

Local maximum and minimum values

• Definition 1a. A function of two variables f(x,y) has a local maximum value at (a,b) if $f(x,y) \le f(a,b)$ when (x,y) near (a,b).

 $\exists r > 0$, such that $f(x, y) \leq f(a, b)$

if
$$d((x, y), (a, b)) = \sqrt{(x-a)^2 + (y-b)^2} \le r$$

• **Definition 1b.** A function of two variables f(x,y) has a **local** minimum value at (a,b) if $f(x,y) \ge f(a,b)$ when (x,y) near (a,b).

Absolute maximum and minimum values

• Definition 2a. A function of two variables f(x,y) has an absolute maximum value at (a,b) if $f(x,y) \le f(a,b)$ for all (x,y) in the domain of f

Definition 2b. A function of two variables f(x,y) has an **absolute minimum value** at (a,b) if $f(x,y) \ge f(a,b)$ for all (x,y) in the domain of f

Extreme Values

We use the word "extremum value" to indicate that f has either max or min value

Theorem. If f has a local extreme value at (a,b) and $f_x(a,b)$ and $f_y(a,b)$ exist, then $f_x(a,b)=0$ and $f_y(a,b)=0$.

Proof. Let g(x)=f(x,b). If f has a local extreme value at (a,b), then g has a local extreme value at x=a, so by Fermat's Theorem g'(a)=0. But $g'(a)=f_x(a,b)$. So $f_x(a,b)=0$

Similarly, by applying Fermat's Theorem to the function h(y)=f(a,y), we obtain $f_v(a,b)=0$

Critical points

- A point (a,b) is called a **critical point** (stationary point) of f if $f_x(a,b)=0$ and $f_y(a,b)=0$, or if one of these partial derivatives does not exist (singular point).
- If f has a local maximum or minimum at (a,b), then (a,b) is a critical point of f.
- However, as in single-variable calculus, not all critical points are maxima or minima.
- At a critical point, a function could have a local maximum or a local minimum or neither.

Second Derivatives Test

Theorem: Suppose that all second partial derivatives of f are Continuous on a disk centered at (a,b)

Let
$$f_x(a,b) = f_y(a,b) = 0$$
 (i.e. (a,b) is a critical point)

$$D = f_{xx}(a,b)f_{yy}(a,b) - (f_{xy}(a,b))^{2} = \begin{vmatrix} f_{xx}(a,b) & f_{xy}(a,b) \\ f_{yx}(a,b) & f_{yy}(a,b) \end{vmatrix}$$

- (a) If D>0 and $f_{xx}(a,b)>0$, then f(a,b) is a local minimum value
- (b) If D>0 and $f_{xx}(a,b) < 0$, then f(a,b) is a local maximum value
- (c) If D<0, then f(a,b) is not an extreme value

Notes

- In case (c), where D<0, the point (a,b) is called a saddle point of f and the graph of f crosses its tangent plane at (a,b).
- If D=0, the test gives no information: f could have a local maximum or local minimum at (a,b), or (a,b) could be a saddle point of f.

General Case

Suppose that $\mathbf{a} = (a_1, a_2, \dots, a_n)$ is a critical point of $f(\mathbf{x}) = f(x_1, x_2, \dots, x_n)$ and is interior to the domain of f. Also, suppose that all the second partial derivatives of f are continuous throughout a neighbourhood of \mathbf{a} , so that the **Hessian matrix**

$$\mathcal{H}(\mathbf{x}) = \begin{pmatrix} f_{11}(\mathbf{x}) & f_{12}(\mathbf{x}) & \cdots & f_{1n}(\mathbf{x}) \\ f_{21}(\mathbf{x}) & f_{22}(\mathbf{x}) & \cdots & f_{2n}(\mathbf{x}) \\ \vdots & \vdots & \ddots & \vdots \\ f_{n1}(\mathbf{x}) & f_{n2}(\mathbf{x}) & \cdots & f_{nn}(\mathbf{x}) \end{pmatrix} \qquad \text{(where } f_i(x) = f_{x_i}(x) \\ f_{ij}(x) = f_{x_i x_j}(x))$$

is also continuous in that neighbourhood. Note that the continuity of the partials guarantees that \mathcal{H} is a symmetric matrix.

- (a) If $\mathcal{H}(\mathbf{a})$ is positive definite, then f has a local minimum at \mathbf{a} . $(x^T H(\mathbf{a})x > 0, \forall x \neq 0)$
- (b) If $\mathcal{H}(\mathbf{a})$ is negative definite, then f has a local maximum at $\mathbf{a} \cdot (x^T H(\mathbf{a})x < 0, \forall x \neq 0)$
- (c) If $\mathcal{H}(\mathbf{a})$ is indefinite, then f has a saddle point at \mathbf{a} .
- (d) If H(a) is neither positive nor negative definite nor indefinite, this test gives no information.

PROOF Let $g(t) = f(\mathbf{a} + t\mathbf{h})$ for $0 \le t \le 1$, where \mathbf{h} is an *n*-vector. Then

$$g'(t) = \sum_{i=1}^{n} f_i(\mathbf{a} + t\mathbf{h}) h_i$$

$$g''(t) = \sum_{i=1}^{n} \sum_{j=1}^{n} f_{ij}(\mathbf{a} + t\mathbf{h}) h_i h_j = \mathbf{h}^T \mathcal{H}(\mathbf{a} + t\mathbf{h})\mathbf{h}.$$

(In the latter expression, h is being treated as a column vector.) We apply Taylor's Formula with Lagrange remainder to g to write

$$g(1) = g(0) + g'(0) + \frac{1}{2}g''(\theta)$$

for some θ between 0 and 1. Thus,

$$f(\mathbf{a} + \mathbf{h}) = f(\mathbf{a}) + \sum_{i=1}^{n} f_i(\mathbf{a}) h_i + \frac{1}{2} \mathbf{h}^T \mathcal{H}(\mathbf{a} + \theta \mathbf{h}) \mathbf{h}.$$

$$f(\mathbf{a} + \mathbf{h}) - f(\mathbf{a}) = \frac{1}{2}\mathbf{h}^T \mathcal{H}(\mathbf{a} + \theta \mathbf{h})\mathbf{h}.$$

If $\mathcal{H}(\mathbf{a})$ is positive definite, then, by the continuity of \mathcal{H} , so is $\mathcal{H}(\mathbf{a} + \theta \mathbf{h})$ for $|\mathbf{h}|$ sufficiently small. Therefore, $f(\mathbf{a} + \mathbf{h}) - f(\mathbf{a}) > 0$ for nonzero \mathbf{h} , proving (a).

Parts (b) and (c) are proved similarly. The functions $f(x, y) = x^4 + y^4$, $g(x, y) = -x^4 - y^4$, and $h(x, y) = x^4 - y^4$ all fall under part (d) and show that in this case a function can have a minimum, a maximum, or a saddle point.

$$x = \begin{pmatrix} h \\ k \end{pmatrix}$$

$$x^{T}H(\mathbf{a})x = f_{xx}h^{2} + 2f_{xy}hk + f_{yy}k^{2} = f_{xx}\left(h + \frac{f_{xy}}{f_{xx}}k\right)^{2} + \frac{k^{2}}{f_{xx}}(f_{xx}f_{yy} - f_{xy}^{2})$$

$$= f_{xx} \left(h + \frac{f_{xy}}{f_{xx}} k \right)^2 + \frac{k^2}{f_{xx}} D$$

Example 1

 Find the local maximum and minimum values and saddle points of

$$f(x,y)=x^3y + 12x^2 - 8y$$

-Critial points satisfy:

$$f_x(x, y) = 3x^2y + 24x = 0, f_y(x, y) = x^3 - 8 = 0 \Leftrightarrow x = 2$$

$$\Rightarrow f_x(x, y) = 12y + 48 = 0 \Rightarrow y = -4$$

Unique critical point: (2,-4)

$$f_{xx}(x,y) = 6xy + 24, f_{xy}(x,y) = 3x^2, f_{yy}(x,y) = 0$$

$$\Rightarrow D = -12^2 = -144 < 0.$$

Thus, (2,-4) is a saddle point of f

f has no extreme value!

Example 2: Find the local maximum and minimum values and saddle points of the function

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

Solution

Critial points:

$$f_x(x,y) = 2x + 2xy = 0$$

$$f_y(x,y) = 2y + x^2 = 0$$

$$\Leftrightarrow x = 0, y = 0, \text{ or } x = \pm\sqrt{2}, y = -1$$

$$P(0,0), Q(\sqrt{2},-1), R(-\sqrt{2},-1)$$

$$f_{xx}(x,y) = 2 + 2y, f_{xy}(x,y) = 2x, f_{yy}(x,y) = 2$$

$$D = 2(2 + 2y) - 4x^2$$

At P: D = 4 > 0, $f_{xx}(0,0) = 2 > 0$. So, f(0,0) = 4 is a local min At Q and R: D = -8 < 0. So, Q and R are saddle points

Closed Sets and Bounded Sets

A boundary point P of D is a point such that every disk with center P contains points in D and also points not in D.

A **closed set** in R² is one that contains all its boundary points.

A **bounded set** in \mathbb{R}^2 is one that is contained within some disk. In other words, it is finite in extent.

Ex: If f is continuous, then the following sets are closed

$$A = \{(x, y) | f(x, y) \le c\}, \ \partial A = \{(x, y) | f(x, y) = c\}$$

$$B = \{(x, y) | f(x, y) \ge c\}, \ \partial B = \{(x, y) | f(x, y) = c\}$$

$$C = \{(x, y) | d \le f(x, y) \le c\},$$

$$\partial C = \{(x, y) | f(x, y) = c\} \cup \{(x, y) | f(x, y) = d\}$$

Theorem: If f is continuous on a closed, bounded set D in \mathbb{R}^2 , then f attains an absolute maximum value f(a,b) and an absolute minimum value f(c,d) at some points (a,b) and (c,d) on D.

Finding the absolute maximum and absolute minimum values

For a continuous function f on a closed, bounded set D:

- 1. Find the values of f at the critical points of f inside D
- 2. Find the extreme values of f on the boundary of D
- 3. Compare the values from Steps 1 and 2: The largest is the absolute maximum; the smallest is the absolute minimum value.

Example

• Find the absolute maximum and minimum values of

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

on the set $R = \{(x,y) \mid |x| \le 1, |y| \le 1\}$.

Step 1: Find values of f at critical points

$$\begin{cases}
f_x(x,y) = 2x + 2xy = 0 \\
f_y(x,y) = 2y + x^2 = 0
\end{cases} \Leftrightarrow (x = 0, y = 0), \text{ or } (x = \pm\sqrt{2}, y = -1) \notin R$$

 \Rightarrow Only one critical point $(0,0) \in R$, and f(0,0) = 4

Step 2: Find max and min of *f* on boundary of *R*

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

$$AA': x = 1 \Rightarrow f(1, y) = y^2 + y + 5, -1 \le y \le 1$$

 $\min f_{AA'} = f(1, -1/2) = 19/4, \max f_{AA'} = f(1, 1) = 7$

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

$$AB: y = 1 \Rightarrow f(x,1) = 2x^{2} + 5, -1 \le x \le 1$$

$$\min f_{AB} = f(0,1) = 5$$

$$\max f_{AB} = f(\pm 1,1) = 7$$

 $BB': x = -1 \Rightarrow f(-1, y) = y^2 + y + 5, \quad -1 \le y \le 1$ $\min f_{BB'} = f(-1, -1/2) = 19/4, \quad \max f_{BB'} = f(-1, 1) = 7$

$$A'B': y = -1 \Rightarrow f(x, -1) = 5, -1 \le x \le 1$$

 $\min f_{A'B'} = \max f_{A'B'} = 5$

Step3:

$$\min f = f(0,0) = 4$$

 $\max f = f(\pm 1,1) = 7$