Análisis Matemático I

Tema 8: Vector gradiente

Derivadas direccionales

2 Derivadas parciales

Vector gradiente

Interpretación física y geométrica

•0

Derivadas direccionales: motivación

Notación

$$X,Y$$
 espacios normados, $\Omega=\Omega^{\circ}\subset X,\ f:\Omega\to Y,\ a\in\Omega$

Motivación

$$f$$
 diferenciable en a \Longrightarrow $Df(a)(u) = \lim_{t \to 0} \frac{f(a+tu) - f(a)}{t}$ $\forall u \in X$

Para saber si $\,f\,$ es diferenciable en $\,a\,$ podríamos estudiar estos límites

Si
$$v = \lambda u$$
 con $\lambda \in \mathbb{R}^*$, entonces:

$$\lim_{t\to 0}\frac{f(a+tu)-f(a)}{t}=y\in Y\quad\Longleftrightarrow\quad \lim_{s\to 0}\frac{f(a+sv)-f(a)}{s}=\lambda y$$

No se pierde generalidad suponiendo que ||u|| = 1

Derivadas direccionales

Dirección en X: vector $u \in X$ con ||u|| = 1. $S = \{u \in X : ||u|| = 1\}$

Fijamos $r \in \mathbb{R}^+$ con $B(a,r) \subset \Omega$ y para cada dirección $u \in S$ definimos:

$$\varphi_u:]-r, r[\rightarrow Y, \quad \varphi_u(t) = f(a+tu) \quad \forall t \in]-r, r[$$

f es derivable en la dirección u en el punto a, cuando φ_u es derivable en 0Entonces, la derivada direccional de f en a, en la dirección u, es:

$$f_u'(a) \stackrel{\mathsf{def}}{=} \varphi_u'(0) = \lim_{t \to 0} \frac{\varphi_u(t) - \varphi_u(0)}{t} = \lim_{t \to 0} \frac{f(a + tu) - f(a)}{t}$$

$$\exists \ f_u'(a) \iff \exists \ f_{-u}'(a)$$
 , en cuyo caso: $\ f_{-u}'(a) = -f_u'(a)$

f es direccionalmente derivable en a cuando es derivable en a, en la dirección u, para todo $u \in S$

Relación entre diferenciabilidad y derivabilidad direccional

Si f es diferenciable en a, entonces f es direccionalmente derivable en ay para todo $u \in S$, se tiene: $f'_u(a) = Df(a)(u)$

Caso $X = \mathbb{R}^N$: derivadas parciales

Derivadas parciales

$$\Omega = \Omega^{\circ} \subset \mathbb{R}^N$$
 (norma euclídea), $\{e_k : k \in \Delta_N\}$ base usual de \mathbb{R}^N

$$Y$$
 espacio normado, $f:\Omega \to Y, \ a\in\Omega, \ k\in\Delta_N$

Cuando f es derivable en a en la dirección e_k , decimos que

f es derivable con respecto a la k-ésima variable en el punto a y

la k-ésima derivada parcial de f en a se define por

$$\frac{\partial f}{\partial x_k}(a) \stackrel{\mathrm{def}}{=} f'_{e_k}(a) = \lim_{t \to 0} \frac{f(a + te_k) - f(a)}{t}$$

f es parcialmente derivable en a cuando esto ocurre para todo $k \in \Delta_N$

Tenemos entonces N derivadas parciales de f en a:

$$\frac{\partial f}{\partial x_1}(a), \frac{\partial f}{\partial x_2}(a), \dots, \frac{\partial f}{\partial x_N}(a) \in Y$$

Relación entre diferenciabilidad y derivabilidad parcial

 $\mbox{Si }f$ es diferenciable en a , entonces f es parcialmente derivable en a

y para todo
$$k\in \Delta_N$$
 se tiene: $\dfrac{\partial f}{\partial x_k}(a)=Df(a)(e_k)$

Derivadas parciales de un campo vectorial

Caso $Y = \mathbb{R}^{M}$

$$\Omega = \Omega^{\circ} \subset \mathbb{R}^N, \quad f = (f_1, f_2, \dots, f_M) : \Omega \to \mathbb{R}^M, \quad a \in \Omega, \quad k \in \Delta_N$$

f es parcialmente derivable con respecto a la k-ésima variable en asi, y sólo si, lo es f_i para todo $j \in \Delta_M$, en cuyo caso,

$$\frac{\partial f}{\partial x_k}(a) = \left(\frac{\partial f_1}{\partial x_k}(a), \frac{\partial f_2}{\partial x_k}(a), \dots, \frac{\partial f_M}{\partial x_k}(a)\right) \in \mathbb{R}^M$$

es parcialmente derivable en a si, y sólo si, lo es f_i para todo $j \in \Delta_M$ El estudio de la derivabilidad parcial de un campo vectorial se reduce al caso de un campo escalar

Derivadas parciales de campos escalares

Notación alternativa para las derivadas parciales

$$\Omega = \Omega^{\circ} \subset \mathbb{R}^N, \quad f: \Omega \to \mathbb{R}, \quad a = (a_1, a_2, \dots a_N) \in \Omega$$

Para $t\in\mathbb{R}$ y $k\in\Delta_N$ se tiene: $a+te_k=\left(a_1,\ldots,a_{k-1},a_k+t,a_{k+1},\ldots,a_N\right)$ donde: $a+te_1=\left(a_1+t,a_2,\ldots,a_N\right)$ y $a+te_N=\left(a_1,\ldots,a_{N-1},a_N+t\right)$

$$\lim_{t \to 0} \frac{f(a+te_k) - f(a)}{t} = \alpha \in \mathbb{R}$$

$$\iff \lim_{x_k \to a_k} \frac{f(a_1, \dots, a_{k-1}, x_k, a_{k+1}, \dots, a_N) - f(a)}{x_k - a_k} = \alpha$$

Si f es parcialmente derivable en a, se tiene:

$$\frac{\partial f}{\partial x_k}(a) = \lim_{x_k \to a_k} \frac{f(a_1, \dots, a_{k-1}, x_k, a_{k+1}, \dots, a_N) - f(a)}{x_k - a_k} \quad \forall k \in \Delta_N$$

Caso
$$N=2$$
, $(a,b)\in\mathbb{R}^2$:

$$\frac{\partial f}{\partial x}(a,b) = \lim_{x \to a} \frac{f(x,b) - f(a,b)}{x-a} \quad \text{y} \quad \frac{\partial f}{\partial y}(a,b) = \lim_{y \to b} \frac{f(a,y) - f(a,b)}{y-b}$$

Derivabilidad parcial en un abierto

Función derivada parcial

$$\Omega = \Omega^{\circ} \subset \mathbb{R}^N, \quad f: \Omega \to \mathbb{R}, \quad k \in \Delta_N$$

f es parcialmente derivable con respecto a la $k\text{-}\mathrm{\acute{e}sima}$ variable cuando lo es en todo punto $x\in\Omega$

Entonces, la función
$$x \mapsto \frac{\partial f}{\partial x_k}(x)$$
, de Ω en $\mathbb R$

es la k-ésima función derivada parcial de f

Para $x = (x_1, \dots, x_{k-1}, x_k, x_{k+1}, \dots, x_N) \in \Omega$, se tiene:

$$\frac{\partial f}{\partial x_k}(x) = \frac{\partial f}{\partial x_k}(x_1, \dots, x_{k-1}, \frac{\mathbf{x_k}}{\mathbf{x_k}}, x_{k+1}, \dots, x_N)$$

Repaso de las derivadas parciales (I)

Caso N=2

$$\Omega = \Omega^{\circ} \subset \mathbb{R}^2, \quad f: \Omega \to \mathbb{R}$$

Las derivadas parciales de f en un punto $(x_0, y_0) \in \Omega$, cuando existen, son:

$$\frac{\partial f}{\partial x}(x_0, y_0) = \lim_{x \to x_0} \frac{f(x, y_0) - f(x_0, y_0)}{x - x_0}; \ \frac{\partial f}{\partial y}(x_0, y_0) = \lim_{y \to y_0} \frac{f(x_0, y) - f(x_0, y_0)}{y - y_0}$$

En un punto genérico $(x,y)\in\Omega$ podemos escribir

$$\frac{\partial f}{\partial x}(x,y) = \lim_{w \to x} \frac{f(w,y) - f(x,y)}{w - x} \quad ; \quad \frac{\partial f}{\partial y}(x,y) = \lim_{w \to y} \frac{f(x,w) - f(x,y)}{w - y}$$

Ejemplo

$$f(x,y) = e^x \operatorname{sen} y \quad \forall (x,y) \in \mathbb{R}^2$$
 es parcialmente derivable con:

$$\frac{\partial f}{\partial x}(x,y) = e^x \sin y, \quad \frac{\partial f}{\partial y}(x,y) = e^x \cos y \quad \forall (x,y) \in \mathbb{R}^2$$

Obsérvese que
$$\frac{\partial f}{\partial x} = f$$

Repaso de las derivadas parciales (II)

Segundo ejemplo

$$f(\rho,\theta) = (\rho \cos \theta, \rho \sin \theta) \quad \forall (\rho,\theta) \in \mathbb{R}^2$$

Componentes: f = (x, y) donde

$$x(\rho,\theta) = \rho\cos\theta, \quad y(\rho,\theta) = \rho\sin\theta, \quad \forall (\rho,\theta) \in \mathbb{R}^2$$

Se puede escribir: $x = \rho \cos \theta$, $y = \rho \sin \theta$ $(\rho, \theta \in \mathbb{R})$

x e y son parcialmente derivables y, para todo $(
ho, heta) \in \mathbb{R}^2$, se tiene:

$$\frac{\partial x}{\partial \rho}(\rho, \theta) = \cos \theta, \quad \frac{\partial x}{\partial \theta}(\rho, \theta) = -\rho \sin \theta, \quad \frac{\partial y}{\partial \rho}(\rho, \theta) = \sin \theta, \quad \frac{\partial y}{\partial \theta}(\rho, \theta) = \rho \cos \theta$$

Obsérvese que:
$$\frac{\partial x}{\partial \theta} = -y$$
, y $\frac{\partial y}{\partial \theta} = x$

f es parcialmente derivable y, para todo $(\rho,\theta)\in\mathbb{R}^2$ se tiene:

$$\frac{\partial f}{\partial \rho}(\rho,\theta) = (\cos\theta, \sin\theta), \quad \frac{\partial f}{\partial \theta}(\rho,\theta) = (-\rho\sin\theta, \rho\cos\theta)$$

Gradiente de un campo escalar

$$\Omega = \Omega^{\,\circ} \subset \mathbb{R}^N \,, \quad f: \Omega \to \mathbb{R} \quad \text{parcialmente derivable en} \quad a \in \Omega$$

Vector gradiente

•000

El gradiente de f en a es el vector $\nabla f(a) \in \mathbb{R}^N$ definido por:

$$\nabla f(a) = \sum_{k=1}^{N} \frac{\partial f}{\partial x_k}(a) e_k = \left(\frac{\partial f}{\partial x_1}(a), \frac{\partial f}{\partial x_2}(a), \dots, \frac{\partial f}{\partial x_N}(a)\right)$$

Relación entre la diferencial y el gradiente

$$\Omega=\Omega^{\,\circ}\subset\mathbb{R}^N\,,\quad f:\Omega\to\mathbb{R}\quad a\in\Omega\,.$$
 Son equivalentes:

- f es diferenciable en a(1)
- (2) f es parcialmente derivable en a y se verifica que:

$$\lim_{x \to a} \frac{f(x) - f(a) - \left(\nabla f(a) \mid x - a\right)}{\|x - a\|} = 0$$

Cuando se cumplen (1) y (2), se tiene: $Df(a)(x) = (\nabla f(a) | x) \quad \forall x \in \mathbb{R}^N$

Otra visión de la relación entre diferencial y gradiente

El espacio normado $L(\mathbb{R}^N,\mathbb{R})$

Usemos en \mathbb{R}^N , a todos los efectos, la norma euclídea

Fijado
$$y\in\mathbb{R}^N$$
, definimos $T_y:\mathbb{R}^N\to\mathbb{R}$ por: $T_y(x)=(y|x) \ \ \forall x\in\mathbb{R}^N$
Entonces $T_y\in L(\mathbb{R}^N,\mathbb{R})$ con $\|T_y\|=\|y\|$

Si ahora definimos
$$\Phi:\mathbb{R}^N \to L(\mathbb{R}^N,\mathbb{R})$$
 por: $\Phi(y)=T_y \quad \forall \, y \in \mathbb{R}^N$ Φ es lineal, biyectiva y preserva la norma,

Luego Φ identifica totalmente los espacios normados \mathbb{R}^N y $L(\mathbb{R}^N,\mathbb{R})$

De las derivadas parciales a la diferencial

Condición suficiente de diferenciabilidad

$$\Omega = \Omega^{\circ} \subset \mathbb{R}^N, \quad f: \Omega \to \mathbb{R}, \quad a \in \Omega, \quad k \in \Delta_N$$

Supongamos que:

ullet f es derivable con respecto a la k-ésima variable en a

abreviadamente:
$$\exists \frac{\partial f}{\partial x_k}(a)$$

 $\bullet \ \ {\rm Para\ cada}\ j \in \Delta_N \setminus \{k\}, \ \ f \ \ {\rm es\ derivable\ con\ respecto}$

a la j-'esima variable y la función $\frac{\partial f}{\partial x_j}:\Omega\to\mathbb{R}\$ es continua en a

$$\text{abreviado: } \forall j \in I_N \setminus \{k\} \ \ \exists \ \ \frac{\partial f}{\partial x_j}(x) \ \ \forall \, x \in \Omega \quad \text{y} \quad \lim_{x \to a} \frac{\partial f}{\partial x_j}(x) = \frac{\partial f}{\partial x_j}(a)$$

Entonces f es diferenciable en el punto a

Campos escalares de clase C^1

La función gradiente

$$\Omega = \Omega^{\,\circ} \subset \mathbb{R}^N \,, \ \ f: \Omega o \mathbb{R} \ \ \ \mathsf{parcialmente} \ \mathsf{derivable}$$

La función $\nabla f:\Omega\to\mathbb{R}^N\,,\ x\mapsto\nabla f(x)$ es la función gradiente de f

Componentes:
$$\nabla f = \left(\frac{\partial f}{\partial x_1}, \frac{\partial f}{\partial x_2}, \dots, \frac{\partial f}{\partial x_N}\right)$$

Caracterización de los campos escalares de clase $C^{\,1}$

$$\Omega = \Omega^{\circ} \subset \mathbb{R}^N$$
, $f: \Omega \to \mathbb{R}$. Son equivalentes:

- $f \in C^1(\Omega)$
- f es parcialmente derivable en Ω y $\nabla f \in \mathcal{C}(\Omega,\mathbb{R}^N)$
- f es parcialmente derivable en Ω y $\frac{\partial f}{\partial x_k} \in \mathcal{C}(\Omega) \ \forall k \in \Delta_N$

Interpretación física del gradiente

Derivadas direccionales y gradiente

 $\Omega = \Omega^{\,\circ} \subset \mathbb{R}^N \,, \quad f: \Omega \to \mathbb{R} \quad \text{direccionalmente derivable en } \ a \in \Omega \ \text{ fijo}$

$$\text{Derivadas direccionales:} \quad f_u'(a) = \lim_{t \to 0} \frac{f(a+tu) - f(a)}{t} \quad \forall u \in S$$

 $f_u^\prime(a)\,$ es la tasa de variación del campo por unidad de longitud en la dirección y sentido del vector u

Si
$$f$$
 es diferenciable en a con $\nabla f(a) \neq 0$ y $v = \nabla f(a) / \|\nabla f(a)\|$:
$$f'_u(a) = \left(\nabla f(a) \, \big| \, u \right) \leqslant \|\nabla f(a)\| = f'_v(a) \quad \forall \, u \in S$$

En la dirección y el sentido del vector gradiente, el campo aumenta lo más rápidamente posible, a razón de $\|\nabla f(a)\|$ unidades de campo por unidad de longitud En el sentido opuesto, disminuye lo más rápidamente posible

$$\nabla f(a) = 0 \implies f'_u(a) = 0 \quad \forall u \in S$$

 $a\,$ es un punto crítico o estacionario del campo $\,f\,$

Interpretación geométrica del vector gradiente

Superficies en forma explícita

$$\Omega = \Omega^{\circ} \subset \mathbb{R}^2$$
 , Ω conexo, $f: \Omega \to \mathbb{R}^2$ continua

Superficie explícita:
$$\Sigma = \operatorname{Gr} f = \{ \left(x, y, f(x,y) \right) : (x,y) \in \Omega \} \subset \mathbb{R}^3$$

Ecuación explícita de
$$\Sigma\colon \ z=f(x,y) \ \left((x,y)\in\Omega\right)$$

Otros dos tipos de superficie explícita:

$$\Sigma_1 = \{ \left(f(y,z), y, z \right) : (y,z) \in \Omega \} \quad \text{o bien} \quad \Sigma_2 = \{ \left(x, f(x,z), z \right) : (x,z) \in \Omega \}$$
 con ecuaciones: $x = f(y,z) \quad \left((x,z) \in \Omega \right) \quad \text{o bien} \quad y = f(x,z) \quad \left((x,z) \in \Omega \right)$

Supongamos que f es diferenciable en $(x_0,y_0)\in\Omega$ y sean

$$z_0 = f(x_0, y_0), \quad P_0 = (x_0, y_0, z_0) \in \Sigma, \quad \alpha_0 = \frac{\partial f}{\partial x}(x_0, y_0), \quad \beta_0 = \frac{\partial f}{\partial y}(x_0, y_0)$$

$$\Pi_0 = \{(x, y, z) \in \mathbb{R}^3 : z - z_0 = \alpha_0(x - x_0) + \beta_0(y - y_0)\}\$$

es el plano tangente a la superficie Σ en el punto P_0

$$(\alpha_0, \beta_0, -1) = (\frac{\partial f}{\partial x}(x_0, y_0), \frac{\partial f}{\partial y}(x_0, y_0), -1)$$

es un vector normal a la superficie Σ en el punto P_0

Extremos absolutos

$$\emptyset \neq A, \quad f: A \to \mathbb{R}, \quad a \in A$$

f tiene en a un máximo absoluto, cuando $f(a)\geqslant f(x) \quad \forall \, x\in A$

 $f \ \ \text{tiene en } a \ \ \text{un m\'inimo absoluto, cuando} \quad f(a) \leqslant f(x) \quad \forall x \in A$

extremo absoluto = máximo absoluto o mínimo absoluto

Extremos relativos

E espacio métrico, $\emptyset \neq A \subset E$ $f: A \to \mathbb{R}$, $a \in A^{\circ}$

f tiene en a un máximo relativo, cuando

$$\exists r \in \mathbb{R}^+ : B(a,r) \subset A \quad \text{y} \quad f(a) \geqslant f(x) \quad \forall x \in B(a,r)$$

f tiene en a un mínimo relativo, cuando

$$\exists r \in \mathbb{R}^+ : B(a,r) \subset A \quad \mathsf{y} \quad f(a) \leqslant f(x) \quad \forall x \in B(a,r)$$

extremo relativo = máximo relativo o mínimo relativo

extremo relativo \implies extremo absoluto

extremo absoluto ⇒ extremo relativo

Puntos críticos de un campo escalar

Condición necesaria de extremo relativo

$$\emptyset \neq A \subset \mathbb{R}^N \,, \quad f: A \to \mathbb{R}$$

Si f tiene un extremo relativo en un punto $a\in A^\circ$ y es parcialmente derivable en el punto a entonces $\nabla f(a)=0$

Cuando f es parcialmente derivable en $a \in A^{\circ}$ y $\nabla f(a) = 0$ se dice que f tiene en a un punto crítico