c^2} = 0
\end{cases}$$

$$\begin{cases}
x_0 = \frac{a}{\sqrt{3}} \\
y_0 = \frac{b}{\sqrt{3}} \\
z_0 = \frac{c}{\sqrt{3}}
\end{cases}$$

$$L_{\lambda} = \frac{x_0^2}{a^2} + \frac{y_0^2}{b^2} + \frac{z_0^2}{c^2} - 1 = 0$$

$$L(x_0, y_0, z_0, \lambda) = \ln x_0 + \ln y_0 + \ln z_0 + \lambda \left(\frac{x_0^2}{a^2} + \frac{y_0^2}{b^2} + \frac{z_0^2}{c^2} - 1 \right)$$

可得
$$\begin{cases} x_0 = \frac{a}{\sqrt{3}} \\ y_0 = \frac{b}{\sqrt{3}} \\ z_0 = \frac{c}{\sqrt{3}} \end{cases}$$
 唯一解

目标函数

$$V = \frac{a^2b^2c^2}{6x_0y_0z_0},$$

因为最小的四面体体积存在,

所以当切点坐标为 $(\frac{a}{\sqrt{3}}, \frac{b}{\sqrt{3}}, \frac{c}{\sqrt{3}})$

四面体的体积最小
$$V_{\min} = \frac{\sqrt{3}}{2}abc$$

求函数 $z = x^2 + y^2$ 在圆 $(x - \sqrt{2})^2 + (y - \sqrt{2})^2$ £9

上的最大值与最小值.

解(1) $z = x^2 + y^2$ 在圆内的可能的极值点;

$$\begin{cases} z_x = 2x = 0 \\ z_y = 2y = 0 \end{cases} \Rightarrow \stackrel{\text{RE}}{\Rightarrow} (0,0)$$

为此作拉格朗日乘函数:

$$L(x,y) = x^2 + y^2 + \lambda [(x - \sqrt{2})^2 + (y - \sqrt{2})^2 - 9]$$

N

W 设(x,y,z)是曲面上的点,它与已知点的距离为

$$d = \sqrt{(x-1)^2 + (y-1)^2 + (z-\frac{1}{2})^2}$$
 目标函数
$$z = x^2 + y^2$$
 约束条件

为简化计算,令

が
$$f(x, y, z) = (x - 1)^2 + (y - 1)^2 + (z - \frac{1}{2})^2$$

议 $L(x, y, z, \lambda) = (x - 1)^2 + (y - 1)^2 + (z - \frac{1}{2})^2 + (z - \frac{1}{2})^2$

$$L(x, y, z, \lambda) = (x-1)^{2} + (y-1)^{2} + (z-\frac{1}{2})^{2} + \lambda(z-x^{2}-y^{2})$$

$$\begin{cases}
L_{x} = 2(x-1) - 2\lambda x = 0 & (1) \\
L_{y} = 2(y-1) - 2\lambda y = 0 & (2) \\
L_{z} = 2\left(z-\frac{1}{2}\right) + \lambda = 0 & (3) \\
L_{\lambda} = z - x^{2} - y^{2} = 0 & (4)
\end{cases}$$

由(1),(2)得
$$x = y$$
 代 (4)得 $z = 2x^2$

$$x = y$$
, $z = \frac{1}{2x}$, $2x^2 = \frac{1}{2x}$, $d = \sqrt{(x-1)^2 + (y-1)^2 + (z-\frac{1}{2})^2}$

得唯一驻点
$$x = \sqrt[3]{\frac{1}{4}}, y = \sqrt[3]{\frac{1}{4}}, z = \frac{\sqrt[3]{4}}{2}$$

由于最短距离存在,在

$$\left(\sqrt[3]{\frac{1}{4}},\sqrt[3]{\frac{1}{4}},\frac{\sqrt[3]{4}}{2}\right)$$
处

$$\sqrt{2\left(\sqrt[3]{\frac{1}{4}}-1\right)^2+\left(\frac{\sqrt[3]{4}-1}{2}\right)^2}$$

$$z = x^2 + y^2 \blacksquare$$

$$x+y-2z=2$$

解 法1 拉格朗日乘数法.

$$z = x^2 + y^2 \mathbf{ff}$$

则
$$P$$
翻 $x+y-2z-2=0$ 的

当
$$d = \frac{1}{\sqrt{6}}|x+y-2z-2|$$
職 ,

$$\Leftrightarrow d^2 = \frac{1}{6}(x+y-2z-2)^2 \, \mathbf{4}$$

$$z = x^2 + y^2$$
 $x + y - 2z = 2$

$$x + y - 2z = 2$$

(即
$$d^2 = \frac{1}{6}(x + y - 2z - 2)^2$$
) 最

$$\diamondsuit L(x, y, z, \lambda) = \frac{1}{6}(x + y - 2z - 2)^{2} + \lambda(z - x^{2} - y^{2}),$$

$$\int_{1}^{\infty} L'_{x} = \frac{1}{3}(x+y-2z-2)-2\lambda x = 0, \quad (1)$$

$$\int L'_y = \frac{1}{3}(x+y-2z-2)-2\lambda y = 0, \quad (2)$$

$$L'_{z} = \frac{1}{3}(x + y - 2z - 2)(-2) + \lambda = 0, \quad (3)$$

$$z = x^{2} + y^{2}, \quad (4)$$

$$x = \frac{1}{4}, y = \frac{1}{4}, z = \frac{1}{8}.$$

$$z = x^2 + y^2, \tag{4}$$

$$x=\frac{1}{4}, y=\frac{1}{4}, z=\frac{1}{8}.$$

$$z = x^2 + y^2 \blacksquare$$

$$x+y-2z=2$$

即得唯一驻点 $(\frac{1}{4}, \frac{1}{4}, \frac{1}{8})$,

$$d=\frac{1}{\sqrt{6}}|x+y-2z-2|$$

根据题意距离的最小值一定存在,且有

唯一驻点, 故必在 $(\frac{1}{4}, \frac{1}{4}, \frac{1}{8})$ 取得最小值.

$$d_{\min} = \frac{1}{\sqrt{6}} \left| \frac{1}{4} + \frac{1}{4} - \frac{1}{4} - 2 \right| = \frac{7}{4\sqrt{6}}.$$

$$z = x^2 + y^2 \blacksquare$$

$$x + y - 2z = 2$$

法2 设(x,y,z)为旋转抛物面上任一点 $,(x_1,y_1,z_1)$ 为平面上任一点. 由两点间距离公式有

$$d^{2} = (x - x_{1})^{2} + (y - y_{1})^{2} + (z - z_{1})^{2}$$

$$\begin{cases} F'_{x} = 0, F'_{y} = 0, F'_{z} = 0, F'_{x_{1}} = 0, F'_{y_{1}} = 0, F'_{z_{1}} = 0, \\ z = x^{2} + y^{2}, \\ x + y - 2z = 2. \end{cases}$$

法3设P(x, y, z)为旋转抛物面 $z = x^2 + y^2$ 上的任一点. $F(x, y, z) = z - x^2 - y^2$ $F_x = -2x, \ F_y = -2y, F_z = 1 \Rightarrow n = (-2x, -2y, 1)$ $\frac{-2x}{1} = \frac{-2y}{1} = \frac{1}{-2} \implies x = \frac{1}{4}, y = \frac{1}{4}, z = \frac{1}{8}$ $d_{\min} = \frac{1}{\sqrt{6}}|x+y-2z-2| = \frac{1}{\sqrt{6}}\left|\frac{1}{4} + \frac{1}{4} - 2 \times \frac{1}{8} - 2\right|$ $=\frac{7}{4\sqrt{6}}.$

四、小结

多元函数的极值

(取得极值的必要条件、充分条件)

多元函数的最值

拉格朗日乘数法

作业

习题8-8365页)

1. 3. 4. 15. 22.

练习题

一、填空题:

- 1、函数 $f(x,y) = (6x x^2)(4y y^2)$ 在_____点取得极_____值为_____.
- 3、方程 $x^2 + y^2 + z^2 2x 4y 6z 2 = 0$ 所确定的函数z = f(x, y)的极大值是______,极小值是_____.

1、(3,2),大,36; 2、大,1/4; 3、7,-1.

练 设有一小山,取它的底面所在的平面为xOy坐标面,其底部所占的区域为 $D = \{(x,y)|x^2 + y^2 - xy \le 75\}$,小山的高度函数为 $h(x,y) = 75 - x^2 - y^2 + xy$.

- (1) 设M(x0,y0)为区域D上一点,问h(x,y)在该点沿平面上什么方向的方向导数最大?若记此方向导数的最大值为g(x0,y0),试写出g(x0,y0)的表达
- (2) 现欲利用此小别,开展攀岩活动,为此需要在山脚寻找一上山坡度最大的点作为攀登的起点. 也就是说,要在D的边界线 $x^2 + y^2 xy = 75$ 上找出使(1)中的g(x, y)达到最大值的点.试确定攀岩起点的位置.

解(1)由梯度的几何意义知,h(x,y)在点M(x0,y0)

处沿梯度 gradh(x,y)_{(x_0,y_0)} = $(y_0 - 2x_0, x_0 - 2y_0)$

方向的方向导数最大,方向导数的最大值为该梯度的模,所以

$$g(x_0, y_0) = \sqrt{(y_0 - 2x_0)^2 + (x_0 - 2y_0)^2}$$
$$= \sqrt{5x_0^2 + 5y_0^2 - 8x_0y_0}$$

(2) 令 $f(x,y) = g^2(x,y) = 5x^2 + 5y^2 - 8xy$, 由题意,只需求 f(x,y) 在约束条件

 $x^2 + y^2 - xy = 75$ 下的最大值点.

$$L(x,y) = 5x^{2} + 5y^{2} - 8xy + \lambda(75 - x^{2} - y^{2} + xy),$$

$$\mathbb{D} \begin{cases} L_{x} = 10x - 8y + \lambda(y - 2x) = 0, & (1) \\ L_{y} = 10y - 8x + \lambda(x - 2y) = 0, & (2) \\ 75 - x^{2} - y^{2} + xy = 0 & (3) \end{cases}$$

(1) + (2):
$$(x + y)(2 - \lambda) = 0$$
,
从而得 $y = -x$ 或 $\lambda = 2$.

若 λ = 2,由(1)得y = x,再由(3)得x = ±5 $\sqrt{3}$,y = ±5 $\sqrt{3}$.

于是得到4个可能的极大值点

$$M_1(5,-5), M_2(-5,5), M_3(5\sqrt{3},5\sqrt{3}), M_4(-5\sqrt{3},-5\sqrt{3}).$$

 $f(M_1) = f(M_2) = 450, f(M_3) = f(M_4) = 150.$

思考题

若
$$x_0$$
为 $f(x,y_0)$ 體 ,点 (x_0,y_0) **是**
$$z = f(x,y)$$
體 ?

答 不一定.

二元函数 f(x,y) 在点 $P_0(x_0,y_0)$ 处有极值 (不妨设为极小值),是指存在 $U(P_0,\delta)$,当点 $P(x,y) \in U(P_0,\delta)$,且 P(x,y)沿任何曲线趋向于 P_0 时, $f(x,y) > f(x_0,y_0)$.

一元函数 $f(x,y_0)$ 在点 x0处取得有极小值,表示动点 $P(x,y) \in U(P_0,\delta)$,且 P(x,y)沿直线

4

 $y = y_0$ 上,并沿该直线(即沿平行于Ox轴的正负方向)趋向于 $P_0(x_0, y_0)$ 时, $f(x, y) > f(x_0, y_0)$.

它们的关系是:

f(x,y) 在点 (x_0,y_0) 取得极大(小)值 $\xrightarrow{\longrightarrow} f(x_0,y)$ 和 $f(x,y_0)$ 翻 y_0 和 x_0 点 取得极大(小)值.