

Complementi di teoria – Calcolo differenziale per funzioni di più variabili

Riccarda Rossi

Università di Brescia

Analisi Matematica B

Interpretazione geometrica della differenziabilità per funzioni di una variabile

Ricordiamo che, data $f: I \subseteq \mathbb{R} \rightarrow \mathbb{R}$, se f è differenziabile (= derivabile) in $x_0 \in I$, allora esiste la retta tangente al grafico $\text{graf}(f)$ nel punto $(x_0, f(x_0))$, di equazione

Interpretazione geometrica della differenziabilità per funzioni di una variabile

Il limite $\lim_{x \rightarrow x_0} \frac{f(x) - [f(x_0) + f'(x_0)(x - x_0)]}{x - x_0} = 0$ dice che la differenza fra l'ordinata del punto sul grafico e l'ordinata del punto sulla retta,

tende a zero, per $x \rightarrow x_0$, più velocemente di $(x - x_0)$.

Interpretazione geometrica della differenziabilità per funzioni di DUE variabili

Data $f: \mathcal{D} \subseteq \mathbb{R}^2 \rightarrow \mathbb{R}$, dato $(x_0, y_0) \in \mathcal{D}$,
e f è differenziabile in (x_0, y_0) , allora
esiste il piano tangente a $\text{graf}(f)$ nel
punto $(x_0, y_0, f(x_0, y_0))$.

Il piano ha
equazione

$$\frac{\partial f}{\partial y}(x_0, y_0)$$

Interpretazione geometrica della differenziabilità per funzioni di DUE variabili

Dalla definizione di differenziabilità, si scrive

$$O = \lim_{(x,y) \rightarrow (x_0, y_0)} \frac{f(x,y) - \left[f(x_0, y_0) + \nabla f(x_0, y_0) \cdot (x - x_0, y - y_0) \right]}{\|x - x_0\|}$$

Segue che

$$z = f(x_0, y_0) + \frac{\partial f}{\partial x}(x_0, y_0)(x - x_0) + \frac{\partial f}{\partial y}(y_0)(y - y_0)$$

Interpretazione geometrica della differenziabilità per funzioni di DUE variabili

la differenza fra le quote del punto $(x, y, f(x, y)) \in \text{graf}(f)$ e le quote del corrispondente punto sul piano tangente (cioè la

quantità evidenziata nelle slide precedenti) tende a

0, per $(x, y) \rightarrow (x_0, y_0)$, più velocemente di

$$z = f(x_0, y_0) + \frac{\partial f}{\partial x}(x_0, y_0)(x - x_0) + \frac{\partial f}{\partial y}(x_0, y_0)(y - y_0)$$

$$\|(x - x_0, y - y_0)\|.$$