- 1. Déterminer le domaine de définition de chacune des fonctions suivantes:
 - (a) $f(x,y) = \arcsin \frac{x}{y}$
 - (b) $f(x,y) = \frac{\arcsin x}{\arcsin y}$
 - (c) $f(x,y) = \ln \frac{x}{1-x^2-y^2}$
 - (d) $f(x,y) = \frac{1}{\sqrt{9-x^2-y^2}}$
 - (e) $f(x,y) = \ln(2x + y 2)$
- 2. Trouver les limites suivantes:

(a)
$$\lim_{(x,y)\to(0,0)} \frac{x^2-y^2}{1+x^2+y^2}$$

(b)
$$\lim_{(x,y)\to(1,0)} \frac{x\sin y}{x^2+1}$$

(c)
$$\lim_{(x,y)\to(0,0)} \frac{(1+y^2)\sin x}{x}$$

(c)
$$\lim_{(x,y)\to(0,0)} \frac{(1+y^2)\sin x}{x}$$

(d) $\lim_{(x,y)\to(0,0)} \frac{x^3 - x^2y + xy^2 - y^3}{x^2 + y^2}$

(e)
$$\lim_{(x,y)\to(1,2)} \frac{xy-2x-y+2}{x^2+y^2-2x-4y+5}$$

- 3. On donne la fonction de deux variables réelles $f(x,y) = \arcsin(x-y)$ et soit la fonction réelle de la variable réeelle t, $g(t) = t^2 - 1$
 - (a) Trouver $\lim_{(x,y)\to(1,1)} g \circ f(x,y)$
 - (b) Utiliser la règle de chaîne pour calculer les dérivées parielles de $h(x,y) = g \circ f(x,y)$
- 4. Soit $f(x,y) = x^2 y^2$, on suppose que x et y sont fonctions des variables u et v :

$$x(u,v) = e^u \sin v$$
 ; $y(u,v) = e^{-u} \cos v$

Sans exprimer f en termes de u et v, trouver en utilisant la règle de chaïne, les dérivées partielles premières, par rapport à u et v de f(x(u,v),y(u,v))

5. Etudier la contnuité à l'origine de chacune des fonctions suivantes:

(a)
$$f(x,y) = \begin{cases} \frac{x^2 - y^2}{x^2 + y^2} & \text{si} \quad (x,y) \neq (0,0) \\ 0 & \text{si} \quad (x,y) = (0,0) \end{cases}$$

(b) $f(x,y) = \begin{cases} \frac{x^3 y^3}{x^{12} + y^4} & \text{si} \quad (x,y) \neq (0,0) \\ 0 & \text{si} \quad (x,y) = (0,0) \end{cases}$

(b)
$$f(x,y) = \begin{cases} \frac{x^3 y^3}{x^{12} + y^4} & \text{si} \quad (x,y) \neq (0,0) \\ 0 & \text{si} \quad (x,y) = (0,0) \end{cases}$$

(c)
$$f(x,y) = \begin{cases} \frac{\sin xy}{x^2 + y^2} & \text{si} \quad (x,y) \neq (0,0) \\ 0 & \text{si} \quad (x,y) = (0,0) \end{cases}$$

- 6. Trouver le développement limité à l'ordre 2 au voisinage de A(1,1) de la fonction $f(x,y) = \frac{y^2}{x^3}$
- 7. Soit

$$f(x,y) = x^3 + y^3 - 3x - 12y + 2$$

- (a) Déterminer les extremums relatifs de f
- (b) Etudier les extremums de f, d'abord sur la droite x = -1 et ensuite sur la droite y = 2. Commenter!
- 8. Etudier les extremums de f dans chacun des cas suivants:

a)
$$f(x,y) = x^2 + 2xy + 3y^2$$

a)
$$f(x,y) = x^2 + 2xy + 3y^2$$
 b) $f(x,y) = 4x^3 - 2x^2y + y^2$ c) $f(x,y) = \frac{x}{x+y}$

c)
$$f(x,y) = \frac{x}{x+y}$$

9. Calculer dans chaque cas les dérivées partielles premières et secondes de la fonction f:

$$a) f(x,y) = \ln(xy)$$

$$f(x,y) = \arctan \frac{y}{x}$$

a)
$$f(x,y) = \ln(xy)$$
 b) $f(x,y) = \arctan \frac{y}{x}$ c) $f(u,v) = \sqrt{u^2 + v^2}$ d) $f(x,y) = y^x$

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

$$e)$$
 $f(t,\alpha) = \cos(2\pi t - \alpha)$

e)
$$f(t,\alpha) = \cos(2\pi t - \alpha)$$
 f) $f(P,V,\delta,\nu,g) = PV + \frac{V\delta\nu^2}{2g}$

10. Soit

$$f(x,y,z) = \begin{cases} \frac{xyz}{x^3 + y^3 + z^3} & \text{si} \quad x^3 + y^3 + z^3 \neq 0\\ 0 & \text{si} \quad x^3 + y^3 + z^3 = 0 \end{cases}$$

Montrer que f_x, f_y et f_z existent en (0,0,0) mais que f n'est pas différentiable en (0,0,0)

- 11. Soit $f(x,y) = \frac{x}{u^2}$
 - (a) Calculer df(1,1)
 - (b) En déduire une valeur approximative de f(1.01, 0.9)