10 - FONCTIONS DE PLUSIEURS VARIABLES - SUJET 1

1. Soit la fonction f définie sur \mathbb{R}^2 par $f(x,y) = \begin{cases} \frac{x^2y^3}{x^2 + y^2} & \text{si} \quad (x,y) \neq (0,0) \\ 0 & \text{si} \quad (x,y) = (0,0) \end{cases}$

Montrer que f est C^1 sur \mathbb{R}^2 .

Les théorèmes généraux donnent
$$f$$
 de classe C^1 sur $\mathbb{R}^2 \setminus \{0,0\}$.
De plus, pour tout $(x,y) \in \mathbb{R}^2 \setminus \{(0,0)\}$, $\frac{\partial f}{\partial x}(x,y) = \frac{2xy^5}{(x^2+y^2)^2}$, et $\frac{\partial f}{\partial y}(x,y) = \frac{x^2y^2(y^2+3x^2)}{(x^2+y^2)^2}$.

$$\forall t \in \mathbb{R}^*, \frac{\dot{f}(t,0) - f(0,0)}{t} = 0 \xrightarrow[t \to 0]{} 0$$
, donc f admet une dérivée partielle par rapport à sa première variable en $(0,0)$, et $\frac{\partial f}{\partial x}(0,0) = 0$.

On a:
$$\forall (x,y) \in \mathbb{R}^2 \setminus \{(0,0)\}, \left| \frac{\partial f}{\partial x}(x,y) \right| \le \frac{2||(x,y)||^6}{||(x,y)||^4} = 2||(x,y)||^2$$
, d'où:

$$\forall \varepsilon > 0, ||(x,y)|| \leq \sqrt{\frac{\varepsilon}{2}} \Rightarrow \left| \frac{\partial f}{\partial x}(x,y) - \frac{\partial f}{\partial x}(0,0) \right| \leq \varepsilon. \text{ On en déduit que } \frac{\partial f}{\partial x} \text{ est continue en } (0,0).$$

$$\forall t \in \mathbb{R}^*, \frac{f(0,t) - f(0,0)}{t} = 0 \xrightarrow[t \to 0]{} 0$$
, donc f admet une dérivée partielle par rapport à sa deuxième variable en $(0,0)$, et $\frac{\partial f}{\partial u}(0,0) = 0$.

On a:
$$\forall (x,y) \in \mathbb{R}^2 \setminus \{(0,0)\}, \left| \frac{\partial f}{\partial y}(x,y) \right| \le \frac{4||(x,y)||^6}{||(x,y)||^4} = 4||(x,y)||^2$$
, d'où:

$$\forall \varepsilon > 0, ||(x,y)|| \le \frac{\sqrt{\varepsilon}}{2} \Rightarrow \left| \frac{\partial f}{\partial y}(x,y) - \frac{\partial f}{\partial y}(0,0) \right| \le \varepsilon. \text{ On en déduit que } \frac{\partial f}{\partial y} \text{ est continue en } (0,0).$$

On peut conclure que f est C^1 sur \mathbb{R}

- **2.** Soit la fonction f définie sur \mathbb{R}^2 par $f(x,y) = x^3 + y^3 6(x^2 y^2)$.
- **a.** Montrer que f admet 4 points critiques.

f est de classe C^2 sur \mathbb{R}^2 , comme fonction polynomiale. Ainsi le gradient et la matrice hessienne de f existent en tout point de \mathbb{R}^2 .

$$\forall (x,y) \in \mathbb{R}^2, \overrightarrow{\operatorname{grad}}(f)(x,y) = (3x^2 - 12x, 3y^2 + 12y) \text{ et } \overrightarrow{\operatorname{grad}}(f)(x,y) = \vec{0} \iff \begin{cases} 3x^2 - 12x = 0 \\ 3y^2 + 12y = 0 \end{cases}$$

Par suite, f admet 4 points critiques qui sont (0,0), (4,0), (0,-4) et (4,-4)

- **b.** Soit $x \in \mathbb{R}$. En calculant f(x,x), montrer que f n'admet pas d'extremum local en (0,0). $\forall x \in \mathbb{R}, \ f(x,x) = 2x^3. \text{ Si } x > 0, \ f(x,x) > f(0,0) = 0, \text{ et si } x < 0, \ f(x,x) < f(0,0) = 0.$ On conclut que f n'admet pas d'extremum local en (0,0).
- **c.** Montrer que f admet un minimum local en (4,0).

La matrice hessienne en (4,0) est $H=\begin{pmatrix} 12 & 0 \\ 0 & 12 \end{pmatrix}$. Comme $\det(H)>0$ et $\operatorname{tr}(H)>0$, on en déduit que f admet un minimum local en (4,0)

3. Déterminer, à l'aide du changement de variable $(u,v)=\left(x,\frac{y}{x}\right)$, toutes les fonctions $f\in C^1\left(\mathbb{R}_+^*\times\mathbb{R},\mathbb{R}\right)$ telles que

$$x\frac{\partial f}{\partial x} + y\frac{\partial f}{\partial y} = \frac{y}{x}$$

Spé PT B

En posant
$$f(x,y) = F(u,v) = F\left(x, \frac{y}{x}\right)$$
, on obtient :
$$\frac{\partial f}{\partial x} = \frac{\partial F}{\partial u} \frac{\partial u}{\partial x} + \frac{\partial F}{\partial v} \frac{\partial v}{\partial x} = \frac{\partial F}{\partial u} - \frac{y}{x^2} \frac{\partial F}{\partial v}$$

$$\frac{\partial f}{\partial y} = \frac{\partial F}{\partial u} \frac{\partial u}{\partial y} + \frac{\partial F}{\partial v} \frac{\partial v}{\partial y} = \frac{1}{x} \frac{\partial F}{\partial v}$$

L'équation devient alors $\frac{\partial F}{\partial u}(u,v) = \frac{v}{u}$, avec $F \in C^1(\mathbb{R}_+^* \times \mathbb{R}, \mathbb{R})$.

On en déduit que : $\forall (u, v) \in \mathbb{R}_+^* \times \mathbb{R}, F(u, v) = v \ln(u) + \lambda(v), \text{ avec } \lambda \in C^1(\mathbb{R}, \mathbb{R}).$ Finalement : $\forall (x, y) \in \mathbb{R}_+^* \times \mathbb{R}, f(x, y) = \frac{y}{x} \ln(x) + \lambda\left(\frac{y}{x}\right), \text{ avec } \lambda \in C^1(\mathbb{R}, \mathbb{R}).$

CB N°10 - FONCTIONS DE PLUSIEURS VARIABLES - SUJET 2

1. Soit la fonction f définie sur \mathbb{R}^2 par $f(x,y) = \begin{cases} \frac{x^3y^2}{x^2 + y^2} & \mathbf{si} \quad (x,y) \neq (0,0) \\ 0 & \mathbf{si} \quad (x,y) = (0,0) \end{cases}$ Montrer que f est \mathbb{C}^1 sur \mathbb{R}^2 .

Les théorèmes généraux donnent f de classe C^1 sur $\mathbb{R}^2 \setminus \{0,0\}$. De plus, pour tout $(x,y) \in \mathbb{R}^2 \setminus \{(0,0)\}, \frac{\partial f}{\partial x}(x,y) = \frac{x^2y^2(x^2+3y^2)}{(x^2+y^2)^2}$ et $\frac{\partial f}{\partial y}(x,y) = \frac{2x^5y}{(x^2+y^2)^2}$.

 $\forall t \in \mathbb{R}^*, \frac{\dot{f}(t,0) - f(0,0)}{t} = 0 \xrightarrow[t \to 0]{} 0$, donc f admet une dérivée partielle par rapport à sa première variable en (0,0), et $\frac{\partial f}{\partial x}(0,0) = 0$.

On a: $\forall (x,y) \in \mathbb{R}^2 \setminus \{(0,0)\}, \left| \frac{\partial f}{\partial x}(x,y) \right| \le \frac{4||(x,y)||^6}{||(x,y)||^4} = 4||(x,y)||^2$, d'où:

 $\forall \varepsilon > 0, ||(x,y)|| \le \frac{\sqrt{\varepsilon}}{2} \Rightarrow \left| \frac{\partial f}{\partial x}(x,y) - \frac{\partial f}{\partial x}(0,0) \right| \le \varepsilon.$ On en déduit que $\frac{\partial f}{\partial x}$ est continue en (0,0).

 $\forall t \in \mathbb{R}^*, \frac{f(0,t)-f(0,0)}{t} = 0 \xrightarrow[t \to 0]{} 0$, donc f admet une dérivée partielle par rapport à sa deuxième variable en (0,0), et $\frac{\partial f}{\partial u}(0,0) = 0$.

On a: $\forall (x,y) \in \mathbb{R}^2 \setminus \{(0,0)\}, \left| \frac{\partial f}{\partial y}(x,y) \right| \le \frac{2||(x,y)||^6}{||(x,y)||^4} = 2||(x,y)||^2$, d'où:

 $\forall \varepsilon > 0, ||(x,y)|| \le \sqrt{\frac{\varepsilon}{2}} \Rightarrow \left| \frac{\partial f}{\partial y}(x,y) - \frac{\partial f}{\partial y}(0,0) \right| \le \varepsilon.$ On en déduit que $\frac{\partial f}{\partial y}$ est continue en (0,0).

On peut conclure que f est C^1 sur \mathbb{R}

2. Soit la fonction f définie sur \mathbb{R}^2 par $f(x,y) = x^4 + y^4 - 4(x-y)^2$.

a. Montrer que f admet 3 points critiques. (On admettra que $x^3 + y^3 = 0 \iff x + y = 0$) f est de classe C^2 sur \mathbb{R}^2 , comme fonction polynomiale. Ainsi le gradient et la matrice hessienne de f existent en tout point de \mathbb{R}^2 .

 $\forall (x,y) \in \mathbb{R}^2, \overrightarrow{\operatorname{grad}}(f)(x,y) = (4x^3 - 8(x - y), 4y^3 + 8(x - y)) \text{ et } \overrightarrow{\operatorname{grad}}(f)(x,y) = \overrightarrow{0} \Leftrightarrow \begin{cases} x = -y \\ x(x^2 - 4) = 0 \end{cases}.$ Par suite f admet 3 points critiques qui sont (0,0), (2,-2) et (-2,2).

Spé PT B Page 2 sur 3

- **b.** En calculant f(x,x) et f(x,0), montrer que f n'admet pas d'extremum local en (0,0). $\forall x \in \mathbb{R}, \ f(x,x) = 2x^4 \text{ donc pour } x \in \mathbb{R}^*, \ f(x,x) > f(0,0) = 0.$ $\forall x \in \mathbb{R}, \ f(x,0) = x^4 - 4x^2 \underset{x \to 0}{\sim} -4x^2 \text{ donc, sur un voisinage de 0 privé de 0, } f(x,0) < f(0,0) = 0.$
- Montrer que f admet un minimum local en (2, -2). La matrice hessienne en (2,-2) est $H=\begin{pmatrix} 40 & 8 \\ 8 & 40 \end{pmatrix}$. Comme $\det(H)>0$ et $\operatorname{tr}(H)>0$, on en déduit que f admet un minimum local en (2, -2)
- 3. Déterminer, à l'aide du changement de variable (u,v)=(x+y,xy), toutes les fonctions $f\in C^1\left(\mathbb{R}^2,\mathbb{R}\right)$ telles que

$$x\frac{\partial f}{\partial x} - y\frac{\partial f}{\partial y} = x^2 - y^2$$

En posant f(x,y) = F(u,v) = F(x+y,xy), on obtient :

$$\begin{split} \frac{\partial f}{\partial x} = & \frac{\partial F}{\partial u} \frac{\partial u}{\partial x} + \frac{\partial F}{\partial v} \frac{\partial v}{\partial x} = \frac{\partial F}{\partial u} + y \frac{\partial F}{\partial v} \\ \frac{\partial f}{\partial y} = & \frac{\partial F}{\partial u} \frac{\partial u}{\partial y} + \frac{\partial F}{\partial v} \frac{\partial v}{\partial y} = \frac{\partial F}{\partial u} + x \frac{\partial F}{\partial v} \end{split}$$

L'équation devient alors, pour $x \neq y, \ \frac{\partial F}{\partial u}(u,v) = u,$ avec $F \in C^1(\mathbb{R}^2,\mathbb{R}).$

On en déduit que : $\forall (u, v) \in \mathbb{R}^2$, $F(u, v) = \frac{u^2}{2} + \lambda(v)$, avec $\lambda \in C^1(\mathbb{R}, \mathbb{R})$. Finalement : $\forall (x, y) \in \mathbb{R}^2$, $f(x, y) = \frac{(x + y)^2}{2} + \lambda(xy)$, avec $\lambda \in C^1(\mathbb{R}, \mathbb{R})$.

Spé PT B Page 3 sur 3