

planetmath.org

Math for the people, by the people.

least and greatest value of function

Canonical name LeastAndGreatestValueOfFunction

Date of creation 2013-03-22 15:38:57 Last modified on 2013-03-22 15:38:57

Owner pahio (2872) Last modified by pahio (2872)

Numerical id 11

Author pahio (2872) Entry type Theorem Classification msc 26B12

Synonym global extrema of real function

Related topic Extremum

Related topic LeastAndGreatestNumber

Related topic FermatsTheoremStationaryPoints
Related topic MinimalAndMaximalNumber

Defines absolute minimum
Defines absolute maximum

Theorem. If the real function f is

- 1. continuous on the closed interval [a, b] and
- 2. differentiable on the open interval (a, b),

then the function has on the interval [a, b] a least value and a greatest value. These are always got in the end of the interval or in the zero of the derivative.

Remark 1. If the preconditions of the theorem are fulfilled by a function f, then one needs only to determine the values of f in the end points a and b of the interval and in the zeros of the derivative f' inside the interval; then the least and the greatest value are found among those values.

Remark 2. Note that the theorem does not require anything of the derivative f' in the points a and b; one needs not even the right-sided derivative in a or the left-sided derivative in b. Thus e.g. the function $f: x \mapsto \sqrt{1-x^2}$, fulfilling the conditions of the theorem on the interval [-1, 1] but not having such one-sided derivatives, gains its least value in the end-point x = -1 and its greatest value in the zero x = 0 of the derivative.

Remark 3. The least value of a function is also called the *absolute* minimum and the greatest value the *absolute* maximum of the function.