
3 : Khả vi và Vi phân

Hàm 2 biến f(x,y) được gọi là khả vi tại (x0,y0) nếu số

gia Δf = f(x0+ Δx,y0+ Δy) – f(x0,y0) viết được dưới

dạng Δf = A Δx + B Δy + αΔx + βΔy, trong đó A, B là

hằng số, α, β →0 khi Δx, Δy →0 . Khi ấy, đại lương A

Δx + B Δy được gọi là vi phân của hàm f(x,y) tại

(x0,y0) và kí hiệu là df (x0,y0) = A Δx + B Δy

Định lý 1: Hàm khả vi tại (x0,y0) thì liên tục tại đó

Định lý 2: (Điều kiện cần khả vi) Nếu hàm f(x,y) khải

vi tại (x0,y0) thì nó có các đạo hàm riêng theo x, y tại

(x0,y0) và tương ứng bằng A, B trong định nghĩa vi

phân.

3 : Khả vi và Vi phân

Định lý 3: (Điều kiện đủ khả vi) Cho f(x,y) xác định

trong miền mở chứa (x0,y0) và các đạo hàm riêng

liên tục tại (x0,y0) thì hàm khả vi tại (x0,y0)

Từ 2 định lý 2, 3 ta có biểu thức của vi phân

0 0 0 0 0 0
(,) (,) (,)

x y
d f x y f x y d x f x y d y¢ ¢= +

Tương tự như hàm 1 biến, ta có các công thức

2

()

(.) . .

. .
()

d f g d f d g

d f g g d f f d g

f g d f f d g
d

g g

+ = +

= +

-
=

3 : Khả vi và Vi phân

Ví dụ: Cho hàm f(x,y) = 2x2y – 3xy2. Tính df(2,-1)

Giải:

Tính đạo hàm riêng 2 2
4 3 , 2 6

x y
f x y y f x x y¢ ¢= - = -

Thay vào công thức vi phân df(2,-1) = -11dx + 20dy

Ví dụ : Tính vi phân hàm f(x,y,z) = (xy)z

Tương tự như hàm 2 biến, ta có vi phân hàm 3 biến

x y z
d f f d x f d y f d z¢ ¢ ¢= + +

1 1
() ln ()

z z z z z
d f z x y d x z x y d y x y x y d z

- -
= + +

Nên ta được

3 : Khả vi và Vi phân

Vi phân cấp 2 là vi phân của vi phân cấp 1

() ()
x y

d f d x d f d y¢ ¢= +
2

() ()
x y

d f d d f d f d x f d y¢ ¢= = +

(() ()) (() ())
x x y y

d f d x f d d x d f d y f d d y¢ ¢ ¢ ¢= + + +

2 2
2

x x x y y y
f d x f d x d y f d y¢¢ ¢¢ ¢¢= + +

Hay ta viết dưới dạng
2 2 2

2 2 2

2 2
2

f f f
d f d x d x d y d y

x x y y

¶ ¶ ¶
= + +

¶ ¶ ¶ ¶

Vậy ta viết dưới dạng quy ước sau

2

2
d f d x d y f

x y

æ ö¶ ¶
÷ç= + ÷ç ÷çè ø¶ ¶

d f d x d y f
x y

æ ö¶ ¶
÷ç= + ÷ç ÷çè ø¶ ¶

3 : Khả vi và Vi phân

Tổng quát công thức trên cho hàm 3 biến và cho vi

phân cấp 3
Vi phân cấp 3 của hàm 2 biến f(x,y)

3

3

3 2 2 3
3 3

x x x x x y x y y y y y

d f d x d y f
x y

f d x f d x d y f d x d y f d y

æ ö¶ ¶
÷ç= + ÷ç ÷çè ø¶ ¶

¢¢¢ ¢¢¢ ¢¢¢ ¢¢¢= + + +

Vi phân cấp 2 của hàm 3 biến f(x,y,z)
2

2

2 2 2

(, ,)

2 2 2
x x y y z z x y y z z x

d f x y z d x d y d z f
x y z

f d x f d y f d z f d x d y f d y d z f d z d x

æ ö¶ ¶ ¶
÷ç= + + ÷ç ÷çè ø¶ ¶ ¶

¢¢ ¢¢ ¢¢ ¢¢ ¢¢ ¢¢= + + + + +

Tổng quát công thức trên cho hàm 3 biến và cho vi

phân cấp 3
Vi phân cấp 3 của hàm 2 biến f(x,y)

3

3

3 2 2 3
3 3

x x x x x y x y y y y y

d f d x d y f
x y

f d x f d x d y f d x d y f d y

æ ö¶ ¶
÷ç= + ÷ç ÷çè ø¶ ¶

¢¢¢ ¢¢¢ ¢¢¢ ¢¢¢= + + +

Tổng quát công thức trên cho hàm 3 biến và cho vi

phân cấp 3
Vi phân cấp 3 của hàm 2 biến f(x,y)

Vi phân cấp 2 của hàm 3 biến f(x,y,z)

3

3

3 2 2 3
3 3

x x x x x y x y y y y y

d f d x d y f
x y

f d x f d x d y f d x d y f d y

æ ö¶ ¶
÷ç= + ÷ç ÷çè ø¶ ¶

¢¢¢ ¢¢¢ ¢¢¢ ¢¢¢= + + +

Tổng quát công thức trên cho hàm 3 biến và cho vi

phân cấp 3
Vi phân cấp 3 của hàm 2 biến f(x,y)

2

2

2 2 2

(, ,)

2 2 2
x x y y z z x y y z z x

d f x y z d x d y d z f
x y z

f d x f d y f d z f d x d y f d y d z f d z d x

æ ö¶ ¶ ¶
÷ç= + + ÷ç ÷çè ø¶ ¶ ¶

¢¢ ¢¢ ¢¢ ¢¢ ¢¢ ¢¢= + + + + +

Vi phân cấp 2 của hàm 3 biến f(x,y,z)

3

3

3 2 2 3
3 3

x x x x x y x y y y y y

d f d x d y f
x y

f d x f d x d y f d x d y f d y

æ ö¶ ¶
÷ç= + ÷ç ÷çè ø¶ ¶

¢¢¢ ¢¢¢ ¢¢¢ ¢¢¢= + + +

Tổng quát công thức trên cho hàm 3 biến và cho vi

phân cấp 3
Vi phân cấp 3 của hàm 2 biến f(x,y)

3 : Khả vi và Vi phân

Ví dụ : Cho hàm f(x,y,z) = xy2 – 2yz2 + ex+y+z. Tính

df, d2f

Giải

Tương tự ví dụ trên, ta có

x y z
d f f d x f d y f d z¢ ¢ ¢= + +

df = (y2+ex+y+z)dx+(2xy–2z2+ex+y+z)dy+(-4yz + ex+y+z)dz

d2f=ex+y+zdx2+(2x+ex+y+z)dy2+ (-4y+ex+y+z) dz2 +

2(2y+ex+y+z)dxdy+2(-4z+ex+y+z)dydz + 2(ex+y+z)dzdx

2 2 2 2
2 2 2

x x y y zz x y y z zx
d f f d x f d y f d z f d x d y f d y d z f d zd x¢¢ ¢¢ ¢¢ ¢¢ ¢¢ ¢¢= + + + + +

4 : Đạo hàm riêng và Vi phân hàm hợp

Đạo hàm riêng cấp 1 của hàm hợp

Định lý : Cho hàm z = z(x,y) khả vi trong miền D; x, y
là các hàm theo biến t: x=x(t), y=y(t) khả vi trong
khoảng (t1,t2), khi ấy hàm hợp z = z(x(t),y(t)) cũng
khả vi trong khoảng (t1,t2) và

d z z d x z d y

d t x d t y d t

¶ ¶
= +

¶ ¶

Ví dụ : Cho hàm z = x2-3xy, x = 2t+1, y= t2-3. Tính
d z

d t

Giải: d z z d x z d y

d t x d t y d t

¶ ¶
= +

¶ ¶
=(2x – 3y)2 + (-3x)2t

4 : Đạo hàm riêng và Vi phân hàm hợp

Tổng quát hơn:

Cho z = z(x,y) và x=x(u,v), y=y(u,v) tức là z là hàm

hợp của 2 biến u, v. Ta có công thức tương tự:

z z x z y

u x u y u

z z x z y

v x v y v

¶ ¶ ¶ ¶ ¶
= +

¶ ¶ ¶ ¶ ¶

¶ ¶ ¶ ¶ ¶
= +

¶ ¶ ¶ ¶ ¶

Ta có thể tổng quát

bằng sơ đồ sau :

z z

y

¶

¶

z

x

¶

¶

x yx

u

¶

¶

x

v

¶

¶

u v u v

y

u

¶

¶

y

v

¶

¶
Cần tính đạo hàm của z

theo biến nào ta đi theo

đường đến biến đó

4 : Đạo hàm riêng và Vi phân hàm hợp

Ví dụ : Cho hàm z = xey, trong đó x=cosu+sinv,

y=u2+v2. Tính
,

z z

u v

¶ ¶

¶ ¶

Giải: Ta sử dụng công thức trên để tính

. . (s in) .2
y yz z x z y

e u x e u
u x u y u

¶ ¶ ¶ ¶ ¶
= + = - +

¶ ¶ ¶ ¶ ¶

. . (c o s) .2
y yz z x z y

e v x e v
v x v y v

¶ ¶ ¶ ¶ ¶
= + = +

¶ ¶ ¶ ¶ ¶

Chú ý: Có thể tính đạo hàm trên bằng cách thay x, y

theo u, v vào biểu thức của hàm z rồi tính đạo hàm

thông thường. Tuy nhiên, việc sử dụng công thức

đạo hàm hàm hợp (nói chung) sẽ cho ta kết quả

nhanh hơn

4 : Đạo hàm riêng và Vi phân hàm hợp

. . . .2
x

z
y f t y f x

x

¶
¢ ¢ ¢= =

¶

. . . . (2)
y

z
f y f t f y f y

y

¶
¢ ¢ ¢= + = + -

¶

Ví dụ: Cho hàm z = y.f(x2-y2). Tính ,
x y

z z¢ ¢

Giải: Ta đặt t = x2-y2, thì f là hàm theo 1 biến t, z=y.f

Vậy:

, z”xy

2
2 . 2 .x f x y f¢ ¢¢= -

() (2 . ())
x y x y y

z z x y f t¢¢ ¢ ¢ ¢ ¢= =

2 . () 2 . () .
y

x f t x y f t t¢ ¢¢ ¢= +

4 : Đạo hàm riêng và Vi phân hàm hợp

Giải:
2 1 2

(2) (2)2
v

u x u y u
z z x z y x y y v u x x y u

-
¢ ¢ ¢ ¢ ¢= + = - + -

2 1 2 1 2
(2) (2) () (2) 2

v v

u v v v v
z x y y v u x y y v u x x y u

- -
¢¢ ¢ ¢ ¢= - + - + -

Ví dụ: Cho hàm z = x2y - xy2, x = uv, y =u2 - v2.

Tính
u v

z ¢¢

Ta lấy đạo hàm theo v của biểu thức trên:

1 2 1 1
()2 ln . 2 2 2 (2) (ln)

2 ln 2 ln . 2

()() ()

()(()2)

v v v v

v v

u u y x v y v v u x y y u v u u

x u u u u y x v u

- - -
= + - - - + - +

+ - + -

4 : Đạo hàm riêng và Vi phân hàm hợp

Ví dụ: Cho hàm z = f(x+y,2x-3y). Tính các đhr đến

cấp 2 của hàm z

Giải :

Ta đặt thêm 2 biến trung gian : u = x+y, v = 2x – 3y

để thấy rõ ràng hàm z = f(u,v) là hàm hợp

Dùng công thức đh hàm hợp, ta được 2 đhr cấp 1:

z’x= f’u.u’x+f’v.v’x

Sau đó, lấy đhr của các đh cấp 1, ta được các đhr

cấp 2:

= f’u+2f’v ;

z’y = f’u.u’y+f’v.v’y = f’u-3f’v

Tương tự, ta được

4 : Đạo hàm riêng và Vi phân hàm hợp

z”xx = [f’u]’x + 2[f’v]’x =

z”xx = [(f’u)’u.u’x+(f’u)’v.v’x]+2[(f’v)’u.u’x+(f’v)’v.v’x]

Lấy đhr cấp 2 theo thì tương ứng nhân với đhr

của u, v theo x

Giữ nguyênGiữ nguyên

Lấy đhr theo v thì nhân

với đhr của v theo x

Lấy đhr theo u thì nhân

với đhr của u theo x

Tương tự: z”xy = f”uu-f”uv-6f”vv, z”yy = f”uu-6f”uv+9f”vv

Vi phân cấp 1 : Cho z = z(x,y) và x=x(u,v), y=y(u,v)

tức là z là hàm hợp của 2 biến u, v. Ta tính vi phân

của hàm z theo vi phân của 2 biến độc lập u, v

bằng cách dùng công thức như hàm 2 biến thường

v u
d z z d v z d u¢ ¢= +

4 : Đạo hàm riêng và Vi phân hàm hợp

Ta chỉ tính vi phân cấp 2 của hàm z theo biến độc

lập u, v; tức là ta sử dụng công thức vi phân cấp 2

của hàm z(u,v). Vậy vi phân cấp 2 của hàm hợp là

2 2 2
2

u u u v v v
d z z d u z d u d v z d v¢¢ ¢¢ ¢¢= + +

4 : Đạo hàm riêng và Vi phân hàm hợp

(c o s s in) (c o s s in)d z v y x y d u u y x y d v= - + -

Ví dụ: Cho z = xcosy, x = uv, y = u+v. Tính dz, d2z

theo vi phân của biến độc lập du, dv

Giải:

Ta sẽ tính các đạo hàm riêng đến cấp 2, rồi thay

vào công thức vi phân, ta được:

2 2 2
(2 s in c o s) (2 s in c o s)

2 (s in c o s s in c o s)

d z v y x y d u u y x y d v

v y y u y x y d u d v

= - - + - -

+ - + - -

4 : Đạo hàm riêng và Vi phân hàm ẩn

Hàm ẩn 1 biến : Cho hàm y=y(x) xác định từ

phương trình hàm ẩn F(x,y)=0

để được công thức

Ta tính
d y

d x
từ đẳng thức này

Ta tính đạo hàm y’ bằng cách lấy đạo hàm 2 vế

phương trình F(x,y)=0 theo x:

. . 0
F d x F d y

x d x y d x

¶ ¶
+ =

¶ ¶

x

y

d y F
y

d x F

¢
¢= = -

¢

4 : Đạo hàm riêng và Vi phân hàm ẩn

Giải:

Ta đặt F(x,y) = x – y + arctany, rồi áp dụng công thức

2

1

1
1

1

x

y

F
y

F

y

¢
¢= - = -

¢
- +

+

2

2

1 y

y

+
=

2 4

1 2
(1)

y y
y

y y

¢
¢¢ ¢= + = -

2

5

2 (1)y

y

+
= -

Ví dụ : Tính y’, y” biết x – y + arctany = 0

Để tính đạo hàm cấp 2, ta lấy đạo hàm của đạo

hàm cấp 1 với ghi nhớ rằng y’ đã có trước đó để

thay vào cuối cùng.

4 : Đạo hàm riêng và Vi phân hàm ẩn

Hàm ẩn nhiều biến: Cho hàm z=z(x,y) xác định từ

phương trình hàm ẩn F(x,y,z) = 0. Ta phải tính 2

đạo hàm riêng

Tương tự hàm ẩn 1 biến, ta lấy đạo hàm 2 vế pt h2m

ẩn theo x:

,
yx

x y

z z

FF
z z

F F

¢¢
¢ ¢= - = -

¢ ¢

. . . 0
F d x F d y F z

x d x y d x z x
Trong đó: 1, 0

d x d y

d x d x

Thay vào đẳng thức trên, ta rút ra đạo hàm theo x cần

tìm và làm tương tự để tính đh theo y

4 : Đạo hàm riêng và Vi phân hàm ẩn

Ví dụ : Cho hàm z = z(x,y) xác định bởi phương

trình x2+y2+z2-3x+6y-5z+2 = 0. Tính ,
x y

z z¢ ¢

Giải:

Cách 1: Lấy đạo hàm 2 vế phương trình đã cho

theo x, coi y là hằng số

2 2 3 5 0
x x

x z z z¢ ¢+ - - =
3 2

2 5
x

x
z

z

-
¢Þ =

-

Và lấy đạo hàm theo y, coi x là hằng số

6 2
2 2 6 5 0

5 2
y y y

y
y z z z z

z

+
¢ ¢ ¢+ + - = Þ =

-

4 : Đạo hàm riêng và Vi phân hàm ẩn

Cách 2: Sử dụng công thức bằng cách đặt F(x,y,z)

là vế trái của phương trình đã cho

2 3, 2 6 , 2 5
x y z

F x F y F z¢ ¢ ¢= - = + = -

Ta cũng sẽ được kết quả như trên.

Để có đạo hàm cấp 2, ta lấy đạo hàm của đạo hàm

cấp 1, và nhớ rằng z là hàm, biến còn lại là hằng số

Vi phân của hàm ẩn: hàm y(x) hoặc z(x,y) đều là

các hàm theo 1 hoặc 2 biến độc lập nên ta tính vi

phân các cấp của chúng như với hàm bình thường

4 : Đạo hàm riêng và Vi phân hàm ẩn

Ví dụ: Tính dz, d2z nếu zex + 3y + z - 1 = 0 tại (0,1)

Giải:

Tiếp đó, ta tính các đạo hàm riêng đến cấp 2 bằng

cách đặt F(x,y,z) là vế trái của phương trình trên

Trước tiên, ta thay (x,y) = (0,1) vào phương trình để

được z = -1

3
,

1 1

x

x yx x

z e
z z

e e

¢ ¢= - = -
+ +

1
(0 ,1) (3)

2
d z d x d yÞ = -

31(0 ,1) , (0 ,1)
2 2x y

z z¢ ¢Þ = = -

4 : Đạo hàm riêng và Vi phân hàm ẩn

2 3(0 ,1)
2

d z d x d y=

3
0 ,

1
y y x

y

z
e

¢æ ö
÷¢¢ ç= - =÷ç ÷çè ø+

3

1
y x x

x

z
e

¢æ ö
÷¢¢ ç= - ÷ç ÷çè ø+

2

3

(1)
x

e
=

+

3
(0 ,1)

4
x y

z ¢¢Þ =

1

x

x x x

x

z e
z

e

¢æ ö
÷ç¢¢ = - ÷ç ÷÷ç +è ø

2

(. .) (1) .

(1)

x x x x x

x

x

z e z e e z e e

e

¢ + + -
= -

+

1(1)2 1
2

(0 ,1) 0
4

x x
z

- +
¢¢Þ = - =

Vậy

4 : Đạo hàm riêng và Vi phân hàm ẩn

Ví dụ : Cho hàm z = f(x+y,x.y), tính vi phân dz, d2z

Giải: Ta đi tính đạo hàm riêng đến cấp 2 của hàm z

Trước hết, ta đặt t = x+y, s = x.y thì z là hàm theo 2

biến t và s, còn t, s là hàm theo 2 biến x và y. Ta được

z’x = f’t.t’x+f’s.s’x = f’t.1+f’s.y; z’y = f’t.t’y+f’s.s’y =

f’t.1+f’s.x
Suy ra dz = (f’t+f’s.y)dx + (f’t+f’s.x)dy

z”xx = (f’t+f’s.y)’x = [(f”tt.t’x+f”ts.s’x)+(f”st.t’x+f”ss.s’x).y]

z”xx = f”tt+2yf”st+ y2.f”ss

Tương tự, ta được 2 đạo hàm cấp cao còn lại và

d2z = (f”tt+2yf”st+ y2.f”ss)dx2 + (f”tt+2xf”st+ x2.f”ss)dy2 +

(f”tt+(x+y)f”ts+xyf”ss+f”s)2dxdy

4 : Đạo hàm riêng và Vi phân hàm ẩn

Ví dụ: Tính z’x, z’y nếu z = z(x,y) xác định từ pt

F(x+y+z,x+y-2z) = 0

Giải : Tương tự ví dụ trên, ta cũng đặt thêm 2 biến

trung gian t = x+y+z, s = x+y-2z

Trước tiên, ta dùng công thức đạo hàm hàm ẩn

,
yx

x y

z z

FF
z z

F F

¢¢
¢ ¢= - = -

¢ ¢

Tức là ta phải tính 3 đạo hàm riêng của hàm F. Khi

đó, ta coi F là hàm hợp theo t, s và t, s là hàm theo 3

biến x, y, z để sử dụng công thức đạo hàm hàm hợp

F’x = F’t.t’x + F’s.s’x = F’t + F’s = F’y, F’z = F’t - 2F’s

4 : Đạo hàm riêng và Vi phân hàm ẩn

Thay vào công thức trên, ta được kết quả

2

t s

x y

t s

F F
z z

F F

¢ ¢+
¢ ¢= - =

¢ ¢-

5 : Công thức Taylor - Maclaurint

Công thức Taylor với phần dư Peano:

Cho hàm f(x,y) khả vi đến cấp (n+1) trong 1 hình

cầu mở tâm M0 là B(M0,r). Ta có công thức:

0 0

0 0

1

(,)
(,) (,) (,)

!

kn

n

k

d f x y
f x y f x y R x y

k
=

= + +å

Trong đó: 2 2

0 0
(,) () , () ()

n

n
R x y O x x y yr r= = - + -

Khi (x0,y0) = (0,0) thì công thức Taylor được gọi là

công thức Maclaurint

1

(0 , 0)
(,) (0 , 0) (0 , 0)

!

kn

n

k

d f
f x y f R

k
=

= + +å

5 : Công thức Taylor - Maclaurint

Ví dụ : Khai triển Tay lor tại lân cận điểm (1,-1) hàm

f(x,y) = x2+2y2-3xy+4x-5y+7

Giải :
Do f(x,y) là đa thức bậc 2 theo x hoặc theo y nên từ

cấp 3 trở đi, các đạo hàm riêng bằng 0 tức là vi phân

cũng bằng 0. Ta chỉ cần tính vi phân của f đến bậc 2

f’x(1,-1) = 9 , f’y(1,-1) = -12

f(1,-1) = 22

f’x = 2x – 3y +4 , f’y = 4y – 3x – 5

df(1,-1) = 9dx - 12dy = 9(x-1) – 12(y+1)

5 : Công thức Taylor - Maclaurint

f”xx = 2, f”xy = -3, f”yy = 4

d2f = 2dx2 – 6dxdy +4dy2

= 2(x-1)2–6(x-1)(y+1)+4(y+1)2

Vậy :

f(x,y) = 22 + [9(x-1) – 12 (y+1)] +

½ [2(x-1)2–6(x-1)(y+1)+4(y+1)2]

5 : Công thức Taylor - Maclaurint

Chú ý :

Tương tự như hàm 1 biến, để khai triển Tay lor hàm

f(x,y) trong lân cận điểm (x0,y0) ta cũng làm như sau :

2. Sử dụng khai triển Maclaurint hàm 1 biến để khai

triển hàm f(X,Y) `

1. Đặt X = x - x0, Y = y - y0 x = X + x0, y = Y + y0

3. Sắp xếp theo thứ tự bậc của X, Y, X.Y tăng dần

4. Thay X = x - x0, Y = y - y0 vào để được khai

triển cần tìm

5 : Công thức Taylor - Maclaurint

Giải :

Đặt X = x – 2, Y = y - 1 x = X + 2 , y = Y + 1

Thay vào hàm đã cho, ta được:
1

(,)
2 3 1

f X Y
X Y

=
- +

1
()

1
g t

t
=

+

Đặt t = 2X – 3Y và áp dụng khai triển Maclaurint hàm

2

2
1 t t R= - + + Và thay vào hàm f

f(x,y) = 1 – (2(x-2) – 3(y-1)) + ((2(x-2) – 3(y-1))2+R2

f(x,y)=1–2(x-2)+3(y-1)+4(x-2)2+9 (y-1)2–12(x-2)(y-1)+R2

Ví dụ: Khai triển Taylor tại (2,1) đến bậc 2 hàm
1

(,)
2 3

f x y
x y

=
-

5 : Công thức Taylor - Maclaurint

Ví dụ: Khai triển Maclaurint hàm f(x,y) = excosy đến

bậc 2

Giải:

Ta áp dụng trực tiếp khai triển Maclaurint cho 2

hàm 1 biến ex và cosy để có kết quả:

f(x,y) = (1+x+1/2x
2+O(x2))(1-1/2y

2+O(y2))

f(x,y) = 1 + x + ½ (x2-y2) +R2

f(x,y) = 1+x+1/2x
2 - 1/2y

2 + 1/2xy2 - 1/4x
2y2 +R2

Ta bỏ các số hạng bậc lớn hơn 2 và sắp xếp theo

thứ tự tăng dần của bậc, ta được :

6 : Cực trị hàm nhiều biến

Định nghĩa : Hàm f(x,y) được gọi là đạt cực đại

chặt tại M0(x0,y0) nếu tồn tại hình cầu mở B(M0,r)

sao cho Δf = f(x,y) - f(x0,y0) < 0, với mọi M(x,y)

thuộc hình cầu trên

Định nghĩa : Hàm f(x,y) được gọi là đạt cực đại

không chặt tại M0(x0,y0) nếu tồn tại hình cầu mở

B(M0,r) sao cho Δf = f(x,y) - f(x0,y0) ≤ 0 , với mọi

M(x,y) thuộc hình cầu trên

Tức là:
0 0 0

0 : (,) (,) , (,) (,)r M x y B M r f x y f x y$ > " Î <

Tức là:
0 0 0

0 : (,) (,) , (,) (,)r M x y B M r f x y f x y$ > " Î £

6 : Cực trị hàm nhiều biến

Định nghĩa tương tự cho khái niệm cực tiểu chặt và

cực tiểu không chặt.

Chú ý: Khái niệm cực trị chỉ mang tính địa phương,

nó khác với khái niệm giá trị lớn nhất, nhỏ nhất của

hàm trong một miền (Xem hình vẽ)

6 : Cực trị hàm nhiều biến - Cực trị tự do

Ví dụ: Hàm f(x,y) = x2 + y2 đạt cực tiểu tại (0,0) vì

f(x,y) – f(0,0) = (x2 + y2) ≥ 0, với mọi (x,y)

Ví dụ: Hàm f(x,y) = x2 + y2 đạt cực tiểu tại (0,0) vì

f(x,y) – f(0,0) = (x2 + y2) ≥ 0, với mọi (x,y)

Hơn nữa,

f(0,0) = 0 còn

là giá trị nhỏ

nhất của hàm

trong toàn

MXĐ vì :

(,) (0 , 0) 0 , (,)

(0 , 0) 0

f x y f x y

f

- > "

=

6 : Cực trị hàm nhiều biến – Cực trị tự do

Điều kiện cần của cực trị : Nếu hàm f(x,y) có cực

trị tại điểm M0(x0,y0) thì tại M0 hàm có các đạo hàm

riêng đồng thời bằng 0 hoặc không tồn tại

Điểm mà tại đó các đạo hàm riêng đồng thời bằng 0

thì gọi là điểm dừng của hàm.

Điểm mà tại đó các đạo hàm riêng đồng thời bằng 0

hoặc không tồn tại thì gọi là điểm tới hạn của hàm

tức là điểm nghi ngờ có cực trị.

Điểm M mà tại đó các đạo hàm riêng đồng thời bằng

0 và trong 1 lân cận bất kỳ của nó tồn tại các điểm

M1, M2 sao cho f(M1)<f(M)<f(M2) được gọi là điểm

yên ngựa

6 : Cực trị hàm nhiều biến – Cực trị tự do

Ví dụ: Khảo sát cực trị của hàm f(x,y) = x2 – y2

Giải:

Ta có : f’x = 2x , f’y = -2y Điểm dừng của hàm

là O(0,0)

Với mọi x, ta có

f(x,0) = x2 ≥ 0 = f(0,0)

Với mọi y, ta có

f(0,y) = -y2 ≤ 0 = f(0,0)

Vậy hàm không đạt cực

trị tại (0,0), điểm (0,0) là

điểm yên ngựa của hàmĐiểm yên ngựa

6 : Cực trị hàm nhiều biến – Cực trị tự do

Điều kiện đủ của cực trị : Cho hàm f(x,y) xác định,

liên tục và có các đạo hàm riêng cấp 2 liên tục

trong 1 lân cận của điểm dừng M0(x0,y0). Ta có :

1.Nếu dạng toàn phương d2f(M0) xác định dương

thì hàm đạt cực tiểu chặt tại M0 , fct = f(M0)

2.Nếu dạng toàn phương d2f(M0) xác định âm thì

hàm đạt cực đại chặt tại M0 , fcđ = f(M0)

3. Nếu dạng toàn phương d2f(M0) không xác định

thì hàm không đạt cực trị tại M0

6 : Cực trị hàm nhiều biến – Cực trị tự do

Các bước khảo sát cực trị hàm nhiều biến

Bước 1: Tìm điểm tới hạn bằng cách cho tất cả các

đạo hàm riêng của hàm f bằng 0, ta được hệ

phương trình, giải ra ta được điểm dừng hoặc tìm

những điểm mà tại đó các đạo hàm riêng không

tồn tại

Bước 2: Khảo sát dấu của d2f tại từng điểm dừng

vừa tìm được (coi d2f là dạng toàn phương theo

dx, dy, dz, …)

Bước 3: Kết luận theo điều kiện đủ

6 : Cực trị hàm nhiều biến – Cực trị tự do

Ví dụ: Tìm cực trị hàm f(x,y,z) = x2+y2+2z2-4x+6y-8z

Giải:

Bước 1: Giải hpt tìm điểm dừng

2 4 0

2 6 0

4 8 0

x

y

z

f x

f y

f z

í ¢= - =ï
ï
ïï ¢ = + =ì
ï
ï
ï ¢= - =ïî

2

3

2

x

y

z

í =ï
ï
ï

Û = -ì
ï
ï

=ïî

Vậy hàm có điểm

dừng duy nhất

M(2,-3,2)

Bước 2: Tính d2f(M) = 2dx2+2dy2+4dz2 ≥ 0 với mọi M.

Bước 3: Kết luận Hàm đạt cực tiểu tại điểm dừng duy

nhất fct = f(2,-3,2) = -21

6 : Cực trị hàm nhiều biến – Cực trị tự do

Với riêng hàm 2 biến f(x,y), ta có các bước khảo sát sau

1. Tìm điểm dừng (giả sử là M0(x0,y0))

2. Tính 3 đạo hàm riêng cấp 2 của hàm

3. Xét tại từng điểm dừng Mi(xi,yi): đặt

A = f”xx(Mi), B = f”xy(Mi), C = f”yy(Mi) và xét dấu B2-AC

• B2-AC > 0 : Hàm không đạt cực trị

• B2-AC < 0 : Nếu A>0 thì fct=f(Mi)

Nếu A<0 thì fcđ=f(Mi)

• B2-AC = 0 : Xét dấu Δf=f(x,y)-f(xi,yi) với (x,y) thuộc lân

cận của (xi,yi) và kết luận theo định nghĩa cực trị

6 : Cực trị hàm nhiều biến – Cực trị tự do

Ví dụ: Tìm cực trị hàm f(x,y) = x3 + y3 – 3xy

Giải:

Tìm điểm dừng

2

2

3 3 0

3 3 0

x

y

f x y

f y x

í ¢= - =ï
ï
ì
ï ¢ = - =ïî

Hàm có 2 điểm dừng : M1(1,1) và M2(0,0)

Tìm các đạo hàm riêng cấp 2: f”xx= 6x, f”xy= -3, f”yy= 6y

Điểm dừng A B C B2-AC Kết luận

M1(1,1) 6 -3 6 9-36<0 fct = f(1,1) = -1

M2(0,0) 0 -3 0 9>0 Không đạt cực trị

6 : Cực trị hàm nhiều biến – Cực trị tự do

Ví dụ: Tìm cực trị hàm f(x,y) = x2 + y2 – 2xy +2x – 2y

Giải :
Tìm điểm dừng

0
1 0

0

x

y

f
x y

f

í ¢=ï
ï

Û - + =ì
¢ï =

ïî

Hàm có vô số điểm dừng: tập tất cả các điểm

M(x0,y0) thỏa x0 – y0 + 1 = 0, M(x0,x0+1)

Các đạo hàm riêng cấp 2 là hằng số, nên :

A = f”xx = 2, B = f”xy = -2, C = f”yy = 2

Do đó ta phải xét dấu Δf(M)=f(x,y)–f(x0,x0+1) với mọi

(x,y) thuộc lân cận của M.

B2-AC=0, tại mọi điểm dừng M(x0,x0+1)

6 : Cực trị hàm nhiều biến – Cực trị tự do

Ta có : Δf(M)= f(x,y) – f(M)

Δf(M)=(x2+y2 –2xy+2x–2y) – (x0
2+y0

2 –2x0y0 +2x0 -2y0)

Δf(M)=(x2+y2 –2xy+2x–2y)–((x0-y0)
2+2(x0–y0))

Δf(M) = (x-y+1)2 ≥ 0

Vậy theo định nghĩa, hàm đạt cực tiểu không chặt

tại mọi điểm dừng M0 và fct = f(M0) = f(x0,x0+1) = -1

Thay x0 – y0 = -1 vào, ta được

f(x,y) ≥ f(M)

6 : Cực trị hàm nhiều biến – Cực trị tự do

Ví dụ: Tìm cực trị hàm 2 23
(,)f x y x y= +

Giải :

Tìm điểm dừng:
2 23

2 23

2
0

2
0

x

y

x
f

x y

y
f

x y

íï
¢ï = =

ï
ï +
ï
ì
ï
ï ¢ = =ï
ï +ïî

Ta được x = y = 0, tuy nhiên (0,0) là điểm mà tại đó 2

đhr tính thông thường không tồn tại, hpt vô nghiệm.

Do đó, điểm (0,0) không là điểm dừng của hàm.

Vậy ta sẽ tính đạo hàm riêng của f tại (0,0) bằng định

nghĩa:

6 : Cực trị hàm nhiều biến – Cực trị tự do

2

0

3
0

lim
x

x

xD ®

D -

D
=

0

(, 0) (, 0)
(, 0) li

0
0 m

x
x

f x

x

f
f

D ®

-
¢ =

D

D =∞

Do vai trò x, y như nhau trong hàm f, nên tương tự

ta cũng có f’y(0,0) = ∞

Vậy tại (0,0) các đạo hàm riêng không tồn tại hữu hạn

nên(0,0) chỉ là điểm tới hạn của hàm, tức là điểm nghi

ngờ có cực trị.

Mặt khác: 2 23
(,) (0 , 0) 0 , (,)f f x y f x y x yD = - = + ³ "

Tức là (0,0) là điểm cực tiểu của hàm.

Hơn nữa, f(0,0) = 0 nên ta có

fct = fmin = f(0,0)

6 : Cực trị hàm nhiều biến – Cực trị tự do

Ví dụ : Khảo sát cực trị của hàm

f(x,y) = x4 + y4 – x2 – y2 – 2xy

Giải :

Tìm điểm dừng :

3

3

4 2 2 0

4 2 2 0

x

y

f x x y

f y x y

í ¢= - - =ï
ï
ì
ï ¢ = - - =ïî

Ta được 3 điểm dừng M1(1,1), M2(-1,-1), M3(0,0)

Các đạo hàm riêng đến cấp 2 :

f”xx = 12x2 – 2, f”xy = -2, f”yy = 12y2 - 2

Tại M1(1,1), M2(-1,-1) :

C = 10 = A >0 , B = -2, B2-AC = 100 - 4 >0

Nên fct = f(1,1) = f(-1,-1) = -2

6 : Cực trị hàm nhiều biến – Cực trị tự do

Tại M3(0,0): A = B = C = -2, Δ = 0.

Ta phải xét dấu Δf = f(x,y)–f(0,0) = x4+y4–x2–y2–2xy,

với mọi (x,y) gần với (0,0) bằng cách chọn 2 điểm

N1(
1/n,

1/n), N2(
1/n,-

1/n) và tính Δf(N1), Δf(N2)

2 2

2 1
(2) 0 , 1n

n n
= - < " >

1 4 2

1 1 2 4
() (,)f N f

n n n n
D = D = -

Như vậy, Δf đổi dấu trong lân cận điểm dừng M3

tức là hàm không đạt cực trị tại M3

1 4

1 1 2
() (,) 0 , 1f N f n

n n n
D = D - = > " >

6 : Cực trị hàm nhiều biến – Cực trị tự do

Ví dụ: Cho hàm f(x,y,z) = x3+xy+y2-2xz+2z2+3y-1.

Điểm nào sau đây là cực trị của hàm : M1(1,-2,1/2),

M2(-
1/2,-

5/4,-
1/4)

Giải:

Ta chỉ cần kiểm tra 2 điều kiện :

1. Mi là điểm tới hạn(với hàm này, chỉ cần là điểm dừng)

2. d2f(Mi) là xác định dương, âm hay không xác định

1. M1, M2 là điểm dừng tức là chúng nghiệm đúng hệ :
2

3 2 0

2 3 0

2 4 0

x

y

z

f x y z

f x y

f x z

í ¢= + - =ï
ï
ïï ¢ = + + =ì
ï
ï
ï ¢= - + =ïî

6 : Cực trị hàm nhiều biến – Cực trị tự do

2. Tính d2f(x,y,z) = 6xdx2+2dxdy+2dy2-4dxdz+4dz2

và thay từng điểm dừng vào để xét dấu dạng toàn

phương :

d2f(M1) = 6dx2+2dxdy+2dy2-4dxdz+4dz2 có ma trận

1 2 3

6 1 2

1 2 0 , 6 0 , 1 1 0 , 3 6 0

2 0 4

A

æ ö-
÷ç ÷ç ÷ç= D = > D = > D = >÷ç ÷ç ÷ç ÷ç-è ø

Tức là d2f(M1) là xác định dương, hàm đạt cực

tiểu tại M1, fct = f(M1) = -9/2

d2f(M2) = -3dx2+2dxdy+2dy2-4dxdz+4dz2

Bằng cách như trên (theo tiêu chuẩn Sylvester), ta

có kết luận hàm không đạt cực trị tại M2

6 : Cực trị hàm nhiều biến – Cực trị có điều kiện

Nếu vẽ đồ thị, thì ta được

mặt phẳng z = 2 – 2x -2y,

rõ ràng không có cực trị.

Tuy nhiên, nếu ta cắt mặt

phẳng trên bởi hình trụ

tròn xoay x2+y2 = 1 thì giao

tuyến là 1 ellipse và khi đó

hàm ban đầu có cực trị.

Ví dụ: Xét hàm f(x,y) = 2 – 2x -2y. Không khó khăn

gì, ta thấy hàm không có cực trị.

Khi đó, ta nói hàm f có cực

trị với điều kiện x2+y2 =1
Điểm cực

tiểu là điểm

thấp nhất

Điểm cực

đại là điểm

cao nhất

6 : Cực trị hàm nhiều biến – Cực trị có điều kiện

Định nghĩa cực trị có điều kiện : Hàm f(x,y) được

gọi là đạt cực đại chặt tại M0(x0,y0) với điều kiện

φ(x,y) = 0 nếu Δf = f(x,y) – f(x0,y0)<0, với mọi M

nằm trong hình cầu B(M0,r) và thỏa điều kiện trên

Thay dấu “<“ bởi dấu “≤” ta được cực trị không

chặt có điều kiện, và lấy dấu ngược lại ta có khái

niệm cực tiểu có điều kiện

6 : Cực trị hàm nhiều biến – Cực trị có điều kiện

Ví dụ: Tìm cực trị của hàm f(x,y) = x2-9y2+3xy+6x-5

với điều kiện 2x – 3y = 0

Giải :

Từ điều kiện, ta rút ra y = 2/3x và thay vào hàm f:

f(x,y) = x2-9(2/3x)2+3x(2/3x)+6x-5 = -x2+6x-5

Tức là ta có hàm 1 biến và đi tìm cực trị của hàm 1

biến như bình thường.

Tìm điểm dừng : f’ = 0 -2x + 6 = 0 x = 3

Vậy hàm đạt cực đại tại điểm dừng duy nhất (3,2)

fcđ = f(3,2) = 4

6 : Cực trị hàm nhiều biến – Cực trị có điều kiện

Tuy nhiên, hầu hết các trường hợp cực trị có điều

kiện, ta không dễ dàng rút ra y theo x hoặc x theo y

như trên. Vì vậy, ta sẽ xây dựng cách tìm cực trị có

điều kiện 1 cách tổng quát hơn dựa trên cách tìm

cực trị tự do như sau

Ta sẽ giả thiết rằng điều kiện φ(x,y) = 0 xác định

một hàm ẩn y = y(x) tại lân cận điểm M0(x0,y0), tức

là φ’y(x0,y0) ≠ 0.

Khi đó, ta thay y = y(x) vào hàm f, ta được hàm 1

biến f(x,y(x)). Nếu hàm f(x,y) đạt cực trị tại M0 với

điều kiện φ(x,y) = 0 thì theo định lý Fermat ta có

6 : Cực trị hàm nhiều biến – Cực trị có điều kiện

(1)

Mặt khác, từ điều kiện φ(x,y) = 0, ta cũng có

φ’x(x0,y0)+y’x(x0) φ’y(x0,y0) = 0 (2)

Nhân 2 vế (2) với λ, rồi cộng với (1), ta được

[f’x(x0,y0)+ λφ’x(x0,y0)]+y’x(x0)[f’y(x0,y0)+ λφ’y(x0,y0)] = 0

Vì φ’y(x0,y0) ≠ 0 nên ta có thể tìm được hằng số λ0

sao cho :

0 0 0 0 0 0
() 0 (,) () (,) 0

x y

d f
x f x y y x f x y

d x

¢ ¢ ¢= Û + =

Thay vào đẳng thức trên, ta cũng được

f’x(x0,y0) + λ0φx(x0,y0) = 0 (4)

0 0

0

0 0

(,)

(,)

y

y

f x y

x y
l

j

¢
= -

¢ (3)↔ f’y(x0,y0)+ λφ’y(x0,y0) = 0

6 : Cực trị hàm nhiều biến – Cực trị có điều kiện

f’x(x0,y0) + λ0φx(x0,y0) = 0 (4)

Kết hợp điều kiện φ(x,y) = 0 với các đẳng thức (3),

(4) ta được hệ pt :

(,) (,) 0

(,) (,) 0

(,) 0

x x

y y

f x y x y

f x y x y

x y

l j

l j

j

í ¢ ¢+ =ï
ï
ïï ¢ ¢+ =ì
ï
ï
ï =ïî

Ta đặt hàm L(x,y) = f(x,y)+λφ(x,y) thì hpt trở thành

Và x0, y0, λ0 là 1

nghiệm của hệ

(,) 0

(,) 0

(,) 0

x

y

L x y

L x y

x yj

í ¢ =ï
ï
ïï ¢ =ì
ï
ï
ï =ïî

6 : Cực trị hàm nhiều biến – Cực trị có điều kiện

Vậy ta có điều kiện cần của cực trị có điều kiện :

Định lý : Cho hàm f(x,y), φ(x,y) có các đhr liên tục

trong lân cận của điểm M0(x0,y0), φ’x(x0,y0) ≠ 0 hoặc

φ’x(x0,y0) ≠ 0. Khi đó, hàm f(x,y) có cực trị với điếu

kiện φ(x,y) = 0 tại M0 thì tồn tại số λ sao cho

0 0 0 0

0 0 0 0

0 0

(,) (,) 0

(,) (,) 0

(,) 0

x x

y y

f x y x y

f x y x y

x y

l j

l j

j

í ¢ ¢+ =ï
ï
ïï ¢ ¢+ =ì
ï
ï
ï =ïî

Số λ được gọi là nhân tử Lagrange, hàm L(x,y) ở

trên được gọi là hàm Lagrange, điểm M0(x0,y0) là

nghiệm của hệ gọi là điểm dừng

6 : Cực trị hàm nhiều biến – Cực trị có điều kiện

Định lý : (Điều kiện đủ của cực trị có điều kiện) Giả

sử các hàm f(x,y), φ(x,y) có các đhr đến cấp 2 liên

tục trong lân cận của điểm dừng M0(x0,y0) ứng với

λ = λ0. Khi đó, ta có các kết luận:

1.Nếu d2L(x0,y0) là xác định dương thì M0 là điểm

cực tiểu

2.Nếu d2L(x0,y0) là xác định âm thì M0 là điểm cực

đại

3.Nếu d2L(x0,y0) là không xác định hàm không đạt

cực trị tại M0

6 : Cực trị hàm nhiều biến – Cực trị có điều kiện

Cách tìm cực trị của hàm f(x,y) với điều kiện φ(x,y) = 0

1.Nếu từ pt φ(x,y) = 0, ta rút ra y = y(x) hoặc x = x(y)

thì thay vào hàm f để được hàm 1 biến

2.Nếu không thực hiện được như trên thì ta làm theo

phương pháp nhân tử Lagrange

a.Lập hàm Lagrange: L(x,y) = f(x,y) + λφ(x,y)

b.Giải hpt
(,) 0

(,) 0

(,) 0

x

y

L x y

L x y

x yj

í ¢ =ï
ï
ïï ¢ =ì
ï
ï
ï =ïî

Để tìm điểm dừng

M0(x0,y0) ứng với

λ = λ0

c. Xét dấu dạng toàn phương d2L(x0,y0), với λ = λ0

6 : Cực trị hàm nhiều biến – Cực trị có điều kiện

Ví dụ: Tìm cực trị hàm f(x,y) = 6 - 4x - 3y với điều

kiện x2+y2 = 1

Giải :

1. Lập hàm L(x,y) = 6 - 4x -3y+λ(x2+y2-1)

2. Giải hpt tìm điểm dừng

2 2

2

3
2

1

x

y

x y

l

l

íï =
ï
ï
ï
ï

Û =ì
ï
ï
ï

+ - =ï
ïî

Thay x, y từ 2 pt

trên xuống pt

cuối cùng. Ta

được 2 điểm

dừng :

M1(
4/5,

3/5) và λ1 = 5/2; M2(-
4/5,-

3/5) và λ2 = -5/2

2 2

4 2 0

3 2 0

1

x

y

x y

l

l

í - + =ï
ï
ïï

- + =ì
ï
ï
ï + =ïî

6 : Cực trị hàm nhiều biến – Cực trị có điều kiện

3. Tính vi phân cấp 2 của hàm L(x,y)

d2L(x,y) = L”xxdx2+2L”xydxdy+L”yydy2 = 2λdx2+2λdy2

4. Xét dấu d2L tại từng điểm dừng

Tại M1 với λ1=
5/2, ta được d2L(M1) = 5(dx2+dy2) là

xác định dương, vậy fct = f(M1) = f(4/5,
3/5) = 1

Tại M2 với λ2 = -5/2, ta được d2L(M2) = - 5(dx2+dy2) là

xác định âm, vậy fcđ = f(M2) = f(-4/5,-
3/5) = 11

6 : Cực trị hàm nhiều biến – Cực trị có điều kiện

Ví dụ: Tìm cực trị hàm f(x,y,z) = x - 2y + 2z với

điều kiện x2+y2+z2=1

Giải : Ta cũng làm theo các bước như với hàm 2 biến

1.Lập hàm L(x,y,z) = x-2y+2z+λ(x2+y2+z2-1)

Ta được 2 điểm dừng

M1(
1/3,-

2/3,
2/3) , λ1 = -3/2

M2(-
1/3,

2/3,-
2/3) , λ2 = 3/2

3. Tính d2L = 2λ(dx2+dy2+dz2),

2. Tìm điểm dừng bằng cách giải hpt

2 2 2

1 2

2 2

2 2

1

x

y

z

L x

L y

L z

x y z

l

l

l

í ¢ = +ï
ï
ï
ï ¢ = - +ïï
ì
ï ¢ = +ï
ï
ï
ï + + =ïî

4. Xét tại từng điểm dừng

6 : Cực trị hàm nhiều biến – Cực trị có điều kiện

d2L(M1) = -3(dx2+dy2+dz2) – xác định âm nên

fcđ = f(M1) = f(1/3,-
2/3,

2/3) = 3

d2L(M2) = 3(dx2+dy2+dz2) – xác định dương nên

fct = f(M2) = f(-1/3,
2/3,-

2/3) = -3

6 : Cực trị hàm nhiều biến – Cực trị có điều kiện

Ví dụ: Tìm cực trị hàm f(x,y) = x2+2y2+12xy với điều

kiện 4x2+y2 = 25

Giải: L(x,y) = x2+2y2+12xy+λ(4x2+y2 - 25)

Từ (1) và (2) ta tính λ

theo x và y, cho bằng

nhau để tìm ra mối

liên hệ giữa x và y

2 26 6 2
2 4 7 6 0 (4)

4

x y x y
x x y y

x y
l

+ +
= - = - Þ + - =

Pt (4) là pt đẳng cấp đối với x, y; ta giải bằng cách

đặt y = tx để được phương trình

Tìm điểm dừng :

2 2

2 1 2 8 = 0 (1)

4 1 2 2 0 (2)

4 2 5 (3)

x

y

L x y x

L y x y

x y

l

l

í ¢ = + +ï
ï
ïï ¢ = + + =ì
ï
ï
ï + =ïî

6 : Cực trị hàm nhiều biến – Cực trị có điều kiện

24x2+7x.tx-6(tx)2 = 0 -6t2+7t+24 = 0
3

2

8
3

t

t

é
= -

ê
ê
ê =
êë

Suy ra

3
2

8
3

y x

y x

é
= -

ê
ê
ê =
êë

Ta thay vào pt (3), rồi

tính λ tương ứng để

được 4 điểm dừng

M1(2,-3) và M2(-2,3) với λ = 2,

M3(
3/2,4) và M4(-

3/2,-4) với λ = -17/4

Tính d2L = L”xxdx2+L”yydy2 +2L”xydxdy

d2L = (2+8λ)dx2+(4+2λ)dy2+24dxdy

Ta sẽ xét tại 2 điểm dừng một lần vì cùng chung λ

Tại M1 và M2 : d2L=18dx2+24dxdy+8dy2 = 2(3dx+2dy)2

6 : Cực trị hàm nhiều biến – Cực trị có điều kiện

Đến đây, ta chưa thể kết luận về dấu của d2f nên ta

sẽ sử dụng điều kiện φ(x,y) = 0 bằng cách lấy vi

phân 2 vế: φ’xdx+φ’ydy=0 và thay giá trị x, y tại điểm

dừng đang xét để tìm thêm mối liên hệ giữa dx và dy

8xdx+2ydy = 0Từ : 4x2+y2 = 25

Thay x=2 và y=-3 (điểm M1) hoặc x=-2 và y=3

(điểm M2) vào trên ta được : 8dx = 3dy

Suy ra: d2L(M1) = d2L(M2) = (225/4)dx2 - xác định dương

Tương tự khi xét dấu d2L tại M3 và M4.

Vậy : fct = f(2,-3) = f(-2,3) = -26,

fcđ = f(3/2,4) = f(-3/2,-4) = -151/4

6 : Cực trị hàm nhiều biến – Cực trị có điều kiện

Ví dụ : Dùng cực trị để tìm khoảng cách từ gốc tọa độ

đến đường thẳng là giao tuyến của 2 mặt phẳng :

x+y = 6, y+z = 12

Giải

Khoảng cách từ gốc tọa độ O đến điểm M(x,y,z) bất kỳ

là 2 2 2
(,)d O M x y z= + +

Tức là ta có bài toán: Tìm cực trị hàm

f(x,y,z)=x2+y2+z2 với 2 điều kiện x+y = 6 và y+z = 12

Ta có làm bằng 2 cách :

Cách 1: Thay x = 6-y, z = 12-y vào hàm f để được

hàm 1 biến y và tìm cực trị

Cách 2: Dùng hàm Lagrange với 2 điều kiện

6 : Cực trị hàm nhiều biến – Cực trị có điều kiện

L(x,y,z) = f(x,y,z) + λφ(x,y,z) + μψ(x,y,z)

L(x,y,z) = x2+y2+z2+λ(x+y-6)+μ(y+z-12)

Tìm điểm dừng bằng cách giải hpt
0

0

0

(, ,) 0

(, ,) 0

x

y

z

L

L

L

x y z

x y z

j

y

í ¢ =ï
ï
ï
ï ¢ =ï
ï
ïï ¢ =ì
ï
ï

=ï
ï
ï
ï =
ïïî

2 0

2 0

2 0

6

1 2

x

y

z

L x

L y

L z

x y

y z

l

l m

m

í ¢ = + =ï
ï
ï
ï ¢ = + + =ï
ï
ïï ¢Û = + =ì
ï
ï

+ =ï
ï
ï
ï + =
ïïî

Ta được 1

điểm

dừng

M(0,6,6)

với λ = 0,

μ = -12

Tính d2L=2(dx2+dy2+dz2) xác định dương tại mọi

điểm nên ta được fct = f(0,6,6) = 72 . Vậy khoảng

cách cần tìm là 6√2

6 : Cực trị hàm nhiều biến – GTLN GTNN

Định nghĩa: Cho hàm f(x,y) xác định trong miền D

đóng và bị chặn. Hàm f được gọi là đạt giá trị lớn

nhất (GTLN) tại điểm 0 0 0
(,)M x y DÎ nếu

0 0
(,) (,) , (,)f x y f x y x y D£ " Î và fmax = f(x0,y0)

Định lý Weierstrass : Nếu hàm f(x,y) liên tục trên tập

đóng và bị chặn D thì f đạt GTLN, GTNN trên D

Thay dấu ≤ bởi dấu ≥ trong định nghĩa trên ta có

khái niệm giá trị nhỏ nhất (GTNN) của hàm trên

miền đóng D

Nhắc lại rằng: Tập D đóng tức là D chứa biên của

nó, và D bị chặn tức là tồn tại 1 hình cầu mở B(M0,r)

sao cho
0

(,)D B M rÎ

Như vậy, để tìm GTLN, GTNN của hàm f(x,y) trên

miền đóng D ta làm như sau :

1. Tìm các điểm dừng M1, M2, … và là các điểm

trong của D. Tính giá trị của hàm tại các điểm dừng

đó

2. Tìm các điểm dừng trên biên của D tức là điểm

dừng của hàm f thỏa điều kiện là phương trình

biên D. Tính giá trị hàm f tại các điểm dừng đó.

3. So sánh giá trị của hàm f tại các điểm dừng trong

và trên biên của D để tìm ra GTLN, GTNN của hàm

f trên miền D.

6 : Cực trị hàm nhiều biến – GTLN GTNN

Ví dụ : Tìm giá trị lớn nhất, giá trị nhỏ nhất của
f(x,y) = (x-6)2+(y+8)2 thỏa điều kiện x2+y2 ≤ 25

6 : Cực trị hàm nhiều biến – GTLN GTNN

Giải:

Miền D là hình tròn, bao

gồm cả đường tròn tâm

O(0,0) bán kính r = 5
Tìm điểm dừng trong

hình tròn tức là giải hpt

2 2

2 (6) 0

2 (8) 0

2 5

x

y

f x

f y

x y

2 pt trên cho ta nghiệm x = 6, y = -8, không thỏa bất

đẳng thức tức là trong D không có điểm dừng

6 : Cực trị hàm nhiều biến – GTLN GTNN

Tìm điểm dừng trên

biên D tức là tìm điểm

dừng có điều kiện

bằng cách lập hàm

Lagrange

L(x,y) = f(x,y) + λ(x2+y2-25)

và giải hpt

2 2

2 (6) 2 0

2 (8) 2 0

2 5

x

y

L x x

L y y

x y

Ta được 2 điểm dừng trên

biên M1(-3,4), M2(3,-4)

(-3,4)

(3,-4)

Ta tính giá trị của f tại 2 điểm dừng trên và so sánh

ta được fmax = f(-3,4) = 225, fmin=f(3,-4) = 25

6 : Cực trị hàm nhiều biến – GTLN GTNN

Ví dụ: Tìm GTLN GTNN của hàm f(x,y) = x2+y2-xy

trong miền |x| + |y| ≤ 1

Giải:

Trước hết, ta xác định miền D là

hình vuông ABCD như hình vẽ

D(0-1)

C(-1,0)

B(0,1)

A(1,0)Tìm điểm dừng trong hình

vuông bằng cách giải hpt

2 0

2 0

x

y

f x y

f y x

Ta được điểm dừng M1(0,0)

Tìm điểm dừng trên biên tức là lần lượt trên 4 cạnh

AB, BC, CD, DA của hình vuông

6 : Cực trị hàm nhiều biến – GTLN GTNN

D(0-1)

C(-1,0)

B(0,1)

A(1,0)

Trên cạnh AB với phương

trình x+y = 1 ↔ y = 1-x

Thay vào hàm f ta được

f = x2+(1-x)2-x(1-x) = 3x2-3x+1

Tương tự trên 3 cạnh còn lại ta được 3 điểm dừng lần

lượt là M3(-
1/2,

1/2), M4(-
1/2,-

1/2), M5(
1/2,-

1/2)

f’=6x-3=0↔x=1/2 ta được

điểm dừng M2(
1/2,

1/2)

M2(
1/2,

1/2)

Cuối cùng, ta tính giá trị của hàm tại 5 điểm dừng vừa

tìm: f(M1)=0, f(M2) = f(M4) = 1/4, f(M3) = f(M5) = 3/4
Và tại 4 điểm đặc biệt: f(A) = f(B) = f(C) = f(D) = 1

Vậy: fmax = f(A) = f(B) = f(C) = f(D) = 1, fmin = f(M1) = 0

1. Tìm điểm dừng trong

miền D :

2 0
0

2 0

x

x

f x
x y

f y

6 : Cực trị hàm nhiều biến – GTLN GTNN

2 2
(1) (2) 5

:

2 4

x y
D

x y

Ví dụ : Tìm GTLN, GTNN của hàm f(x,y) = x2+y2 trên

miền

Giải:

Trước tiên, ta xác định

miền D là phần hình tròn

nằm trên đường thẳng

I(1,2)

B(0,4)

A(2,0)

Ta không nhận điểm này vì nó nằm ngoài miền D

2. Tìm điểm dừng trên biên của D gồm 2 đường :

đoạn thẳng AB và nửa trên đường tròn ACB.

6 : Cực trị hàm nhiều biến – GTLN GTNN

Trên đoạn thẳng, ta có điều

kiện: 2x+y = 4 ↔ y = -2x+4

, 0≤x≤2

thay vào hàm f ta được

f = x2+(2x-4)2 = 5x2-16x+16

Trên nửa đường tròn, ta lập

hàm Lagrange

L(x,y) = x2+y2+λ((x-1)2+(y-2)2-5)

Cho ta 1 điểm dừng

M1(
8/5,

4/5)
M1

I(1,2)

B(0,4)

A(2,0)

2 2

2 2 (1) 0

0 , 0
2 2 (2) 0

2, 4 , 2

(1) (2) 4

x

x

L x x

x y
L y y

x y

x y

6 : Cực trị hàm nhiều biến – GTLN GTNN

Tìm điểm dừng:
Ta loại điểm (0,0)

vì nằm dưới

đường thẳng và

nhận điểm M2(2,4)

M1

I(1,2)

B(0,4)

A(2,0)

M2
Cuối cùng, ta tính giá trị

f tại 2 điểm đặc biệt và

tại 2 điểm dừng

f(M1) = 80/25, f(M2) = 20,

f(A) = 4, f(B) = 16

và so sánh để được

fmax=f(2,4)=20, fmin = f(8/5,
4/5) = 80/25

