CB N°6 - FONCTIONS A PLUSIEURS VARIABLES - SUJET 1

Exercice 1

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

$$f(x,y) = \begin{cases} \frac{x^4}{x^2 + y^2} & \text{si } (x,y) \neq (0,0) \\ 0 & \text{si } (x,y) = (0,0) \end{cases}.$$

1. Montrer que la fonction f est de classe C^1 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.

Dérivées partielles d'ordre 1 de f en (0,0):

$$\lim_{t \to 0} \frac{f(t,0) - f(0,0)}{t} = \lim_{t \to 0} \frac{t^2 - 0}{t} \xrightarrow[t \to 0]{} 0$$

f admet donc une dérivée partielle d'ordre 1 par rapport à sa première variable en (0,0) et $\frac{\partial f}{\partial x}(0,0)=0$.

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

f admet donc une dérivée partielle d'ordre 1 par rapport à sa deuxième variable en (0,0) et $\frac{\partial f}{\partial u}(0,0)=0$.

Dérivées partielles d'ordre 1 de f en $(x, y) \neq (0, 0)$:

$$\frac{\partial f}{\partial x}(x,y) = \frac{2x^5 + 4x^3y^2}{(x^2 + y^2)^2}$$
 et $\frac{\partial f}{\partial y}(x,y) = \frac{-2yx^4}{(x^2 + y^2)^2}$

Pour tout $(x, y) \in \mathbb{R}^2 \setminus \{(0, 0)\}$:

$$\left| \frac{2x^5 + 4x^3y^2}{(x^2 + y^2)^2} \right| \leqslant \frac{2|x|^5 + 4|x|^3|y|^2}{(x^2 + y^2)^2} \leqslant \frac{6 \|(x, y)\|^5}{\|(x, y)\|^4} \leqslant 6 \|(x, y)\| \xrightarrow[(x, y) \to (0, 0)]{} 0 = \frac{\partial f}{\partial x}(0, 0)$$

La dérivée partielle d'ordre 1 par rapport à la première variable est donc continue en (0,0). Pour tout $(x,y) \in \mathbb{R}^2 \setminus \{(0,0)\}$:

$$\left| \frac{-2yx^4}{(x^2 + y^2)^2} \right| \leqslant \frac{2|y||x|^4}{(x^2 + y^2)^2} \leqslant \frac{2\|(x,y)\|^5}{\|(x,y)\|^4} \leqslant 2\|(x,y)\| \xrightarrow[(x,y)\to(0,0)]{} 0 = \frac{\partial f}{\partial y}(0,0)$$

La dérivée partielle d'ordre 1 par rapport à la deuxième variable est donc continue en (0,0). Finalement, f est de classe C^1 sur \mathbb{R}^2 .

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

D'après les théorèmes généraux, f est de classe C^2 sur $\mathbb{R}^2 \setminus \{(0,0)\}$. On a

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

Et, pour tout $(x, y) \in \mathbb{R}^2 \setminus \{(0, 0)\}$:

$$\frac{\partial^2 f}{\partial x \partial y}(x,y) = \frac{-8x^3y^3}{(x^2 + y^2)^3}$$

Pour tout $t \neq 0$, on a : $\frac{\partial^2 f}{\partial x \partial y}(t, t) = -1$ donc $\lim_{t \to 0} \frac{\partial^2 f}{\partial x \partial y}(t, t) \neq \frac{\partial^2 f}{\partial x \partial y}(0, 0)$.

La fonction f n'est donc pas de classe C^2 sur \mathbb{R}^2 car $\frac{\partial^2 f}{\partial x \partial y}$ n'est pas continue en (0,0).

Spé PT B Page 1 sur 3

Exercice 2

Etudier les extrema locaux des fonctions suivantes, définies sur \mathbb{R}^2 :

1.
$$(x,y) \mapsto y^2 - x^2 + x^3 + x^2y + \frac{1}{3}y^3$$

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

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

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

On en déduit que les points critiques sont définis par :

$$\begin{cases} x(-2+3x+2y) = 0 \\ 2y+x^2+y^2 = 0 \end{cases} \Leftrightarrow \begin{cases} x = 0 \\ y = 0 \end{cases} \text{ ou } \begin{cases} x = 0 \\ y = -2 \end{cases} \text{ ou } \begin{cases} x = \frac{2}{3}(1-y) \\ 13y^2 + 10y + 4 = 0 \end{cases}.$$

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

$$O(0,0)$$
 et $A(0,-2)$.

On a:
$$r = \frac{\partial^2 f}{\partial x^2}(x, y) = -2 + 6x + 2y$$
, $s = \frac{\partial^2 f}{\partial x \partial y}(x, y) = 2x$, $t = \frac{\partial^2 f}{\partial y^2}(x, y) = 2 + 2y$.

On en déduit

$$H_f(0) = M = \begin{pmatrix} -2 & 0 \\ 0 & 2 \end{pmatrix} \Rightarrow \det(M) < 0,$$

donc (0,0) est un point col.

$$H_f(A) = N = \begin{pmatrix} -6 & 0 \\ 0 & -2 \end{pmatrix} \Rightarrow \det(N) > 0,$$

de plus, tr(N) < 0; on en déduit que f admet un maximum local en A.

2.
$$(x,y) \mapsto x^4 + y^3 - 3y - 2$$

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 :

$$\frac{\partial f}{\partial x}(x,y) = 4x^3$$
 et $\frac{\partial f}{\partial y}(x,y) = 3y^2 - 3$.

On en déduit que les points critiques sont définis par :

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

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

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

Remarque: Le déterminant de la matrice hessienne est nul pour chaque point critique.

Etude en (0,1): Pour tout $(h,k) \in \mathbb{R}^2$, on a : $f(h,1+k) - f(0,1) = h^4 + k^3 + 3k^2 = h^4 + k^2(k+3)$. Ainsi, pour (h,k) au voisinage de (0,0) (il suffit d'avoir $k+3 \geq 0$), $f(h,1+k) - f(0,1) \geq 0$. On en déduit que f admet un minimum local en (0,1).

Etude en (0,-1): Pour tout $(h,k) \in \mathbb{R}^2$, on a: $f(h,-1+k) - f(0,-1) = h^4 + k^3 - 3k^2$. Pour tout $h \neq 0$, on a: $f(h,-1) - f(0,-1) = h^4 > 0$,

et pour 0 < k < 3, $f(0, -1 + k) - f(0, -1) = k^2(k - 3) < 0$.

On en déduit que (0, -1) est un point col.

CB $N^{\circ}6$ - FONCTIONS A PLUSIEURS VARIABLES - SUJET 2

Exercice 1

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

$$f(x,y) = \begin{cases} \frac{y^4}{x^2 + y^2} & \text{si } (x,y) \neq (0,0) \\ 0 & \text{si } (x,y) = (0,0) \end{cases}.$$

- 1. Montrer que la fonction f est de classe C^1 sur \mathbb{R}^2 .
- **2.** La fonction f est-elle de classe C^2 sur \mathbb{R}^2 ?

Exercice 2

Etudier les extrema locaux des fonctions suivantes, définies sur \mathbb{R}^2 :

- 1. $(x,y) \mapsto x^2 y^2 + y^3 + y^2 x + \frac{1}{3}x^3$
- **2.** $(x,y) \mapsto y^4 + x^3 3x 2$

Pour obtenir le corrigé de ce sujet, il suffit d'intervertir x et y dans tous les exercices du sujet 1!