CB N°8 - FONCTIONS A PLUSIEURS VARIABLES - SUJET 1

Exercice 1

On considère la fonction f définie sur \mathbb{R}^2 par :

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

1. Montrer que la fonction f est continue sur \mathbb{R}^2 .

D'après les théorèmes généraux, la fonction f est de classe C^1 sur $\mathbb{R}^2 \setminus \{(0,0)\}$, comme quotient de fonctions de classe C^1 , le dénominateur ne s'annulant pas.

Elle l'est également en (0,0) car pour tout $(x,y) \in \mathbb{R}^2 \setminus \{(0,0)\}$:

$$\left| \frac{x^2 \sin(xy)}{x^2 + y^2} \right| \leqslant \frac{|x|^3 |y|}{x^2 + y^2} \leqslant \frac{\|(x,y)\|^4}{\|(x,y)\|^2} \leqslant \|(x,y)\|^2 \xrightarrow{(x,y) \to (0,0)} 0 = f(0,0)$$

2. Déterminer, en tout point de \mathbb{R}^2 où elles existent, les dérivées partielles d'ordre un de f.

Dérivées partielles d'ordre un de f en (0,0):

$$\lim_{t \to 0} \frac{f(t,0) - f(0,0)}{t} = \lim_{t \to 0} \frac{0 - 0}{t} = 0 = \frac{\partial f}{\partial x}(0,0)$$

$$\lim_{t \to 0} \frac{f(0,t) - f(0,0)}{t} = \lim_{t \to 0} \frac{0 - 0}{t} = 0 = \frac{\partial f}{\partial y}(0,0)$$

Dérivées partielles d'ordre un de f en $(x, y) \neq (0, 0)$:

$$\frac{\partial f}{\partial x}(x,y) = \frac{x^2y\cos(xy)}{x^2 + y^2} + \frac{2xy^2\sin(xy)}{(x^2 + y^2)^2} \quad \text{et} \quad \frac{\partial f}{\partial y}(x,y) = \frac{x^3\cos(xy)}{x^2 + y^2} - \frac{2x^2y\sin(xy)}{(x^2 + y^2)^2}.$$

3. La fonction f est-elle de classe C^2 sur \mathbb{R}^2 ?

$$\frac{\partial^2 f}{\partial u \partial x}(0,0) = \lim_{t \to 0} \frac{\frac{\partial f}{\partial x}(0,t) - \frac{\partial f}{\partial x}(0,0)}{t} = \lim_{t \to 0} \frac{0-0}{t} = 0$$

$$\frac{\partial^2 f}{\partial x \partial y}(0,0) = \lim_{t \to 0} \frac{\frac{\partial f}{\partial y}(t,0) - \frac{\partial f}{\partial y}(0,0)}{t} = \lim_{t \to 0} \frac{\frac{t^3}{t^2} - 0}{t} = 1$$

La fonction f n'est donc pas de classe C^2 sur \mathbb{R}^2 car elle ne l'est pas en (0,0), d'après le théorème de Schwarz.

 $\operatorname{Sp\acute{e}}\operatorname{PT}\operatorname{B}$

Exercice 2

Etudier les extrema locaux de la fonction f définie sur \mathbb{R}^2 par :

$$f(x,y) = x^4 + y^4 - 2x^2 + 2y^2$$

La fonction f est de classe C^2 sur \mathbb{R}^2 , car elle est polynomiale.

Ses dérivées partielles d'ordre 1 sur \mathbb{R}^2 sont définies par :

$$\frac{\partial f}{\partial x}(x,y) = 4x^3 - 4x$$
 et $\frac{\partial f}{\partial y}(x,y) = 4y^3 + 4y$.

On en déduit que les points critiques sont définis par :

$$\begin{cases} x^3 - x = 0 \\ y^3 + y = 0 \end{cases} \Leftrightarrow \begin{cases} x(x^2 - 1) = 0 \\ y(y^2 + 1) = 0 \end{cases}.$$

On en conclut qu'il y a trois points critiques :

$$O(0,0), A(1,0)$$
 et $B(-1,0)$.

On a:

$$r = \frac{\partial^2 f}{\partial x^2}(x, y) = 12x^2 - 4, \quad s = \frac{\partial^2 f}{\partial x \partial y}(x, y) = 0 \qquad \text{et} \quad t = \frac{\partial^2 f}{\partial y^2}(x, y) = 12y^2 + 4,$$

On en déduit :

$$H_f(A) = H_f(B) = M = \begin{pmatrix} 8 & 0 \\ 0 & 4 \end{pmatrix} \Rightarrow \det(M) > 0,$$

de plus, tr(M) > 0; on en déduit que f admet un minimum local en A et en B qui vaut m = f(A) = f(B) = -1.

$$H_f(0) = N = \begin{pmatrix} -4 & 0 \\ 0 & 4 \end{pmatrix} \Rightarrow \det(N) < 0,$$

donc (0,0) est un point col.

Spé PT B

CB $N^{\circ}8$ - FONCTIONS A PLUSIEURS VARIABLES - SUJET 2

Exercice 1

On considère la fonction f définie sur \mathbb{R}^2 par :

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

1. Montrer que la fonction f est continue sur \mathbb{R}^2 .

D'après les théorèmes généraux, la fonction f est de classe C^1 sur $\mathbb{R}^2 \setminus \{(0,0)\}$, comme quotient de fonctions de classe C^1 , le dénominateur ne s'annulant pas. Elle l'est également en (0,0) car pour tout $(x,y) \in \mathbb{R}^2 \setminus \{(0,0)\}$:

$$\left| \frac{y^2 \sin(xy)}{x^2 + y^2} \right| \leqslant \frac{|y|^3 |x|}{x^2 + y^2} \leqslant \frac{\|(x,y)\|^4}{\|(x,y)\|^2} \leqslant \|(x,y)\|^2 \xrightarrow{(x,y) \to (0,0)} 0 = f(0,0)$$

2. Déterminer, en tout point de \mathbb{R}^2 où elles existent, les dérivées partielles d'ordre un de f.

Dérivées partielles d'ordre un de f en (0,0):

$$\lim_{t \to 0} \frac{f(t,0) - f(0,0)}{t} = \lim_{t \to 0} \frac{0 - 0}{t} = 0 = \frac{\partial f}{\partial x}(0,0)$$
$$\lim_{t \to 0} \frac{f(0,t) - f(0,0)}{t} = \lim_{t \to 0} \frac{0 - 0}{t} = 0 = \frac{\partial f}{\partial y}(0,0)$$

Dérivées partielles d'ordre un de f en $(x, y) \neq (0, 0)$:

$$\frac{\partial f}{\partial x}(x,y) = \frac{y^3 \cos(xy)}{x^2 + y^2} - \frac{2xy^2 \sin(xy)}{(x^2 + y^2)^2} \quad \text{et} \quad \frac{\partial f}{\partial y}(x,y) = \frac{xy^2 \cos(xy)}{x^2 + y^2} + \frac{2x^2y \sin(xy)}{(x^2 + y^2)^2}.$$

3. La fonction f est-elle de classe C^2 sur \mathbb{R}^2 ?

$$\frac{\partial^2 f}{\partial y \partial x}(0,0) = \lim_{t \to 0} \frac{\frac{\partial f}{\partial x}(0,t) - \frac{\partial f}{\partial x}(0,0)}{t} = \lim_{t \to 0} \frac{\frac{t^3}{t^2} - 0}{t} = 1$$
$$\frac{\partial^2 f}{\partial x \partial y}(0,0) = \lim_{t \to 0} \frac{\frac{\partial f}{\partial y}(t,0) - \frac{\partial f}{\partial y}(0,0)}{t} = \lim_{t \to 0} \frac{0 - 0}{t} = 0$$

La fonction f n'est donc pas de classe C^2 sur \mathbb{R}^2 car elle ne l'est pas en (0,0), d'après le théorème de Schwarz.

Spé PT B Page 3 sur 4

Exercice 2

Etudier les extrema locaux de la fonction f définie sur \mathbb{R}^2 par :

$$f(x,y) = x^4 + y^4 + 2x^2 - 2y^2$$

La fonction f est de classe C^2 sur \mathbb{R}^2 , car elle est polynomiale.

Ses dérivées partielles d'ordre 1 sur \mathbb{R}^2 sont définies par :

$$\frac{\partial f}{\partial x}(x,y) = 4x^3 + 4x$$
 et $\frac{\partial f}{\partial y}(x,y) = 4y^3 - 4y$.

On en déduit que les points critiques sont définis par :

$$\begin{cases} x^3 + x = 0 \\ y^3 - y = 0 \end{cases} \Leftrightarrow \begin{cases} x(x^2 + 1) = 0 \\ y(y^2 - 1) = 0 \end{cases}.$$

On en conclut qu'il y a trois points critiques :

$$O(0,0), A(0,1) \text{ et } B(0,-1).$$

On a:

$$r = \frac{\partial^2 f}{\partial x^2}(x, y) = 12x^2 + 4, \quad s = \frac{\partial^2 f}{\partial x \partial y}(x, y) = 0 \qquad \text{et} \quad t = \frac{\partial^2 f}{\partial y^2}(x, y) = 12y^2 - 4,$$

On en déduit :

$$H_f(A) = H_f(B) = M = \begin{pmatrix} 4 & 0 \\ 0 & 8 \end{pmatrix} \Rightarrow \det(M) > 0,$$

de plus, tr(M) > 0; on en déduit que f admet un minimum local en A et en B qui vaut m = f(A) = f(B) = -1.

$$H_f(0) = N = \begin{pmatrix} 4 & 0 \\ 0 & -4 \end{pmatrix} \Rightarrow \det(N) < 0,$$

donc (0,0) est un point col.

Spé PT B