CB N°8 - FONCTIONS A PLUSIEURS VARIABLES - SUJET

Exercice 1

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

$$f(x,y) = \begin{cases} \frac{x^3y^2}{x^3 + y^2} & \text{si } (x,y) \neq (0,0) \\ 0 & \text{si } (x,y) = (0,0) \end{cases}.$$

1. Montrer que la fonction f est de classe C^1 sur \mathbb{R}^2_+ . D'après les théorèmes généraux, f est de classe C^1 sur $\mathbb{R}^2_+ \setminus \{(0,0)\}$, et pour $(x,y) \neq (0,0)$ on a :

$$\frac{\partial f}{\partial x}(x,y) = \frac{3x^2y^4}{(x^3+y^2)^2}$$
 et $\frac{\partial f}{\partial y}(x,y) = \frac{2yx^6}{(x^3+y^2)^2}$

En
$$(0,0)$$
, on a : $\frac{f(t,0)-f(0,0)}{t}=0 \xrightarrow[t\to 0]{} 0$ et $\frac{f(0,t)-f(0,0)}{t}=0 \xrightarrow[t\to 0]{} 0$

On en déduit que f admet des dérivées partielles par rapport à ses deux variables en (0,0) qui sont nulles.

On a de plus, pour $(x,y) \in \mathbb{R}^2_+ \setminus \{(0,0)\}$:

$$\left| \frac{\partial f}{\partial x}(x,y) - \frac{\partial f}{\partial x}(0,0) \right| = \frac{3\left(x^{\frac{3}{2}}\right)^{\frac{4}{3}}y^4}{\left(\left(x^{\frac{3}{2}}\right)^2 + y^2\right)^2} \le 3\left| \left| \left(x^{\frac{3}{2}},y\right) \right| \right|^{\frac{4}{3}} \underset{(x,y) \to (0,0)}{\longrightarrow} 0$$

$$\left| \frac{\partial f}{\partial y}(x,y) - \frac{\partial f}{\partial x}(0,0) \right| = \frac{2\left| x^{\frac{3}{2}} \right|^4 |y|}{\left(\left(x^{\frac{3}{2}} \right)^2 + y^2 \right)^2} \le 2\left| \left| \left(x^{\frac{3}{2}}, y \right) \right| \right| \underset{(x,y) \to (0,0)}{\longrightarrow} 0$$

On en déduit que f est de classe C^1 sur \mathbb{R}^2_+

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

On a : $\frac{\frac{\partial f}{\partial y}(0,t) - \frac{\partial f}{\partial y}(0,0)}{t} = 0 \xrightarrow[t \to 0]{} 0$. On en déduit que $\frac{\partial^2 f}{\partial y^2}(0,0)$ existe et vaut 0.

D'autre part, pour $(x,y) \in \mathbb{R}^2_+ \setminus \{(0,0)\}, \frac{\partial^2 f}{\partial y^2}(x,y) = \frac{2x^9 - 6x^6y^2}{(x^3 + y^2)^3}$

Ainsi, pour $t \neq 0$, $\frac{\partial^2 f}{\partial u^2}(t,0) = 2 \xrightarrow[t \to 0]{} 2 \neq \frac{\partial^2 f}{\partial u^2}(0,0)$

On en déduit que f n'est pas de classe C^2 sur \mathbb{R}^2_{\perp}

Exercice 2

Etudier les extrema locaux de la fonction f définie sur \mathbb{R}^2 par $f(x,y) = x^3 + \frac{1}{2}y^3 + 3x^2y + y^2x - x - y$, et préciser si les éventuels extrema sont globaux.

f est de classe C^2 sur \mathbb{R}^2 comme fonction polynomiale en ses variables.

Ses points critiques sont : $A_1 = (0, 1), A_2 = (0, -1), A_3 = \left(\frac{1}{\sqrt{3}}, 0\right), A_4 = \left(\frac{-1}{\sqrt{3}}, 0\right).$

On a, pour tout $(x,y) \in \mathbb{R}^2$: $H_f(x,y) = \begin{pmatrix} 6x + 6y & 6x + 2y \\ 6x + 2y & 2x + 2y \end{pmatrix}$. $\det(H_f(A_1)) > 0$ et $\operatorname{tr}(H_f(A_1)) > 0$ donc f admet un minimum local en A_1 ;

 $\det(H_f(A_2)) > 0$ et $\operatorname{tr}(H_f(A_2)) < 0$ donc f admet un maximum local en A_2 ;

 $\det(H_f(A_3)) < 0 \text{ donc } A_3 \text{ est un point col};$

 $\det(H_f(A_4)) < 0 \text{ donc } A_4 \text{ est un point col};$

 $\lim_{x \to \pm \infty} f(x,0) = \pm \infty \text{ donc les extrema ne sont pas globaux.}$

Exercice 3

Résoudre sur $U \subset \mathbb{R}^2$ (que l'on n'explicitera pas) l'équation aux dérivées partielles :

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

à l'aide du changement de variable (u = xy, v = x - y).

On pose
$$f(x,y) = g(u,v)$$
; on a: $\frac{\partial f}{\partial x} = y \frac{\partial g}{\partial u} + \frac{\partial g}{\partial v}$ et $\frac{\partial f}{\partial y} = x \frac{\partial g}{\partial u} - \frac{\partial g}{\partial v}$.

Ainsi, après changement de variable l'équation devient

$$\frac{\partial g}{\partial v} = v$$

On en déduit les solutions sur $U:(x,y)\mapsto \frac{(x-y)^2}{2}+K(xy)$, où K est une fonction de classe C^1 sur son domaine.

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

Exercice 1

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

$$f(x,y) = \begin{cases} \frac{x^2y^3}{x^2 + y^3} & \text{si } (x,y) \neq (0,0) \\ 0 & \text{si } (x,y) = (0,0) \end{cases}.$$

- 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_+ ?

On obtient les réponses en échangeant x et y dans l'exercice 1 du sujet 1.

Exercice 2

Etudier les extrema locaux de la fonction f définie sur \mathbb{R}^2 par $f(x,y) = x^3 - y^3 + 3xy^2 - 2x^2y - 3x + 3y$, et préciser si les éventuels extrema sont globaux.

f est de classe C^2 sur \mathbb{R}^2 comme fonction polynomiale en ses variables.

Ses points critiques sont :
$$A_1 = (0,1), A_2 = (0,-1), A_3 = \left(2\sqrt{\frac{3}{23}}, -\sqrt{\frac{3}{23}}\right), A_4 = \left(-2\sqrt{\frac{3}{23}}, \sqrt{\frac{3}{23}}\right).$$

On a, pour tout
$$(x,y) \in \mathbb{R}^2 : H_f(x,y) = \begin{pmatrix} 6x - 4y & -4x + 6y \\ -4x + 6y & 6x - 6y \end{pmatrix}$$
.

 $\det(H_f(A_1)) < 0 \text{ donc } A_1 \text{ est un point col};$

 $\det(H_f(A_2)) < 0$ donc A_2 est un point col;

 $\det(H_f(A_3)) > 0$ et $\operatorname{tr}(H_f(A_3)) > 0$ donc f admet un minimum local en A_3 ;

 $\det(H_f(A_4)) > 0$ et $\operatorname{tr}(H_f(A_4)) < 0$ donc f admet un maximum local en A_4 ;

 $\lim_{x\to +\infty} f(x,0) = \pm \infty$ donc les extrema ne sont pas globaux.

Exercice 3

Résoudre sur $U \subset \mathbb{R}^2$ (que l'on n'explicitera pas) l'équation aux dérivées partielles :

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

Spé PT B

à l'aide du changement de variable (u = xy, v = x).

On pose
$$f(x,y)=g(u,v)$$
; on a : $\frac{\partial f}{\partial x}=y\frac{\partial g}{\partial u}+\frac{\partial g}{\partial v}$ et $\frac{\partial f}{\partial y}=x\frac{\partial g}{\partial u}$.
Ainsi, après changement de variable l'équation devient :

$$\frac{\partial g}{\partial v} = v$$

On en déduit les solutions sur $U:(x,y)\mapsto \frac{x^2}{2}+K(xy),$ où K est une fonction de classe C^1 sur son domaine.

Spé PT B Page 3 sur 3