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

Exercice 1

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

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

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

On remarque tout d'abord que $\forall (x,y) \in \mathbb{R}^2, f(x,y) = -f(y,x)$. On peut donc faire l'étude par rapport à une variable, l'autre se déduisant de cette antisymétrie.

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 :

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

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

On en déduit que f admet une dérivée partielle par rapport à sa première variable en (0,0) qui est nulle.

On a de plus, pour
$$(x,y) \in \mathbb{R}^2 \setminus \{(0,0)\}$$
:
$$\left| \frac{\partial f}{\partial x}(x,y) - \frac{\partial f}{\partial x}(0,0) \right| \leq \frac{\left| x^4 y \right| + 4 \left| x^2 y^3 \right| + \left| y^5 \right|}{\|(x,y)\|^2} \leq \frac{6 \|(x,y)\|^5}{\|(x,y)\|^2} \leq 6 \|(x,y)\|^3 \underset{(x,y) \to (0,0)}{\longrightarrow} 0$$

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 :
$$\frac{\frac{\partial f}{\partial x}(0,t) - \frac{\partial f}{\partial x}(0,0)}{t} = -1 \xrightarrow[t \to 0]{} -1$$
. On en déduit que $\frac{\partial^2 f}{\partial y \partial x}(0,0)$ existe et vaut -1 .

L'antisymétrie donne par ailleurs $\frac{\partial^2 f}{\partial x \partial y}(0,0)$ existe et vaut 1.

Ainsi, $\frac{\partial^2 f}{\partial u \partial x}(0,0) \neq \frac{\partial^2 f}{\partial x \partial u}(0,0)$, donc d'après le théorème de Schwarz, f n'est pas de classe C^2 sur \mathbb{R}^2 .

Exercice 2

Etudier les extrema locaux des fonctions suivantes définies sur \mathbb{R}^2 , et préciser si les éventuels extrema sont globaux.

1.
$$f(x,y) = x^3 + 3xy^2 - 15x + 12y$$

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

Ses points critiques sont : $A_1 = (2, -1), A_2 = (-1, 2), A_3 = (1, -2), A_4 = (-2, 1).$

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

 $\det(H_f(A_1)) > 0$ et $\operatorname{tr}(H_f(A_1)) > 0$ donc f admet un minimum local en A_1 ;

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

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

 $\det(H_f(A_4)) > 0$ 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.

Spé PT B Page 1 sur 4

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

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

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

 $\forall (x,y) \in \mathbb{R}^2, f(x,y) - f(0,0) = x^2(1-x^2) + y^4 \text{ donc pour tout } y \in \mathbb{R} \text{ et pour } x^2 \leq 1,$

$$\forall (x,y) \in \mathbb{R}^2, f(x,y) - f(0,0) = x^2(1-x^2) + y^4$$
 donc pour tout $y \in \mathbb{R}$ et pour $x^2 \le 1$, $f(x,y) - f(0,0) \ge 0$.

On en déduit que f admet un minimum local en (0,0).

Par ailleurs, f(2,0) = -12 < f(0,0) donc ce minimum n'est pas global.

$$\forall (x,y) \in \mathbb{R}^{2}, f\left(x + \frac{1}{\sqrt{2}}, y\right) - f\left(\frac{1}{\sqrt{2}}, 0\right) = -(x^{4} + 2\sqrt{2}x^{3} + 2x^{2}) + y^{4}.$$
Ainsi, $\forall y \in \mathbb{R}^{*}, f\left(\frac{1}{\sqrt{2}}, y\right) - f\left(\frac{1}{\sqrt{2}}, 0\right) > 0 \text{ et } \forall x \in \mathbb{R}^{*}_{+}, f\left(x + \frac{1}{\sqrt{2}}, 0\right) - f\left(\frac{1}{\sqrt{2}}, 0\right) < 0.$

On en déduit que A_2 est un point col, de même que A_3 car $f(A_2) = f(A_3)$.

Exercice 3

Résoudre sur $(\mathbb{R}_{+}^{*})^{2}$ l'équation aux dérivées partielles :

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

à l'aide du changement de variable $\left(u=x,v=\frac{y}{x}\right)$.

On pose
$$f(x,y) = g(u,v)$$
; on a : $\frac{\partial f}{\partial x} = \frac{\partial g}{\partial u} - \frac{y}{x^2} \frac{\partial g}{\partial v}$ et $\frac{\partial f}{\partial v} = \frac{1}{x} \frac{\partial g}{\partial v}$.

Ainsi, après changement de variable l'équation devient :

$$u\frac{\partial g}{\partial u} = uv$$

Comme x > 0, on a u > 0 donc l'équation équivaut à

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

On en déduit les solutions sur $(\mathbb{R}_+^*)^2$:

 $(x,y)\mapsto y+K\left(\frac{y}{x}\right)$, où K est une fonction de classe C^1 sur \mathbb{R}_+^* .

CB N°8 - FONCTIONS A PLUSIEURS VARIABLES - SUJET 2

Exercice 1

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

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

1. Montrer que la fonction f est 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 :

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

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

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

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

On a de plus, pour
$$(x,y) \in \mathbb{R}^2 \setminus \{(0,0)\}$$
:
$$\left| \frac{\partial f}{\partial x}(x,y) - \frac{\partial f}{\partial x}(0,0) \right| \le \frac{\left| x^4 y \right| + 3\left| x^2 y^3 \right| + 2\left| x y^4 \right|}{\|(x,y)\|^2} \le \frac{6\|(x,y)\|^5}{\|(x,y)\|^2} \le 6\|(x,y)\|^3 \underset{(x,y) \to (0,0)}{\longrightarrow} 0$$

$$\text{et } \left| \frac{\partial f}{\partial y}(x,y) - \frac{\partial f}{\partial x}(0,0) \right| \le \frac{\left| x^5 \right| + 2\left| x^4 y \right| + \left| x^3 y^2 \right|}{\|(x,y)\|^2} \le \frac{4\|(x,y)\|^5}{\|(x,y)\|^2} \le 4\|(x,y)\|^3 \underset{(x,y) \to (0,0)}{\longrightarrow} 0$$

On en déduit que f est de classe C^1 sur l

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

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

$$\frac{\frac{\partial f}{\partial y}(t,0) - \frac{\partial f}{\partial y}(0,0)}{t} = 1 \underset{t \to 0}{\longrightarrow} 1 \text{ . On en déduit que } \frac{\partial^2 f}{\partial x \partial y}(0,0) \text{ existe et vaut } 1.$$

Ainsi, $\frac{\partial^2 f}{\partial u \partial x}(0,0) \neq \frac{\partial^2 f}{\partial x \partial u}(0,0)$, donc d'après le théorème de Schwarz, f n'est pas de classe C^2 sur \mathbb{R}^2 .

Exercice 2

Etudier les extrema locaux des fonctions suivantes définies sur \mathbb{R}^2 , et préciser si les éventuels extrema sont globaux.

1.
$$f(x,y) = x^3 + y^3 + 6x^2 - 6y^2$$

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

Ses points critiques sont :
$$A_1 = (0,0), A_2 = (0,4), A_3 = (-4,0), A_4 = (-4,4).$$

On a, pour tout $(x,y) \in \mathbb{R}^2$: $H_f(x,y) = \begin{pmatrix} 6x+12 & 0 \\ 0 & 6y-12 \end{pmatrix}.$

 $\det(H_f(A_1)) < 0$ donc A_1 est un point col

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

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

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

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

Spé PT B Page 3 sur 4

2. $q(x,y) = x^3 - x^5 + y^4$

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

Ses points critiques sont :
$$A_1 = (0,0), A_2 = \left(\sqrt{\frac{3}{5}},0\right), A_3 = \left(-\sqrt{\frac{3}{5}},0\right).$$

 $\forall (x,y) \in \mathbb{R}^2, f(x,y) - f(0,0) = x^3(1-x^2) + y^4 \text{ donc pour } x \in]-1,0[,f(x,0) - f(0,0) < 0 \text{ et pour } x \in]0,1[,f(x,0) - f(0,0) > 0.$

On en déduit que A_1 est un point col.

$$\forall (x,y) \in \mathbb{R}^2, f\left(x + \sqrt{\frac{3}{5}}, y\right) - f\left(\sqrt{\frac{3}{5}}, 0\right) = -x^5 - \sqrt{15}x^4 - 5x^3 - \frac{3\sqrt{15}}{5}x^2 + y^4.$$
Ainsi, $\forall y \in \mathbb{R}^*, f\left(\sqrt{\frac{3}{5}}, y\right) - f\left(\sqrt{\frac{3}{5}}, 0\right) > 0$ et $f\left(x + \sqrt{\frac{3}{5}}, 0\right) - f\left(\sqrt{\frac{3}{5}}, 0\right) \underset{x \to 0}{\sim} -\frac{3\sqrt{15}}{5}x^2$ donc pour x proche de $0, f\left(x + \sqrt{\frac{3}{5}}, 0\right) - f\left(\sqrt{\frac{3}{5}}, 0\right) < 0.$

On en déduit que A_2 est un point col.

$$\Rightarrow \forall (x,y) \in \mathbb{R}^2, f\left(x-\sqrt{\frac{3}{5}},y\right)-f\left(-\sqrt{\frac{3}{5}},0\right)=x^2\left(\frac{3\sqrt{15}}{5}-5x+\sqrt{15}x^2-x^3\right)+y^4.$$

Ainsi, pour x suffisamment proche de 0, et pour tout y, $f\left(x-\sqrt{\frac{3}{5}},y\right)-f\left(-\sqrt{\frac{3}{5}},0\right)\geq 0$.

On en déduit que f admet un minimum local en A_3 .

Par ailleurs $\lim_{x\to +\infty} f(x,0) = -\infty$ donc le minimum n'est pas global.

Exercice 3

Résoudre $\operatorname{sur}(\mathbb{R}_+^*)^2$ l'équation aux dérivées partielles :

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

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

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

Ainsi, après changement de variable l'équation devient :

$$(x+y)\frac{\partial g}{\partial u} = x+y$$

Comme x + y > 0, l'équation équivaut à

$$\frac{\partial g}{\partial u} = 1$$

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

 $\operatorname{Sp\'e}$ PT B Page $4 \operatorname{sur} 4$