CALCULO GRADO EN INGEN. INFORM. DEL SOFTWARE. 2020-21 TEMA 1. FUNCIONES REALES DE UNA VARIABLE REAL

1.7: Optimización


Aplicaciones de la derivada. Estudio local de una función: Criterios de crecimiento y decrecimiento.

Teorema del valor medio de Lagrange.

Si f es continua en [a,b] y derivable en (a,b) entonces existe, al menos, un punto $c \in (a,b)$ tal que $f'(c) = \frac{f(b) - f(a)}{b - a}$

Interpretación geométrica.

 $\frac{f(b)-f(a)}{b-a}$ es la pendiente de la recta r que pasa por los puntos (a,f(a)) y (b,f(b)). Por tanto el teorema del valor medio afirma que existe al menos un punto $c \in (a,b)$ tal que la tangente a la curva y=f(x) en el punto (c,f(c)) es paralela a r.


Corolario.

Sea f derivable en un intervalo abierto I. Se verifica:

- a) Si $f'(x) > 0 \ \forall x \in I \Rightarrow f$ es estrictamente creciente en I.
- b) Si $f'(x) < 0 \ \forall x \in I \Rightarrow f$ es estrictamente decreciente en I.
- c) Si $f'(x) = 0 \ \forall x \in I \Rightarrow f$ es constante en I.

Los recíprocos de a) y b) no son ciertos en general. Así, por ejemplo, la función $f(x) = x^3$ es estrictamente creciente en (-1,1) y sin embargo f'(0) = 0.

Si dos funciones definidas en un intervalo abierto tienen la misma derivada, su diferencia es una constante.

Máximos y mínimos locales

Sea
$$f: D \subset R \to R$$
 y sea $x_0 \in D$

Definición.

La función f alcanza un máximo local (o relativo) en el punto $x_0 \Leftrightarrow \exists \delta > 0 \ / \ f(x) \leq f(x_0)$ $\forall x \in (x_0 - \delta, x_0 + \delta) \cap D$.

Definición.

La función f alcanza un mínimo local (o relativo) en el punto $x_0 \Leftrightarrow \exists \delta > 0 \ / \ f(x) \ge f(x_0)$ $\forall x \in (x_0 - \delta, x_0 + \delta) \cap D$.

Los máximos y mínimos relativos se llaman extremos relativos o locales.

Definición.

La función f alcanza el máximo absoluto en el punto $x_0 \Leftrightarrow : f(x) \le f(x_0) \quad \forall x \in D$.

Definición.

La función f alcanza el mínimo absoluto en el punto $x_0 \Leftrightarrow : f(x) \ge f(x_0) \quad \forall x \in D$.

Al máximo y mínimo absoluto se les llama extremos absolutos. Lógicamente todo extremo absoluto también es relativo.

Condición necesaria de extremo.

Sea f definida en un abierto I. Si f alcanza un máximo o un mínimo relativo en un punto $x_0 \in I$, entonces $f'(x_0) = 0$ ó $f'(x_0)$ no existe.

Definición.

A los puntos $x_0 \in I$ tales que $f'(x_0) = 0$ ó $f'(x_0)$ no existe, se les llama puntos críticos.

Criterio de la derivada primera (Condición suficiente de extremo)

Sea x_0 un punto crítico de f y supongamos que f es continua en x_0 . Si existe $\delta > 0$ tal que $f'(x) > 0 \quad \forall x \in (x_0 - \delta, x_0)$ y $f'(x) < 0 \quad \forall x \in (x_0, x_0 + \delta)$, entonces f alcanza un máximo relativo en x_0 (la función pasa de creciente a decreciente). Si ambas desigualdades se invierten, entonces f alcanza un mínimo relativo en x_0 (la función pasa de decreciente a creciente).

Ejercicio.

Determinar los puntos críticos, intervalos de crecimiento y decrecimiento y los extremos relativos y absolutos de la función $f(x) = |x^2 - 1|$.

Solución.

f es continua en R por ser composición de funciones continuas.

$$f(x) = \begin{cases} x^2 - 1 & \text{si } x \ge 1 \text{ ó } x \le -1 \\ 1 - x^2 & \text{si } x \in [-1, 1] \end{cases}$$
 Se comprueba que no es derivable en $x = -1$ y en $x = 1$.

$$f'(x) = \begin{cases} 2x & \text{si } x > 1 \text{ 6 } x < -1 \\ -2x & \text{si } x \in (-1, 1) \end{cases} \qquad f'(x) = 0 \iff x = 0$$

puntos críticos: -1,0,1

intervalos de monotonía: $(-\infty, -1)$, (-1, 0), (0, 1), $(1, \infty)$


 $f'(x) > 0 \quad \forall x \in (-1,0) \Rightarrow f$ es estrictamente creciente en (-1,0). Análogamente en $(1,+\infty)$ $f'(x) < 0 \quad \forall x \in (-\infty,-1) \Rightarrow f$ es estrictamente decreciente en $(-\infty,-1)$. Lo mismo en (0,1).

En x = -1 se alcanza un mínimo local f(-1) = 0 mínimo local y absoluto.

En x = 0 se alcanza un máximo local f(0) = 1 máximo local

En x = 1 se alcanza un mínimo local f(1) = 0 mínimo local y absoluto.

$$\lim_{x \to -\infty} f(x) = \lim_{x \to +\infty} f(x) = +\infty$$


 $\operatorname{Im} f = [0, \infty)$

f no está acotada superiormente en R y por tanto no existe $\max_{x \in R} f(x)$, es decir, no existe el máximo absoluto.

Criterio de la derivada enésima.

Sea $f \in \mathbb{C}^n$ (a,b) y $x_0 \in (a,b)$ / $f'(x_0) = f''(x_0) = \dots = f^{(n-1)}(x_0) = 0$, $f^{(n)}(x_0) \neq 0$. Entonces, si n es par, f alcanza un mínimo relativo en x_0 si $f^{(n)}(x_0) > 0$ y un máximo relativo si $f^{(n)}(x_0) < 0$. Si n es impar, f no alcanza un extremo en x_0 .

Corolario (Criterio de la derivada segunda).

Sea $f \in \mathbb{C}^2$ (a,b) y $x_0 \in (a,b)$ / $f'(x_0) = 0$ y $f''(x_0) \neq 0$. Si $f''(x_0) > 0$, f alcanza un mínimo relativo en x_0 . Si $f''(x_0) < 0$, f alcanza un máximo relativo en x_0 .

Ejercicio.

Determinar los extremos relativos de la función $f(x) = (x-3)^4 \cdot (x-1)$

Solución.

f es de clase infinito en R por ser un polinomio.

$$f'(x) = 4(x-3)^{3}(x-1) + (x-3)^{4} = \dots = (x-3)^{3}(5x-7)$$

$$f'(x) = 0 \Leftrightarrow x = 3, x = 7/5$$


$$f''(x) = 3(x-3)^{2}(5x-7) + 5(x-3)^{3} = (x-3)^{2}(20x-36)$$

$$f''(3) = 0 \qquad f''(7/5) < 0 \Rightarrow f(7/5) \cong 2.6 \quad \text{máximo relativo}$$

$$f'''(x) = 2(x-3)(20x-36) + 20(x-3)^{2} = (x-3)(60x-132) \qquad f'''(3) = 0$$

$$f^{(4}(x) = 60x - 132 + 60(x-3) = 120x - 312$$

$$f^{(4}(3) > 0 \Rightarrow f(3) = 0 \quad \text{mínimo relativo}.$$


Cálculo de extremos en intervalos cerrados: máx. y mín. en los puntos frontera.

Si el dominio es un intervalo cerrado [a,b] entonces la continuidad de la función garantiza la existencia tanto del máximo absoluto como del mínimo absoluto. En este caso se consideran:

- a) Los puntos interiores al intervalo en los que f no es derivable.
- b) Los puntos $x_0 \in (a, b)$ tales que $f'(x_0) = 0$.
- c) Los puntos frontera, es decir, a y b.

Para funciones definidas sobre un conjunto abierto de R los puntos críticos son aquellos para los que la derivada es cero o no existe. Para funciones definidas sobre un conjunto cerrado los puntos frontera se llaman también puntos críticos.

Ejercicio.

Hallar los extremos absolutos y relativos de la función $f(x) = x^3 - 3x^2 + 7$ si $x \in [0, 5]$

Solución.


f es continua en $\left[0,5\right]$, Por tanto, la función alcanza el máximo (y el mínimo) absoluto en algún punto del intervalo.

$$f'(x) = 3x^2 - 6x = 3x(x-2)$$

Si
$$x \in (0,5)$$
, $f'(x) = 0 \Leftrightarrow x = 2$

Los puntos críticos son: 0, 2 y 5
$$f(0) = 7$$
, $f(2) = 3$, $f(5) = 57$


$$\max_{x \in [0,5]} f(x) = 57, \quad \min_{x \in [0,5]} f(x) = 3 \qquad f(0) = 7 \quad \text{máximo relativo en la frontera.}$$


Concavidad y puntos de inflexión.

La función f es cóncava hacia arriba en un intervalo I si para todo $a,b \in I$, el segmento que une $\left(a,f(a)\right)$ con $\left(b,f(b)\right)$ queda por encima de la gráfica de f correspondiente al intervalo $\left[a,b\right]$. Por ejemplo, $f(x)=x^2$ es cóncava hacia arriba en R.

La función f es cóncava hacia abajo en un intervalo I si para todo $a,b \in I$, el segmento que une (a, f(a)) con (b, f(b)) queda por debajo de la gráfica de f correspondiente al intervalo [a,b] Por ejemplo, $f(x) = x^3$ es cóncava hacia abajo en $(-\infty,0)$ y cóncava hacia arriba en $(0,\infty)$.


Teorema.

Si f tiene derivada segunda en I y $f''(x) > 0 \quad \forall x \in I \Rightarrow f$ es cóncava hacia arriba en I.

Si f tiene derivada segunda en I y $f''(x) < 0 \quad \forall x \in I \Rightarrow f$ es cóncava hacia abajo en I.

Definición.

Sea $x_0 \in Dom\ f$; se dice que el punto $(x_0, f(x_0))$ es un punto de inflexión $\Leftrightarrow: \exists \delta > 0$ tal que f es cóncava en un sentido en $(x_0 - \delta, x_0)$ y cóncava en el sentido opuesto en $(x_0, x_0 + \delta)$.

Teorema.

Se verifica que si f tiene un punto de inflexión en x_0 entonces $f''(x_0) = 0$ ó no existe $f''(x_0)$.

Teorema.

Sea $f \in \mathbb{C}^n$ (a,b) y $x_0 \in (a,b)$ / $f''(x_0) = f'''(x_0) = \dots = f^{(n-1)}(x_0) = 0$ y $f^{(n)}(x_0) \neq 0$ Entonces si n es impar, f tiene en x_0 un punto de inflexión.

Ejercicio.

Determinar los extremos relativos y los puntos de inflexión de la función $f(x) = x^3(x-1)$.