Gradient – Théorème des accroissements finis

Le calcul différentiel s'applique au calcul des équations des tangentes aux courbes et des plans tangents aux surfaces. Il permet aussi d'approcher les fonctions de plusieurs variables par des formules linéaires.

1. Gradient

Le gradient est un vecteur dont les coordonnées sont les dérivées partielles. Il est très important en physique et a des nombreuses applications géométriques, car il donne l'équation des tangences aux courbes et surfaces.

1.1. Définition

Définition 1.

Soit $f:\mathbb{R}^n \to \mathbb{R}$ une fonction admettant des dérivées partielles. Le gradient en x= $(x_1,\ldots,x_n) \in \mathbb{R}^n$, noté grad f(x), est le vecteur

$$\operatorname{grad} f(x) = \begin{pmatrix} \frac{\partial f}{\partial x_1}(x) \\ \vdots \\ \frac{\partial f}{\partial x_n}(x) \end{pmatrix}.$$

Les physiciens notent souvent $\nabla f(x)$ pour grad f(x). Le symbole ∇ se lit « nabla ».

Pour une fonctions f(x, y) de deux variables, au point (x_0, y_0) , on a donc

$$\operatorname{grad} f(x_0, y_0) = \begin{pmatrix} \frac{\partial f}{\partial x}(x_0, y_0) \\ \frac{\partial f}{\partial y}(x_0, y_0) \end{pmatrix}.$$

Exemple 1.

Exemple 1.
•
$$f(x,y) = x^2 y^3$$
, $\operatorname{grad} f(x,y) = \binom{2xy^3}{3x^2 y^2}$, au point $(x_0, y_0) = (2,1)$, $\operatorname{grad} f(2,1) = \binom{4}{12}$.
• $f(x,y,z) = x^2 \sin(yz)$, $\operatorname{grad} f(x,y,z) = \binom{(2x\sin(yz))}{x^2 z \cos(yz)}$.

•
$$f(x, y, z) = x^2 \sin(yz)$$
, grad $f(x, y, z) = \begin{pmatrix} (2x \sin(yz)) \\ x^2 z \cos(yz) \\ x^2 y \cos(yz) \end{pmatrix}$

•
$$f(x_1,...,x_n) = x_1^2 + x_2^2 + \dots + x_n^2$$
, $\operatorname{grad} f(x_1,...,x_n) = \begin{pmatrix} 2x_1 \\ \vdots \\ 2x_n \end{pmatrix}$.

Remarque.

Le gradient est un élément de \mathbb{R}^n écrit comme un vecteur colonne. Parfois pour alléger l'écriture, on peut aussi l'écrire sous la forme d'un vecteur ligne.

1.2. Lien avec la différentielle

Lien avec la différentielle.

Le gradient est une autre écriture possible de la différentielle. Si f est différentiable en $x \in \mathbb{R}^n$, et $h \in \mathbb{R}^n$ alors:

$$d_f(x)(h) = \langle \operatorname{grad} f(x) | h \rangle.$$

Ce qui pour $f: \mathbb{R}^2 \to \mathbb{R}$ et $(x_0, y_0), (h, k) \in \mathbb{R}^2$ s'écrit :

$$d_f(x_0, y_0)(h, k) = \langle \operatorname{grad} f(x_0, y_0) | \binom{h}{k} \rangle = h \frac{\partial f}{\partial x}(x_0, y_0) + k \frac{\partial f}{\partial y}(x_0, y_0).$$

La différentielle $d_f(x)$ est une application linéaire de $\mathbb{R}^n \to \mathbb{R}$, grad f(x) est la transposée de sa matrice dans la base canonique. On pourrait donc aussi écrire le produit de matrices $d_f(x)(h) =$ grad $f(x)^T \cdot h$.

Lien avec la dérivée directionnelle.

Si f est différentiable :

$$D_{\nu}f(x) = \mathrm{d}_f(x)(\nu) = \langle \operatorname{grad} f(x) \mid \nu \rangle.$$

1.3. Tangentes aux lignes de niveau

Soit $f: \mathbb{R}^2 \to \mathbb{R}$ une fonction différentiable. On considère les lignes de niveau f(x, y) = k.

Proposition 1.

Le vecteur gradient grad $f(x_0, y_0)$ est orthogonal à la ligne de niveau de f passant au point (x_0, y_0) .

Sur ce premier dessin, vous avez (en rouge) la ligne de niveau passant par le point (x_0, y_0) . En ce point est dessiné (en vert) un vecteur tangent v et la tangente à la ligne de niveau. Le vecteur gradient (en bleu) est orthogonal à la ligne de niveau en ce point.

En chaque point du plan part un vecteur gradient. Ce vecteur gradient est orthogonal à la ligne de niveau passant par ce point.

Précisons la notion de tangente :

- On se place en un point (x_0, y_0) où les deux dérivées partielles ne s'annulent pas en même temps, c'est-à-dire grad $f(x_0,y_0)$ n'est pas le vecteur nul. Considérons $\mathcal C$, la ligne de niveau de f qui passe par ce point (x_0, y_0) . Le théorème des fonctions implicites (que sera vu plus tard) montre qu'il est possible de trouver une paramétrisation de $\mathscr C$ au voisinage de (x_0,y_0) . Notons $\gamma:[-1,1]\to\mathbb{R}^2,\,t\mapsto\gamma(t)=(\gamma_1(t),\gamma_2(t))$ cette paramétrisation, en supposant que $\gamma(0) = (x_0, y_0).$
- La tangente à la courbe $\mathscr C$ en (x_0,y_0) est la droite passant par le point (x_0,y_0) et de vecteur directeur, le vecteur dérivé $\gamma'(0) = (\gamma'_1(0), \gamma'_2(0))$.
- Un vecteur v est orthogonal (ou normal si v n'est pas nul) à la courbe \mathscr{C} en (x_0, y_0) , s'il est orthogonal à la tangente en ce point, c'est-à-dire $\langle v \mid \gamma'(0) \rangle = 0$.

On peut maintenant prouver la proposition.

Démonstration. Notons $k = f(x_0, y_0)$, alors $\mathscr C$ est la ligne de niveau f(x, y) = k. Dire que $\gamma(t)$ est une paramétrisation de \mathscr{C} (autour de (x_0, y_0)), c'est exactement dire que

$$\forall t \in [-1, 1]$$
 $f(\gamma(t)) = k$

Comme $f \circ \gamma(t)$ est une fonction constante, alors sa dérivée est nulle. La formule de la différentielle d'une composition s'écrit :

$$J_f(\gamma(t)) \times J_\gamma(t) = 0$$

et donc ici

$$\begin{pmatrix} \frac{\partial f}{\partial x}(\gamma(t)) & \frac{\partial f}{\partial y}(\gamma(t)) \end{pmatrix} \times \begin{pmatrix} \gamma_1'(t) \\ \gamma_2'(t) \end{pmatrix} = 0$$

En t = 0 on trouve exactement :

$$\langle \operatorname{grad} f(x_0, y_0) | \gamma'(0) \rangle = 0$$

ce qui signifie que le gradient est orthogonal au vecteur tangent.

Dans la pratique, c'est l'équation de la tangente qui nous intéresse :

Proposition 2.

L'équation de la tangente à la ligne de niveau de f en (x_0, y_0) est

$$\frac{\partial f}{\partial x}(x_0, y_0)(x - x_0) + \frac{\partial f}{\partial y}(x_0, y_0)(y - y_0) = 0$$

pourvu que le gradient de f en ce point ne soit pas le vecteur nul.

Démonstration. C'est l'équation de la droite dont un vecteur normal est grad $f(x_0, y_0)$ et qui passe par (x_0, y_0) .

Exemple 2 (Tangente à une ellipse).

Trouver les tangentes à l'ellipse \mathscr{E} d'équation $\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1$.

· Par les lignes de niveau.

Cette ellipse \mathscr{E} est la ligne de niveau f(x,y)=1 de la fonction $f(x,y)=\frac{x^2}{a^2}+\frac{y^2}{b^2}$. Les dérivées partielles sont

$$\frac{\partial f}{\partial x}(x_0, y_0) = \frac{2x_0}{a^2} \qquad \frac{\partial f}{\partial y}(x_0, y_0) = \frac{2y_0}{b^2}$$

Donc l'équation de la tangente à l'ellipse $\mathscr E$ en un de ces points (x_0,y_0) est

$$\frac{2x_0}{a^2}(x-x_0) + \frac{2y_0}{b^2}(y-y_0) = 0$$

Mais comme $\frac{x_0^2}{a^2} + \frac{y_0^2}{b^2} = 1$ alors l'équation de la tangente se simplifie en $\frac{x_0}{a^2}x + \frac{y_0}{b^2}y = 1$.

• Par une paramétrisation.

Une autre approche est de paramétrer l'ellipse $\mathscr E$ par $\gamma(t)=(a\cos t,b\sin t),\ t\in[0,2\pi[$. Le vecteur dérivé étant $\gamma'(t)=(-a\sin t,b\cos t)$, la tangente en $\gamma(t)$ est dirigée par le vecteur $(-b\cos t,-a\sin t)$. L'équation de la tangente en $\gamma(t)$ est donc :

$$-b\cos t(x-a\cos t)-a\sin t(y-b\sin t)=0$$

(en posant $x_0 = a \cos t$ et $y_0 = b \sin t$, on retrouve l'équation ci-dessus).

Exemple 3.

Soit $f(x,y) = x^3 - y^2 - x$. Nous allons calculer l'équation des tangentes aux courbes de niveau de f.

- Calcul du gradient. grad $f(x, y) = \begin{pmatrix} 3x^2 1 \\ -2y \end{pmatrix}$.
- Points où le gradient s'annule. $P_1=\left(-\frac{\sqrt{3}}{3},0\right), P_2=\left(+\frac{\sqrt{3}}{3},0\right)$ On calcule $f(P_1)=+\frac{2\sqrt{3}}{9}, f(P_2)=-\frac{2\sqrt{3}}{9}$. Ainsi P_1 est sur la ligne de niveau $f=-\frac{2\sqrt{3}}{9}$ et P_2 sur celle $f=+\frac{2\sqrt{3}}{9}$.
- Équation de la tangente. En dehors de ces deux points, les courbes de niveau ont une tangente. Au point (x_0, y_0) l'équation est

$$(3x_0^2 - 1)(x - x_0) - 2y_0(y - x_0) = 0.$$

Voici quelques lignes de niveau de f. Le point P_1 est le point isolé du niveau rouge, il n'y a pas de tangente en ce point. Le point P_2 est le point double du niveau vert, il n'y a pas de tangente en ce point (en fait on pourrait dire qu'il y a deux tangentes).

1.4. Lignes de plus forte pente

Considérons les lignes de niveau f(x,y) = k d'une fonction $f: \mathbb{R}^2 \to \mathbb{R}$. On se place en un point (x_0, y_0) . On cherche dans quelle direction se déplacer pour augmenter le plus vite la valeur de f.

Proposition 3.

Le vecteur gradient grad $f(x_0, y_0)$ indique la direction de plus forte pente à partir du point (x_0, y_0) .

Autrement dit, si l'on veut passer le plus vite possible du niveau a au niveau b > a, à partir d'un point donné (x_0, y_0) de niveau $f(x_0, y_0) = a$, alors il faut démarrer en suivant la direction du gradient grad $f(x_0, y_0)$.

Comme illustration, un skieur voulant aller vite choisit la plus forte pente descendante en un point de la montagne, c'est la direction inverse du gradient.

Démonstration. La dérivée suivant le vecteur non nul v au point (x_0, y_0) décrit la variation de f autour de ce point lorsqu'on se déplace dans la direction v. La direction selon laquelle la croissance est la plus forte est celle du gradient de f. En effet,

$$D_{\nu}f(x_0, y_0) = \langle \operatorname{grad} f(x_0, y_0) | \nu \rangle = \| \operatorname{grad} f(x_0, y_0) \| \cdot \| \nu \| \cdot \cos \theta$$

où θ est l'angle entre le vecteur grad $f(x_0, y_0)$ et le vecteur ν . Le maximum est atteint lorsque l'angle $\theta = 0$. C'est à dire lorsque ν pointe dans la même direction que grad $f(x_0, y_0)$.

1.5. Surface de niveau

On a des résultats similaires pour les surfaces de niveau f(x, y, z) = k, d'une fonction différentiable. Rappelons que le plan de \mathbb{R}^3 passant par (x_0, y_0, z_0) et de vecteur normal n = (a, b, c) a pour équation cartésienne : $a(x - x_0) + b(y - y_0) + c(z - z_0) = 0$.

De même qu'il existe une droite tangente au ligne de niveau, il existe un *plan tangent* aux surfaces de niveau.

Proposition 4.

Le vecteur gradient grad $f(x_0, y_0, z_0)$ est orthogonal à la ligne de niveau de f passant au point (x_0, y_0, z_0) . Autrement dit : l'équation du plan tangent à la surface de niveau de f en (x_0, y_0, z_0) est

$$\frac{\partial f}{\partial x}(x_0, y_0, z_0)(x - x_0) + \frac{\partial f}{\partial y}(x_0, y_0, z_0)(y - y_0) + \frac{\partial f}{\partial z}(x_0, y_0, z_0)(z - z_0) = 0$$

pourvu que le gradient de f en ce point ne soit pas le vecteur nul.

Plus généralement pour $f: \mathbb{R}^n \to \mathbb{R}$, grad f(x) est orthogonal à l'espace tangent à l'hypersurface de niveau f = k passant par le point $x \in \mathbb{R}^n$.

Exemple 4.

Pour quelles valeurs de k la surface de niveau $x^2 + y^2 - z^2 = k$ admet-elle un plan tangent horizontal (c'est-à-dire parallèle au plan (z = 0))?

Solution. On pose $f(x, y, z) = x^2 + y^2 - z^2$.

- Calcul du gradient. grad $f(x, y, z) = \begin{pmatrix} 2x \\ 2y \\ 2z \end{pmatrix}$
- Gradient nul. Le gradient est le vecteur nul uniquement au point (0,0,0), donc au niveau k = 0. En ce point il n'y a pas de plan tangent.
- Plan tangent horizontal. Le plan tangent est horizontal exactement lorsque le gradient est un vecteur colinéaire à $\begin{pmatrix} 0 \\ 0 \\ 1 \end{pmatrix}$ (et n'est pas le vecteur nul). Il faut donc $\frac{\partial f}{\partial x} = 0$ et $\frac{\partial f}{\partial y} = 0$, ce qui implique ici x = 0 et y = 0.
- Analyse. En un tel point (0,0,z) on a $f(x,y,z) = -z^2$. Donc le niveau k est strictement négatif.
- Synthèse. Réciproquement, étant donné k < 0. Alors aux points $(0,0,\pm\sqrt{|k|})$, le vecteur gradient est vertical, donc le plan tangent est horizontal.
- Conclusion.
 - Pour k > 0, il n'y a pas de plan tangent horizontal. La surface f = k est un hyperboloïde à une nappe.
 - Pour k = 0, il n'y a pas de plan tangent horizontal. Le point (0,0,0) est singulier. La surface f = 0 est un cone.
 - Pour k < 0, il y a deux points ayant un plan tangent horizontal. La surface f = k est un hyperboloïde à deux nappes.

De gauche à droite : l'hyperboloïde à une nappe ; le cone, l'hyperboloïde à deux nappes.

Les trois surfaces ensembles, comme des surfaces de niveau de f (avec une découpe pour voir l'intérieur).

1.6. Plan tangent au graphe de fonctions

Soit $f:U\subset\mathbb{R}^2\to\mathbb{R}$ différentiable. On s'intéresse maintenant au graphe de f. Rappelons que c'est la surface

$$\mathcal{G}_f = \{(x, y, z) \in \mathbb{R}^3 \mid (x, y) \in U \text{ et } z = f(x, y)\}.$$

Attention! Il ne faut pas confondre le graphe d'une fonction $f: \mathbb{R}^2 \to \mathbb{R}$ avec les surfaces de niveau des fonctions $f: \mathbb{R}^3 \to \mathbb{R}$.

Proposition 5.

Soit $f: U \subset \mathbb{R}^2 \to \mathbb{R}$ différentiable. Soit $(x_0, y_0) \in U$ et soit $M_0 = (x_0, y_0, f(x_0, y_0))$ le point du graphe \mathcal{G}_f de f. Le plan tangent au graphe \mathcal{G}_f en M_0 a pour équation :

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

Démonstration. On introduit la fonction F définie par F(x,y,z)=z-f(x,y), pour tout $(x,y,z)\in U\times\mathbb{R}$. Le graphe de f est la surface $\mathscr{G}_f=\{(x,y,z)\in U\times\mathbb{R}\mid F(x,y,z)=0\}$. Ainsi \mathscr{G}_f est aussi une surface de niveau de F. On calcule que

grad
$$F(x, y, z) = \left(-\frac{\partial f}{\partial x}(x, y), -\frac{\partial f}{\partial x}(x, y), 1\right)$$

Notez que ce vecteur n'est jamais nul et donc une équation du plan tangent en (x_0, y_0, z_0) est :

$$\frac{\partial f}{\partial x}(x_0, y_0)(x - x_0) + \frac{\partial f}{\partial y}(x_0, y_0)(y - y_0) - (z - z_0) = 0$$

où on a noté $z_0 = f(x_0, y_0)$.

Exemple 5.

Soit $f(x, y) = 3x^2 - 2y^3$.

1. Trouver l'équation du plan tangent au graphe de f au-dessus de (x_0, y_0) . On a $\frac{\partial f}{\partial x}(x, y) = 6x$, $\frac{\partial f}{\partial y}(x, y) = 6y^2$. Donc l'équation du plan tangent au point $(x_0, y_0, f(x_0, y_0))$ est :

$$z = 3x_0^2 - 2y_0^3 + 6x_0(x - x_0) + 6y_0^2(y - y_0)$$

ou encore:

$$6x_0x + 6y_0^2y - z = 3x_0^2 + 8y_0^3.$$

- 2. Trouver l'équation du plan \mathcal{P}_0 tangent au-dessus du point $(x_0, y_0) = (1, 2)$. On pose $z_0 = f(x_0, y_0) = -5$. L'équation est alors z = -5 + 6(x - 1) + 24(y - 2), autrement dit 6x + 24y - z = 59.
- 3. Trouver les points pour lesquels le plan tangent est parallèle à \mathscr{P}_0 . On cherche un point (x_1, y_1) qui vérifie $(6, 24, -1) = (6x_1, 6y_1^2, -1)$ et $y_1 \neq y_0$. On trouve donc le seul point $(x_1, y_1) = (1, -2)$.

Mini-exercices.

- 1. Calculer le gradient en tout point de la fonctions définie par $f(x,y) = xe^y$. Même question pour $f(x,y,z) = x^2y^3z^4$, puis $f(x_1,...,x_n) = \sqrt{x_1^2 + \cdots + x_n^2}$.
- 2. Calculer le gradient de $f(x, y) = \ln(x + y^2)$ en tout point (x_0, y_0) . Exprimer la différentielle

 $d_f(x_0, y_0)(h, k)$. Calculer la dérivée directionnelle de f en $(x_0, y_0) = (1, 2)$ le long du vecteur (2, 3).

- 3. Soient $f, g : \mathbb{R}^n \to \mathbb{R}$. Montrer que $\operatorname{grad}(f + g)(x) = \operatorname{grad} f(x) + \operatorname{grad} g(x)$. Que vaut $\operatorname{grad}(\lambda \cdot f)(x)$ (où $\lambda \in \mathbb{R}$)?
- 4. Soient $f: \mathbb{R}^n \to \mathbb{R}$, $x, y \in \mathbb{R}^n$, $\lambda \in \mathbb{R}$. Est-ce que $\operatorname{grad} f(x+y) = \operatorname{grad} f(x) + \operatorname{grad} f(y)$? Est-ce que $\operatorname{grad} f(\lambda \cdot x) = \lambda \cdot \operatorname{grad} f(x)$?
- 5. Soit l'hyperbole \mathcal{H} d'équation $x^2 y^2 = 1$. Dessiner \mathcal{H} . Calculer l'équation cartésienne de la tangente en un point $(x_0, y_0) \in \mathcal{H}$. Trouver les points de \mathcal{H} où la tangente est colinéaire au vecteur (2, 1).
- 6. Trouver les points de la surface d'équation $x^2 y^2z = 0$ où le gradient s'annule. Calculer l'équation du plan tangent en dehors de ces points.
- 7. Soit $f(x, y) = \ln(x + y^2)$. Trouver l'équation du plant tangent au graphe de f au-dessus du point (-2, 3).

2. Calcul d'incertitudes

Pour les fonctions d'une variable, la dérivée permet de calculer un développement limité à l'ordre 1 et donc d'approcher une fonction autour d'un point par une formule linéaire. Pour les fonctions de plusieurs variables, nous avons besoin des dérivées partielles pour obtenir une formule linéaire.

2.1. Calcul approché

Motivation : comment estimer la valeur $\sqrt{1,01}$ sans calculatrice ? On pose $f(x) = \sqrt{x}$, le développement limité en 1 s'écrit alors $f(1+h) \simeq f(1) + hf'(1)$. Autrement dit :

$$\sqrt{1+h} \simeq 1 + \frac{h}{2}.$$

Ce qui donne l'estimation $\sqrt{1,01} \simeq 1,005$ (au lieu de $\sqrt{1,01} = 1,0498...$). Géométriquement, la tangente au graphe de f en 1 donne une bonne approximation des valeurs de f autour de ce point.

Nous allons voir l'analogue pour les fonctions de deux variables.

Si f est différentiable au point $A = (x_0, y_0)$, alors

$$f(x_0 + h, y_0 + k) = f(x_0, y_0) + d_f(x_0, y_0)(h, k) + o(\sqrt{h^2 + k^2})$$

On propose alors comme approximation de $f(x_0+h,y_0+k)$, la quantité $f(x_0,y_0)+d_f(x_0,y_0)(h,k)$, appelée *approximation linéaire*, c'est-à-dire

$$f(x_0 + h, y_0 + k) \simeq f(x_0, y_0) + h \frac{\partial f}{\partial x}(x_0, y_0) + k \frac{\partial f}{\partial y}(x_0, y_0)$$

Approximation qui est valable pour h et k petits.

L'interprétation géométrique est la suivante : on approche le graphe de f en (x_0,y_0) par le plan tangent au graphe en ce point. Sur la figure ci-dessous sont représentés : le graphe de f (en rouge), le plan tangent au-dessus du point (x_0,y_0) (en bleu). La valeur $z_1=f(x_0+h,y_0+k)$ est la valeur exacte donnée par le point de la surface au dessus de (x_0+h,y_0+k) . On approche cette valeur par la valeur $z_2=f(x_0,y_0)+h\frac{\partial f}{\partial x}(x_0,y_0)+k\frac{\partial f}{\partial y}(x_0,y_0)$ donnée par le point du plan tangent au dessus de (x_0+h,y_0+k) .

Exemple 6.

Valeur approchée de f(1,002; 0,997) si $f(x, y) = x^2y$.

Solution. Ici $(x_0, y_0) = (1, 1)$, $h = 2 \times 10^{-3}$, $k = -3 \times 10^{-3}$, $\frac{\partial f}{\partial x} = 2xy$, $\frac{\partial f}{\partial y} = x^2$, donc $\frac{\partial f}{\partial x}(x_0, y_0) = 2$, $\frac{\partial f}{\partial x}(x_0, y_0) = 1$. Ainsi

$$f(1+h,1+k) \simeq f(1,1) + 2h + k$$

donc

$$f(1,002;0,997) \simeq 1 + 2 \times 2 \times 10^{-3} - 3 \times 10^{-3} \simeq 1,001$$

Avec une calculatrice on trouve f(1,002;0,997) = 1,000992: l'approximation est bonne.

Exemple 7.

Deux résistances R_1 et R_2 sont connectées en parallèle. La résistance totale R du circuit est donnée par la formule

$$\frac{1}{R} = \frac{1}{R_1} + \frac{1}{R_2}.$$

La résistance R_1 vaut environ 1 ; R_2 vaut environ 2 (en kilo-ohms). Écrire l'approximation linéaire correspondante, puis donner la valeur approchée de R lorsque $R_1 = 1,01$ et $R_2 = 1,98$.

Solution. Notons $f(x,y) = \frac{1}{\frac{1}{x} + \frac{1}{y}} = \frac{xy}{x+y}$, de sorte que $R = f(R_1, R_2)$. Par exemple si $R_1 = 1$ et $R_2 = 2$ on trouve R = 0,6666...

On calcule

$$\frac{\partial f}{\partial x}(x,y) = \frac{y^2}{(x+y)^2} \qquad \frac{\partial f}{\partial y}(x,y) = \frac{x^2}{(x+y)^2}.$$

Posons $(x_0, y_0) = (1, 2)$. On a $f(x_0, y_0) = \frac{2}{3}$, $\frac{\partial f}{\partial x}(x_0, y_0) = \frac{4}{9}$, $\frac{\partial f}{\partial y}(x_0, y_0) = \frac{1}{9}$.

L'approximation linéaire de f au voisinage de (x_0, y_0) s'écrit

$$f(1+h,2+k) \simeq \frac{2}{3} + \frac{4}{9}h + \frac{1}{9}k$$

Avec h = 0.01 et k = -0.02, on obtient $f(1.01; 1.98) \approx 0.6688$.

2.2. Calcul d'incertitudes

Soit f(x,y) une grandeur qui dépend de deux mesures x et y. La valeur de x est proche d'une valeur fixe x_0 , mais n'est connue qu'à une incertitude près, c'est-à-dire $x \in [x_0 - \Delta x, x_0 + \Delta x]$ où Δx est un nombre réel positif, appelé l'*incertitude* sur x. De même $y \in [y_0 - \Delta y, y_0 + \Delta y]$. Quelle va être l'erreur commise en approchant f(x,y) par $f(x_0,y_0)$? On note $(x,y) = (x_0 + h, y_0 + k)$.

$$\begin{aligned} & \left| f(x_0 + h, y_0 + k) - f(x_0, y_0) \right| \\ & \simeq \left| h \frac{\partial f}{\partial x}(x_0, y_0) + k \frac{\partial f}{\partial y}(x_0, y_0) \right| \\ & \leq \Delta x \left| \frac{\partial f}{\partial x}(x_0, y_0) \right| + \Delta y \left| \frac{\partial f}{\partial y}(x_0, y_0) \right| \end{aligned}$$

On obtient ainsi une majoration de l'incertitude estimée δf

$$\delta f \leq \Delta x \left| \frac{\partial f}{\partial x}(x_0, y_0) \right| + \Delta y \left| \frac{\partial f}{\partial y}(x_0, y_0) \right|$$

Exemple 8.

Une usine produit des cylindres de rayon $r=2\pm0,1$ et de hauteur $h=10\pm0,2$. Quelle est l'incertitude estimée sur le volume du cylindre?

Solution. Le volume est donné par la formule $V=\pi r^2 h$. On pose $r_0=2, \, \Delta r=0,1, \, h_0=10, \, \Delta h=0,2$. Ainsi l'incertitude estimée vérifie

$$\delta V \leqslant \Delta r \left| \frac{\partial V}{\partial r}(r_0, h_0) \right| + \Delta h \left| \frac{\partial V}{\partial h}(r_0, h_0) \right|$$

On a $\frac{\partial V}{\partial r} = 2\pi r h$ et $\frac{\partial V}{\partial h} = \pi r^2$. Donc ici : $\delta V \le 0, 1 \times 40\pi + 0, 2 \times 4\pi \simeq 15$. Le volume sans erreur est $V_0 = V(r_0, h_0) = 40\pi \simeq 125$. Au vu de notre estimation de l'incertitude on écrit

$$V(r,h) = 125 \pm 15.$$

Remarque.

Sur cet exemple, r est ici connu avec incertitude relative $\frac{\Delta r}{r_0} = \frac{0.1}{2} = 5\%$, et pour h l'incertitude relative est $\frac{\Delta h}{h_0} = \frac{0.2}{10} = 2\%$. L'estimation de l'incertitude relative du volume est $\frac{\delta V}{V_0} \simeq \frac{15}{125} \simeq 12\%$. L'erreur relative du volume est donc bien plus élevée que les erreurs relatives sur r et h.

Remarque.

La formule de l'incertitude est seulement une estimation. Pour une majoration exacte de l'erreur, il faut utiliser le théorème ou l'inégalité des accroissements finis.

Mini-exercices.

- 1. Donner l'approximation linéaire de y^2e^x en $x_0=1$ et $y_0=2$. Sans calculatrice, en déduire une valeur approchée de $(1,99)^2e^{1,03}$. Faire le même travail pour $\frac{\ln(9,99\times2,02)}{2,02}$.
- 2. La tension U, la résistance R et l'intensité I sont reliées par la loi U=RI. Écrire l'approximation linéaire de la résistance, pour $U_0=120$, $I_0=1$. Estimer la résistance lorsque U=118 et I=0,9. Estimer l'erreur commise lorsque l'on approche la résistance R par $R_0=U_0/I_0$ pour $U\in[118,122]$ et $I\in[0,9;1,1]$.
- 3. Soit $f(x, y) = \sqrt{x^2 + y^2}$. Écrire l'approximation linéaire pour f(x, y) autour de $(x_0, y_0) = (4,3)$. Pour x connu avec une incertitude relative de 5% autour de x_0 , et y connu avec une incertitude relative de 10% autour de y_0 , estimer l'erreur relative commise l'on approche f(x, y) par $f(x_0, y_0)$.

3. Théorème des accroissements finis

Le théorème des accroissements finis est une façon exacte de mesurer l'écart entre deux valeurs de f. On peut aussi en tirer des inégalités. Cette section est beaucoup plus théorique que le reste du chapitre et peut être passée lors d'une première lecture.

3.1. Une variable (rappel)

Théorème 1 (Théorème des accroissements finis (une variable)).

Soit $f:[a,b] \to \mathbb{R}$ continue sur [a,b], dérivable sur [a,b], où a < b. Il existe $c \in]a,b[$ tel que

$$f(b) - f(a) = (b - a)f'(c)$$
.

On renvoie au cours de première année pour la preuve.

3.2. Théorème des accroissements finis

Théorème 2 (Théorème des accroissements finis (deux variables)).

Soit $f: U \to \mathbb{R}$ une fonction de classe \mathscr{C}^1 sur l'ouvert $U \subset \mathbb{R}^2$. Soient a, b deux points de U. Si le segment [a, b] est inclus dans U, alors il existe $c \in]a, b[$ tel que

$$f(b)-f(a) = \langle \operatorname{grad} f(c) \mid b-a \rangle.$$

Énoncé ainsi, le théorème est valable aussi pour $U \subset \mathbb{R}^n$.

Pour une reformulation, on note

$$a = (x_0, y_0), b = (x_0 + h, y_0 + k), c = a + \theta b = (x_0 + \theta h, y_0 + \theta k) \in]a, b[$$

et

$$\operatorname{grad} f(c) = \begin{pmatrix} \frac{\partial f}{\partial x}(c) \\ \frac{\partial f}{\partial y}(c) \end{pmatrix} \qquad b - a = \begin{pmatrix} h \\ k \end{pmatrix}$$

$$(h, k) \qquad b = (x_0 + h, y_0 + k)$$

$$c = a + \theta b$$

$$a = (x_0, y_0)$$

Théorème 3 (Théorème des accroissements finis (deux variables)).

Soit $f: U \to \mathbb{R}$ une fonction de classe \mathscr{C}^1 sur l'ouvert $U \subset \mathbb{R}^2$. Soit $(x_0, y_0) \in U$. Pour tout $(h, k) \in \mathbb{R}^2$ tel que $(x_0 + h, y_0 + k) \in U$ et tel que $(x_0 + th, y_0 + tk) \in U$ pour tout $t \in [0, 1]$, alors, il existe $\theta \in]0, 1[$ tel que

$$f(x_0+h,y_0+k)-f(x_0,y_0)=h\frac{\partial f}{\partial x}(x_0+\theta h,y_0+\theta k)+k\frac{\partial f}{\partial y}(x_0+\theta h,y_0+\theta k).$$

Exemple 9.

Soit $f(x, y) = e^{x-y^2}$, a = (0, 0), b = (2, 1).

• Le théorème des accroissements finis nous dit qu'il existe $c \in]a, b[$ tel que

$$f(b)-f(a) = \langle \operatorname{grad} f(c) \mid b-a \rangle$$
.

• On a $\frac{\partial f}{\partial x} = e^{x-y^2}$, $\frac{\partial f}{\partial x} = -2ye^{x-y^2}$. Donc le théorème des accroissements finis affirme qu'il existe $\theta \in]0, 1[$, avec $c = (2\theta, \theta)$ tel que

$$f(2,1)-f(0,0) = \langle (e^{2\theta-\theta^2}, -2\theta e^{2\theta-\theta^2}) | (2,1) \rangle$$

Donc, il existe $\theta \in]0,1[$ tel que

$$f(2,1)-f(0,0) = 2(1-\theta)e^{2\theta-\theta^2}$$
.

Comme f(2,1) = e et f(0,0) = 1. On en déduit qu'il existe θ tel que $e - 1 = 2(1 - \theta)e^{2\theta - \theta^2}$.

Démonstration. Soit $g:[0,1] \to \mathbb{R}$ la fonction définie par

$$g(t) = f(x_0 + th, y_0 + tk).$$

Alors $g = f \circ \gamma$ où $\gamma : [0,1] \to \mathbb{R}^2$ est définie par $\gamma(t) = (x_0 + th, y_0 + tk)$. La formule de différentiabilité d'une composition s'écrit

$$J_{g}(t) = J_{f}(\gamma(t)) \times J_{\gamma}(t)$$

donc ici:

$$g'(t) = \left(\frac{\partial f}{\partial x}(\gamma(t)), \frac{\partial f}{\partial y}(\gamma(t))\right) \times \left(\frac{\gamma_1'(t)}{\gamma_2'(t)}\right) = \left(\frac{\partial f}{\partial x}(\gamma(t)), \frac{\partial f}{\partial y}(\gamma(t))\right) \times \left(\frac{h}{k}\right) = h\frac{\partial f}{\partial x}(\gamma(t)) + k\frac{\partial f}{\partial y}(\gamma(t))$$

Par le théorème des accroissements finis en une variable appliqué à la fonction $g:[0,1] \to \mathbb{R}$, il existe $\theta \in]0,1[$ tel que $g(1)-g(0)=g'(\theta)(1-0)$, c'est-à-dire :

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

autrement dit

$$f(b)-f(a) = \langle \operatorname{grad} f(c) \mid b-a \rangle.$$

Nous allons voir quelques applications du théorème des accroissements finis.

3.3. Inégalités des accroissements finis

Corollaire 1 (Inégalité des accroissements finis).

Soit $f: U \to \mathbb{R}$ une fonction de classe \mathscr{C}^1 sur un ouvert **convexe** $U \subset \mathbb{R}^2$. On suppose qu'il existe k > 0 tel que

$$\forall c \in U \quad \|\operatorname{grad} f(c)\| \leq k$$

alors

$$\forall a, b \in U$$
 $|f(b) - f(a)| \leq k||b - a||$

L'hypothèse convexe permet de s'assurer que tous les points du segment [a, b] appartiennent à U. Le corollaire est une conséquence immédiate du théorème des accroissements finis, à l'aide de l'inégalité de Cauchy-Schwarz.

Exemple 10.

Soit $f(x,y) = \sin\left(\frac{x+\pi}{y+1}\right)$. Nous allons utiliser l'inégalité des accroissements finis pour majorer $f(x,y) \sup\left[-\frac{\pi}{2}, +\frac{\pi}{2}\right] \times \left[-\frac{1}{2}, +\frac{1}{2}\right]$.

- Soit a = (0,0), alors f(a) = f(0,0) = 0.
- Soit b = (x, y) avec $x \in [-\frac{\pi}{2}, +\frac{\pi}{2}]$ et $y \in [-\frac{1}{2}, +\frac{1}{2}]$.
- Calculons les dérivées partielles :

$$\frac{\partial f}{\partial x}(x,y) = \frac{1}{y+1}\cos\left(\frac{x+\pi}{y+1}\right) \qquad \frac{\partial f}{\partial y}(x,y) = -\frac{x+\pi}{(y+1)^2}\cos\left(\frac{x+\pi}{y+1}\right)$$

• On majore le cosinus par 1. Pour $x \in [-\frac{\pi}{2}, +\frac{\pi}{2}]$ et $y \in [-\frac{1}{2}, +\frac{1}{2}]$, on obtient

$$\left| \frac{\partial f}{\partial x}(x,y) \right| \leqslant \frac{1}{-\frac{1}{2}+1} = 2 \qquad \left| \frac{\partial f}{\partial y}(x,y) \right| \leqslant \frac{\frac{\pi}{2}+\pi}{(-\frac{1}{2}+1)^2} = 6\pi$$

- Ainsi pour ces (x, y), $\|\operatorname{grad} f(x, y)\| \le \sqrt{2^2 + (6\pi)^2} = 2\sqrt{1 + 9\pi^2}$. On note $k = 2\sqrt{1 + 9\pi^2}$ et alors $\|\operatorname{grad} f(x, y)\| \le k$, pour $(x, y) \in [-\frac{\pi}{2}, +\frac{\pi}{2}] \times [-\frac{1}{2}, +\frac{1}{2}]$.
- L'inégalité des accroissements finis s'écrit

$$|f(b)-f(a)| \leq k||b-a||$$

Ici b-a=(x,y) et f(a)=0. Alors, pour tout $(x,y)\in[-\frac{\pi}{2},+\frac{\pi}{2}]\times[-\frac{1}{2},+\frac{1}{2}]$;

$$|f(x,y)| \leq k||(x,y)||$$

c'est-à-dire

$$\left| \sin \left(\frac{x+\pi}{y+1} \right) \right| \leqslant 2\sqrt{1+9\pi^2} \sqrt{x^2+y^2}.$$

3.4. Fonction dont la différentielle est nulle

Il est clair que pour une fonction constante, ses dérivées partielles sont partout nulles. La réciproque est vraie sur un ensemble connexe.

Corollaire 2.

Soit $f: U \subset \mathbb{R}^n \to \mathbb{R}$ de classe \mathscr{C}^1 , où U est un ouvert connexe de \mathbb{R}^2 . Si grad f(x, y) = (0, 0), pour tout $(x, y) \in U$, alors f est constante sur U.

Dans la pratique pour $f: \mathbb{R}^2 \to \mathbb{R}$ qui vérifie grad f(x, y) = (0, 0) pour tout (x, y), on écrit :

- comme $\frac{\partial f}{\partial x}(x,y) = 0$, alors f ne dépend pas de la variable x, c'est-à-dire f(x,y) = g(y) où $g: \mathbb{R} \to \mathbb{R}$;
- mais comme en plus $\frac{\partial f}{\partial y}(x,y) = 0$, alors g'(y) = 0, donc f(x,y) = g(y) = cst.

Démonstration. Par le théorème des accroissements finis, si V est une boule ouverte incluse dans U, alors pour tout $a, b \in V$, f(b) = f(a), car grad f(c) = 0 pour tout $c \in [a, b] \subset V \subset U$. La fonction f est donc localement constante, c'est-à-dire constante dans un voisinage de chaque point. Sur un ensemble connexe, une fonction localement constante est constante. C'est une propriété purement topologique des ensembles connexes. Voici la preuve. Fixons $a \in U$ et $z_0 = f(a)$. Notons $V_1 = f^{-1}(\{z_0\}) = \{b \in U \mid f(b) = z_0\}$. Par le premier paragraphe de cette preuve, V_1 est un ensemble ouvert. Notons $V_2 = f^{-1}(\mathbb{R} \setminus \{z_0\})$. Comme f est une fonction continue, alors l'image réciproque d'un ouvert est un ouvert, donc V_2 est un ouvert. Il est clair que $U = V_1 \cup V_2$ et que V_1 et V_2 sont disjoints. Comme V_3 est connexe et que V_3 n'est pas vide (car v_3 alors v_4 est vide, donc v_4 et pour tout v_4 et pour tout v_4 est vide,

Mini-exercices.

- 1. Soit $f(x,y) = x + y^2$, a = (0,0), b = (h,k). Appliquer le théorème des accroissement finis entre a et b. Trouver explicitement la valeur de $\theta \in]0,1[$ (ou bien le point $c \in]a,b[$) du théorème.
- 2. Soit $f(x, y) = \ln(1 + x^2 y)$. Trouver une constante k tel que $|f(x, y)| \le k\sqrt{x^2 + y^2}$ pour tout $(x, y) \in [-\frac{1}{2}, +\frac{1}{2}] \times [-\frac{1}{2}, +\frac{1}{2}]$.
- 3. Trouver toutes les fonctions $f: \mathbb{R}^2 \to \mathbb{R}$, tel que grad f(x, y) = (1, -1), pour tout $(x, y) \in \mathbb{R}^2$.

Auteurs du chapitre

D'après des cours de Abdellah Hanani (Lille), Goulwen Fichou et Stéphane Leborgne (Rennes), Laurent Pujo-Menjouet (Lyon).

Revu et augmenté par Arnaud Bodin.

Relu par Barbara Tumpach et [...].