Практикум 2.9. Условный экстремум функции нескольких переменных

Цель работы — познакомиться с понятием условного экстремума функции нескольких переменных; научиться использовать средства Anaconda для геометрической иллюстрации условного экстремума функции двух переменных и его численного нахождения.

Продолжительность работы – 4 часа.

Оборудование, приборы, инструментарий – работа выполняется в компьютерном классе с использованием Anaconda.

Порядок выполнения

- 1. Работа начинается с выполнения общих упражнений. Их наличие в отчете является допуском к сдаче индивидуального зачетного задания по практикуму.
- 2. После выполнения общих упражнений выполняются индивидуальные задания; результаты заносятся в отчет.
- 3. Подготовить отчёт, в который включить упражнения из раздела «Краткие теоретические сведения и практические упражнения» и упражнения для самостоятельной работы. Отчёт представить в виде документа Microsoft Word, имя файла (пример): mp_10_Ivanov_P_01_s_1 (факультет_группа_Фамилия студента_Инициал_номер лабораторной, семестр). Отчет должен содержать по каждому выполненному упражнению: № упражнения, текст упражнения; команды, скопированные из командного окна, с комментариями к ним и результаты их выполнения, включая построенные графики; тексты defфункций; выводы.

Краткие теоретические сведения и практические упражнения

1. Геометрическая иллюстрация условного экстремума

Напомним понятие условного экстремума для случая функции двух переменных. Пусть дано уравнение $\varphi(x,y)=0$ и точка (x_0,y_0) удовлетворяет этому уравнению. Пусть функция z=f(x,y) определена в некоторой окрестности точки (x_0,y_0) и непрерывна в этой точке. Тогда если для всех точек (x,y) этой окрестности, удовлетворяющих уравнению $\varphi(x,y)=0$, выполняется неравенство $f(x,y) \leq f(x_0,y_0)$ ($f(x,y) \geq f(x_0,y_0)$), то (x_0,y_0) называется точкой условного максимума (условного минимума) функции z=f(x,y), а $\varphi(x,y)=0$ - уравнением связи.

Уравнение $\varphi(x,y)=0$, задающее некоторую кривую на плоскости xy, определяет в пространстве xyz цилиндрическую поверхность, образующая которой параллельна оси z.

Пусть функция z = f(x, y) определяет некоторую поверхность в пространстве xyz и цилиндрическая поверхность $\varphi(x, y) = 0$ высекает из поверхности z = f(x, y) некоторую линию. По форме этой линии можно судить об условных максимумах и минимумах функции z = f(x, y).

Для пояснения изложенной идеи рассмотрим функцию z = f(x, y), график которой представлен на рис. 1. В качестве ограничения взята плоскость y - a = 0.

Для геометрической иллюстрации условного экстремума нужно построить в python поверхность z = f(x, y) и линию, которую высекает на этой поверхности цилиндрическая поверхность $\varphi(x, y) = 0$. Чтобы построить линию, ее задают параметрическими уравнениями.

Например, мы хотим построить линию, высекаемую на поверхности $z=4-x^2-y^2$ цилиндрической поверхностью $x^2+y^2=6x+8y$. Перепишем последнее уравнение в виде $(x-3)^2+(y-4)^2=5^2$ и положим $x=3+5\cos t$, $y=4+5\sin t$, $z=-46-30\cos t-40\sin t$, $t\in[0;2\pi)$. Полученные параметрические уравнения определяют требуемую линию.

Упражнение 1.

Построить на поверхности z = f(x, y) кривую, определяемую ограничением $\varphi(x, y) = 0$. По возможности, определить визуально наличие и примерное расположение точек безусловного минимума и максимума функции z = f(x, y), а также точек условного минимума и максимума этой функции при ограничении $\varphi(x, y) = 0$.

a)
$$z = \frac{1}{3}x^3 + \frac{1}{3}y^3$$
, если $1 = x + 4y$.

б)
$$z = (x+1)^2 + y^2$$
, если $y^2 - x^3 = 0$.

2. Прямой метод отыскания точек условного экстремума

Понятие условного экстремума обобщается на случай функции n переменных $f(x_1,...,x_n)$ и m уравнений связи $\varphi_1(x_1,...,x_n)=0$, ..., $\varphi_m(x_1,...,x_n)=0$.

Предположим, что из системы уравнений $\varphi_1(x_1,...,x_n)=0$, ..., $\varphi_m(x_1,...,x_n)=0$ можно выразить какие-либо m переменных x_i через остальные n-m переменных. Тогда, подставив вместо соответствующих переменных x_i их выражения через остальные n-m переменных в функцию $f(x_1,...,x_n)$, получим функцию F от n-m переменных. Тем самым задача о нахождении точек условного экстремума сводится к задаче нахождения обычного (безусловного) экстремума функции F.

Упражнение 2. Используя прямой метод, найдите точки условного экстремума функции $z = \frac{1}{3}x^3 + \frac{1}{3}y^3$, если 1 = x + 4y.

Заметим, что ввиду трудности разрешения уравнений связей относительно какой-либо группы переменных прямой метод нахождения условного экстремума редко бывает эффективным. Далее рассмотрим другой способ решения задачи — метод множителей Лагранжа.

3. Метод множителей Лагранжа

Метод множителей Лагранжа поиска условного экстремума рассмотрим для случая функции двух переменных z = f(x, y) и одного уравнения связи $\varphi(x, y) = 0$.

Рассмотрим функцию $L(x, y, \lambda) = f(x, y) + \lambda \varphi(x, y)$. Число λ называется множителем Лагранжа, а функция $L(x, y, \lambda)$ функцией Лагранжа. Метод множителей Лагранжа применяется при определенных ограничениях на функции f(x, y) и $\varphi(x, y)$ и вытекает из двух теорем.

Теорема 1. Пусть (x_0, y_0) - точка условного экстремума функции f(x, y) при наличии связи $\varphi(x, y) = 0$, и пусть функции f(x, y) и $\varphi(x, y)$ непрерывно дифференцируемы в окрестности точки (x_0, y_0) и хотя бы одна из частых производных $\varphi'_x(x_0, y_0)$, $\varphi'_y(x_0, y_0)$ отлична от нуля. Тогда найдется такое значение λ_0 , что (x_0, y_0, λ_0) удовлетворяет системе $L'_x(x_0, y_0, \lambda_0) = 0$, $L'_y(x_0, y_0, \lambda_0) = 0$, $L'_\lambda(x_0, y_0, \lambda_0) = 0$.

Заметим, что точка (x_0,y_0,λ_0) , определяемая системой $L_x'(x_0,y_0,\lambda_0)=0$, $L_y'(x_0,y_0,\lambda_0)=0,\ L_\lambda'(x_0,y_0,\lambda_0)=0$, называется *стационарной точкой*.

Теорема 2 (достаточные условия условного экстремума). Пусть функции, f(x,y). $\varphi(x,y)$ имеют непрерывные частные производные второго порядка в окрестности точки (x_0,y_0) , (x_0,y_0,λ_0) - стационарная точка функции Лагранжа $L(x,y,\lambda)$ и Δ - определитель вида

$$\Delta = - \begin{vmatrix} 0 & \varphi_x'(x_0, y_0) & \varphi_y'(x_0, y_0) \\ \varphi_x'(x_0, y_0) & L_{xx}''(x_0, y_0, \lambda_0) & L_{xy}''(x_0, y_0, \lambda_0) \\ \varphi_y'(x_0, y_0) & L_{xy}''(x_0, y_0, \lambda_0) & L_{yy}''(x_0, y_0, \lambda_0) \end{vmatrix}.$$

Тогда, если $\Delta < 0$, то функция z = f(x, y) имеет в точке (x_0, y_0) условный максимум; если $\Delta > 0$, то условный минимум.

Обратите внимание, что наличие ограничений на функции f(x,y) и $\varphi(x,y)$ в формулировках теорем говорит о том, что есть функции z = f(x,y) и ограничения

 $\varphi(x,y)$, для которых точки условного экстремума могут не быть стационарными точками.

Упражнение 3.

Выясните, для каких из перечисленных ниже задач можно использовать метод множителей Лагранжа:

- а) Найти условный экстремум $z = \frac{1}{3}x^3 + \frac{1}{3}y^3$, если 1 = x + 4y.
- б) Найти условный экстремум $z = (x+1)^2 + y^2$, если $y^2 x^3 = 0$.

Упражнение 4.

Используя метод множителей Лагранжа, найдите точки условного экстремума в тех из перечисленных ниже задачах, к которым этот метод применим:

- а) Найти условный экстремум $z = \frac{1}{3}x^3 + \frac{1}{3}y^3$, если 1 = x + 4y.
- б) Найти условный экстремум $z = (x+1)^2 + y^2$, если $y^2 x^3 = 0$.

Упражнение 5.

Построить на поверхности z=f(x,y) кривую, определяемую ограничением $\phi(x,y)=0$. По возможности, определить визуально наличие и примерное расположение точек безусловного минимума и максимума функции z=f(x,y), а также точек условного минимума и максимума этой функции при ограничении $\phi(x,y)=0$. Выясните, для каких из перечисленных ниже задач можно использовать метод множителей Лагранжа. Используя метод множителей Лагранжа, найдите точки условного экстремума в тех из перечисленных ниже задачах, к которым этот метод применим.

Номер компьютера	f(x,y)	ф (x, y)
1.	$x^2+12 x y+2 y^2$	$4x^2 + y^2 - 25$
2.	$x^2-2xy+y^2$	$4x^2+2y^2-9$
3.	$2x^2 + 6xy + y^3$	$x^2 + y^2 - 12$
4.	$x^2 + y^2 - 2x + 3y$	$2x^2 + y^2 + 2xy$
5.	$x^3+2xy+y^2$	$4x^2 + y^3 - 12$
6.	$4x^2 - 12xy + 3y^2$	$4x^2+y^2-9$
7.	$2x^3 + 6xy + y^3 + 2y$	x^2+2y^2-12
8.	$x^2+y^2-2x+3y$	$x^2+y^2-2xy-5$
9.	x^2+2y^2-12	x^2+2y^2-12
10.	x^2+2y^2+3y	$x^2 + y^2 - 2xy$
11.	$2x^2 + xy + 2y^2$	$4x^2+4y^2-36$

12.	$x^2 - 2xy - 4y^2$	$2x^2-4y^2-25$
13.	$2x^2 + xy + y^3$	$x^2 + y^2 - 1$
14.	$x^2 + y^2 - y$	$2x^2 + y^2 - 1$
15.	$x^3+2xy+y^2$	$4x^2 + y^2 - 9$
16.	$4x^2 - 6xy + 9y^2$	$x^2 - y^2 - 25$
17.	$2x^3 + 6xy + y^3 + 2y$	x^2+2y^2-12
18.	$x^2 + y^2 - 2x + 3y$	$x^2 + y^2 - 2xy - 5$
19.	$x^3 + 2xy - y^2$	x^2+2y^2-1
20.	x^2+2y^2-y	$x^2 + y^2 - 9$
21.	$x^2 - x y - y^2$	$4x^2+y^2-25$
22.	$x^2 + 2xy - y^2$	$4x^2-2y^2-1$
23.	$2x^3 + 6xy - y^3$	$x^2 + y^2 - 12$
24.	$x^2 - y^2 - 2x$	$2x^2 - y^2 + 2xy$
25.	$x^3 + 2xy + y^2$	$4x^2+y^3-12$
26.	$4x^2 - 12xy + 3y^2$	$4x^2 - y^2 - 9$
27.	$2x^3 + xy + y^3 + 2y$	$x^2 - 2y^2 - 12$
28.	$x^2 - y^2 - 2x + 3y$	$x^2 + y^2 - 2xy - 5$

Задания для самостоятельной работы

- **1.** Выполнить упражнения из раздела «Краткие теоретические сведения и практические упражнения», которые не успели сделать в аудитории.
- 2. Самостоятельно выполнить упражнения:

Упражнение 1С.

Построить на поверхности $z = x^2 + 12xy + 2y^2$ кривую, определяемую ограничением $4x^2 + y^2 = 25$. По возможности, определить визуально наличие и примерное расположение точек безусловного минимума и максимума функции z = f(x, y), а также точек условного минимума и максимума этой функции при данном ограничении.

Упражнение 2С.

Используя метод множителей Лагранжа, найдите точки условного экстремума функции $z = x^2 + 12xy + 2y^2$, если $4x^2 + y^2 = 25$.

- 3. Ответить на контрольные вопросы:
- 1) В чем состоит прямой метод отыскания точек условного экстремума?
- 2) Сформулируйте необходимое условие условного экстремума функции двух переменных.
- 3) Сформулируйте достаточное условие условного экстремума функции двух переменных.

Список рекомендуемой литературы

- **1.** Официальная документация по языку программирования Python https://docs.python.org/3/
- **2.** Официальная документация к библиотеке numpy https://numpy.org/doc/stable/index.html
- **3.** Официальная документация к библиотеке scipy https://docs.scipy.org/doc/scipy/index.html
- **4.** Сборник задач по математике для втузов под ред. А.В.Ефимова и А.С.Поспелова, часть 2, М.2002, 5.5.