CB N°7 - FONCTIONS A PLUSIEURS VARIABLES - SUJET 1

Exercice 1

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

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

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

La fonction f est clairement continue sur $\mathbb{R}^2 \setminus \{(0,0)\}$. Elle l'est également en (0,0) car :

$$\left| \frac{x^3 \sin y}{x^2 + y^2} \right| \le \frac{|x|^3 |y|}{x^2 + y^2} \le \frac{\|(x, y)\|_2^4}{\|(x, y)\|_2^2} \le \|(x, y)\|_2^2 \xrightarrow{(x, y) \to (0, 0)} 0 = f(0, 0)$$

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 $(x, y) \neq (0, 0)$:

$$\frac{\partial f}{\partial x}(x,y) = \sin y \left(\frac{x^4 + 3x^2y^2}{(x^2 + y^2)^2} \right) \quad \text{et} \quad \frac{\partial f}{\partial y}(x,y) = x^3 \left(\frac{(x^2 + y^2)\cos y - 2y\sin y}{(x^2 + y^2)^2} \right).$$

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

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

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

$$\frac{\partial^2 f}{\partial x \partial y}(0,0) = \lim_{t \to 0} \frac{\frac{\partial f}{\partial y}(t,0) - \frac{\partial f}{\partial y}(0,0)}{t} = \lim_{t \to 0} \frac{\frac{t^5}{t^4} - 0}{t} = 1$$

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

Exercice 2

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

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

1. La fonction f admet des dérivées partielles d'ordre 1 sur \mathbb{R}^2 , définies par :

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

On en déduit que les points critiques sont définis par :

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

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

$$O(0,0), A\left(\sqrt{2}, -\sqrt{2}\right) \text{ et } B\left(-\sqrt{2}, \sqrt{2}\right).$$

2. la fonction f est de classe C^2 et on a :

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

• Etude des points A et B:

$$H_f(A) = H_f(B) = M = \begin{pmatrix} 20 & 4 \\ 4 & 20 \end{pmatrix} \Rightarrow \det(M) > 0,$$

de plus, $\operatorname{tr}(H_f(A)) > 0$; on en déduit que f admet un minimum local en A et en B qui vaut m = f(A) = f(B) = -8.

• Etude du point O(0,0):

$$f(x,y) - f(0,0) = x^4 + y^4 - 2(x-y)^2 \Rightarrow \begin{cases} f(x,x) = 2x^4 \geqslant 0\\ f(x,-x) = 2x^4 - 8x^2 \underset{x \to 0}{\sim} -8x^2 \leqslant 0 \end{cases}$$

donc (0,0) est un point col.

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

CB $N^{\circ}7$ - FONCTIONS A PLUSIEURS VARIABLES - SUJET 2

Exercice 1

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

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

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

La fonction f est clairement continue sur $\mathbb{R}^2 \setminus \{(0,0)\}$. Elle l'est également en (0,0) car :

$$\left| \frac{y^3 \sin x}{x^2 + y^2} \right| \leqslant \frac{|y|^3 |x|}{x^2 + y^2} \leqslant \frac{\|(x, y)\|_2^4}{\|(x, y)\|_2^2} \leqslant \|(x, y)\|_2^2 \xrightarrow[(x, y) \to (0, 0)]{} 0 = f(0, 0)$$

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 $(x, y) \neq (0, 0)$:

$$\frac{\partial f}{\partial x}(x,y) = y^3 \left(\frac{(x^2 + y^2)\cos x - 2x\sin x}{(x^2 + y^2)^2} \right) \quad \text{et} \quad \frac{\partial f}{\partial y}(x,y) = \sin x \left(\frac{y^4 + 3x^2y^2}{(x^2 + y^2)^2} \right).$$

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

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

$$\frac{\partial^2 f}{\partial y \partial x}(0,0) = \lim_{t \to 0} \frac{\frac{\partial f}{\partial x}(0,t) - \frac{\partial f}{\partial x}(0,0)}{t} = \lim_{t \to 0} \frac{\frac{t^5}{t^4} - 0}{t} = 1$$

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

Spé PT B Page 3 sur 4

Exercice 2

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

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

1. La fonction f admet des dérivées partielles d'ordre 1 sur \mathbb{R}^2 , définies par :

$$\frac{\partial f}{\partial x}(x,y) = 3x^2 - 24x(x^2 - y^2) \text{ et } \frac{\partial f}{\partial y}(x,y) = 3y^2 + 24y(x^2 - y^2).$$

On en déduit que les points critiques sont définis par :

$$\begin{cases} 3x(x - 8(x^2 - y^2)) = 0 \\ 3y(y + 8(x^2 - y^2)) = 0 \end{cases} \Leftrightarrow \begin{cases} x = 0 \text{ ou } x - 8(x^2 - y^2) = 0 \\ y = 0 \text{ ou } y + 8(x^2 - y^2) = 0 \end{cases}$$

$$\Leftrightarrow \begin{cases} x = 0 \\ y = 0 \end{cases} \text{ ou } \begin{cases} x = 0 \\ y(1 - 8y) = 0 \end{cases} \text{ ou } \begin{cases} x(1 - 8x) = 0 \\ y = 0 \end{cases} \text{ ou } \begin{cases} x - 8(x^2 - y^2) = 0 \\ y + 8(x^2 - y^2) = 0 \end{cases}$$

On en conclut qu'il y a trois points critiques : O(0,0), $A\left(0,\frac{1}{8}\right)$ et $B\left(\frac{1}{8},0\right)$ qui sont les points critiques de f.

2. La fonction f est de classe C^2 , et on a :

$$\frac{\partial^2 f}{\partial x^2}(x,y) = 6x - 72x^2 + 24y^2, \quad \frac{\partial^2 f}{\partial x \partial y}(x,y) = 48xy, \quad \frac{\partial^2}{\partial y^2}(x,y) = 6y + 24x^2 - 72y^2.$$

 \bullet Etude des points A et B:

$$\det(H_f(A)) = \det(H_f(B)) = \frac{-9}{64} < 0,$$

et on en déduit que A et B sont des points cols.

• Etude du point O: On a $f(x,x) - f(0,0) = 2x^3$ qui n'est pas de signe constant. (0,0) est donc un point col. f n'admet pas d'extremum local.

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