O bien $z - z_0 = -\frac{x_0}{z_0} (x - x_0) - \frac{y_0}{z_0} (y - y_0)$. Para obtener la ecuación cartesiana de este plano hacemos $x_0 (x - x_0) + y_0 (y - y_0) + z_0 (z - z_0) = 0$, como $x_0^2 + y_0^2 + z_0^2 = x_0^2 + y_0^2 + r^2 - (x_0^2 + y_0^2) = r^2$ se tiene $x_0 x + y_0 y + z_0 z = r^2$.

Regla de la Cadena.

Definición: Llamamos función vectorial a una función $\bar{\alpha}: I = [a, b] \to \mathbb{R}^n$, para cada $t \in [a, b]$ será $\bar{\alpha}(t) = (\alpha_1(t), \dots, \alpha_n(t))$. Si cada función α_k , que se llaman funciones componentes de $\bar{\alpha}$, son continuas, llamamos curva al conjunto $\Gamma = \{\bar{\alpha}(t) : t \in [a, b]\}$, en este caso decimos que $\bar{\alpha}(t)$ es una parametrización continua de la curva Γ , y un punto $P \in \Gamma$ sii existe un $t_0 \in I$ tal que $\bar{\alpha}(t_0) = P$. Si además α_k tienen derivadas continuas (o seccionalmente continuas) en I, la curva Γ se dice regular (o regular a trozos). Si $t_0 \in I$ y $h \neq 0$ es tal que $t_0 + h \in I$, decimos que $\bar{\alpha}$ es derivable en t_0 si existe

$$\lim_{h\to 0} \frac{\bar{\alpha}\left(t_0+h\right) - \alpha\left(t_0\right)}{h}$$

y notamos a este límite $\bar{\alpha}'(t_0) = \frac{d\bar{\alpha}}{dt}(t_0)$.

Teorema: $\bar{\alpha}$ derivable en I entonces $\bar{\alpha}$ es continua en I.

Teorema: Sea $\bar{\alpha}(t) = \sum_{i=1}^{n} \alpha_i(t) e_i$, si $t_0 \in \mathring{I}$ entonces $\bar{\alpha}$ es derivable en t_0 si y sólo si α_i es derivable

en t_0 y $\bar{\alpha}'(t_0) = \sum_{i=1}^n \alpha_i'(t_0) e_i = (\alpha_1'(t_0), \dots, \alpha_n'(t_0))$ y se llama **vector tangente a la curva** Γ **en**

Dem: ejercicio.

Una composición muy particular.

Definicón: Sean $I \subseteq \mathbb{R}$, $\bar{\alpha}: I \to \mathbb{R}^n$ una función vectorial y $f: D \subset \mathbb{R}^n \to \mathbb{R}$ un campo escalar tal que Im $(\bar{\alpha}) \subset D$ entonces definimos la función compuesta $q: I \to \mathbb{R}$ por $q(t) = (f \circ \bar{\alpha})(t) = f(\bar{\alpha}(t))$.

Teorema: (Regla de la Cadena): Sea $t \in \mathring{I} \subset \mathbb{R}$ tal que $\bar{\alpha}(t) \in D \subset \mathbb{R}^n$ y existe $\bar{\alpha}'(t)$, sea $f: D \to \mathbb{R}$ un campo escalar diferenciable en $\bar{\alpha}(t)$ para cada $t \in I$, entonces $g = f \circ \bar{\alpha}$ es derivable en t y vale

$$g'(t) = (f \circ \bar{\alpha})'(t) = \nabla f(\bar{\alpha}(t)) \cdot \bar{\alpha}'(t)$$

Dem: Veamos que existe $\lim_{h\to 0} \frac{g\left(t+h\right)-g\left(t\right)}{h}$. Sea $t\in \mathring{I}$ y $h\neq 0$ tal que $t+h\in I$ Llamamos $a=\bar{\alpha}\left(t\right)$ y $v=\bar{\alpha}\left(t+h\right)-\bar{\alpha}\left(t\right)$ entonces $a+v=\bar{\alpha}\left(t+h\right)$.

Calculamos $g\left(t+h\right)-g\left(t\right)=f\left(a+v\right)-f\left(a\right)\underset{f\text{ dif}}{=}\nabla f\left(a\right)\cdot v+\left\Vert v\right\Vert E\left(a,v\right)$

donde $E\left(a,v\right)\underset{v\to 0}{\longrightarrow}0.$

Observemos que $v \to 0$ cuando $h \to 0$ pues $\bar{\alpha}$ continua, luego $E(a, v) \underset{h \to 0}{\to} 0$. Luego

$$\lim_{h \to 0} \frac{g\left(t+h\right) - g\left(t\right)}{h} = \nabla f\left(a\right) \cdot \underbrace{\frac{\bar{\alpha}\left(t+h\right) - \bar{\alpha}\left(t\right)}{h}}_{\sum_{\bar{\alpha}'\left(t\right)}} + \underbrace{\left\|\frac{\bar{\alpha}\left(t+h\right) - \bar{\alpha}\left(t\right)}{h}\right\|}_{\text{acotado}} E\left(a, v\right)$$
$$g'(t) = \nabla f\left(\bar{\alpha}(t)\right) \cdot \bar{\alpha}'\left(t\right)$$

Observación: Para n=3, si $\bar{\alpha}(t)=(x(t),y(t),z(t))$ y f(x,y,z) entonces $g(t)=f(\bar{\alpha}(t))=f(x(t),y(t),z(t))$. Entonces, la regla de cadena escrita en componentes será

$$g'(t) = \nabla f(\bar{\alpha}(t)) \cdot \bar{\alpha}'(t)$$

$$= (f_x(\bar{\alpha}(t)), f_y(\bar{\alpha}(t)), f_z(\bar{\alpha}(t))) \cdot (x'(t), y'(t), z'(t))$$

$$= f_x x' + f_y y' + f_z z'$$

Teorema (Interpretación geométrica): Sea $f:D\subset\mathbb{R}^3\to\mathbb{R}$ un campo escalar con derivadas parciales continuas y sea S una superficie de nivel de ecuación f(x,y,z)=k. Si $P(x_0,y_0,z_0)\in S$, entonces $\nabla f(P)$ es perpendicular a S, en el siguiente sentido: sea Γ una curva regular en S de parametrización $\bar{\alpha}(t)$ ($\bar{\alpha}:I\to\mathbb{R}^3$) tal que $\bar{\alpha}(t_0)=P$ para $t_0\in I$. Entonces

$$\nabla f(P) \cdot \bar{\alpha}'(t_0) = 0$$

Demostración: Sea $g(t) = f(\bar{\alpha}(t))$, como $\bar{\alpha}(t) \in S$ para cada $t \in I$ será $g(t) = f(\bar{\alpha}(t)) = k$ luego g'(t) = 0 pero $g'(t) = \nabla f(\bar{\alpha}(t)) \cdot \bar{\alpha}'(t) = 0$ en particular para $t = t_0$.

Observación: Si $f: D \subset \mathbb{R}^2 \to \mathbb{R}$ entonces $\nabla f(P)$ es perpendicular a Γ curva de nivel de f que contiene a P (análogo al teorema anterior para la curva de nivel f(x,y) = k), es decir

$$\nabla f(P) \perp \tan_{\Gamma} \text{ en } P.$$

Definición: (Plano tangente): Sea S superficie de nivel de ecuación f(x, y, z) = k, si f tiene derivadas parciales continuas y $P_0(x_0, y_0, z_0) \in S$, definimos el plano tangente a S en P_0 como

$$\{P(x, y, z) : \nabla f(P_0) \cdot (P - P_0) = 0\}$$

La ecuación cartesiana de este plano es

$$f_x(x_0, y_0, z_0)(x - x_0) + f_y(x_0, y_0, z_0)(y - y_0) + f_z(x_0, y_0, z_0)(z - z_0) = 0$$
(7)

Comentario: Esta definición comprende a la primera. En efecto, si z = f(x, y) es la ecuación de una superficie S definimos plano tangente por

$$z - z_0 = f_x(x_0, y_0)(x - x_0) + f_y(x_0, y_0)(y - y_0)$$
(8)

Ahora a la superficie S de ecuación $z=f\left(x,y\right)$ la podemos considerar como la superficie de nivel cero de $\Phi\left(x,y,z\right)=z-f\left(x,y\right)=0$, será entonces $\nabla\Phi=\left(-f_{x},-f_{y},1\right)$. Luego el plano tangente en $P_{0}\left(x_{0},y_{0},z_{0}\right)=\left(x_{0},y_{0},f\left(x_{0},y_{0}\right)\right)$, según (7), está dado por

$$\nabla \Phi(x_0, y_0, z_0) \cdot (x - x_0, y - y_0, z - z_0) = 0$$

$$-f_x(x_0, y_0) (x - x_0) - f_y(x_0, y_0) (y - y_0) + 1 (z - z_0) = 0$$

$$f_x(x_0, y_0) (x - x_0) + f_y(x_0, y_0) (y - y_0) = z - z_0$$

que es la ecuación dada en (6).

Ejemplo: Sea S una superficie de ecuación $x^2 + y^2 - z^2 = 0$, y $P_0(3,4,5) \in S$, la ecuación del plano tangente a S en P_0 es

$$2x_0(x - x_0) + 2y_0(y - y_0) - 2z_0(z - z_0) = 0$$

$$6(x - 3) + 8(y - 4) - 10(z - 5) = 0$$

$$3x + 4y - 5z = 0$$

Definición: Sea f un campo escalar que admite derivadas parciales segundas, llamamos **Laplaciano** de f a $\Delta f = f_{xx} + f_{yy} + f_{zz}$. Decimos que f es **armónica** si $\Delta f = 0$.

Ejemplo: Dada $f(x,y,z)=\frac{1}{r}=r^{-1}$ donde $r=\sqrt{x^2+y^2+z^2}$ calcular ∇f y probar que f es armónica fuera del origen.

Observemos que $r_x = \frac{2x}{2\sqrt{x^2+y^2+z^2}} = \frac{x}{r} = xr^{-1}$, análogamente se obtienen $r_y = yr^{-1}$ y $r_z = zr^{-1}$.

$$\begin{array}{ll} f_x = -r^{-2}r_x = -r^{-2}xr^{-1} = -r^{-3}x & f_{xx} = 3r^{-4}r_xx - r^{-3} = r^{-3}\left(3x^2r^{-2} - 1\right) \\ f_y = -r^{-2}r_y = -r^{-3}y & f_{yy} = 3r^{-4}r_yy - r^{-3} = r^{-3}\left(3y^2r^{-2} - 1\right) \\ f_z = -r^{-2}r_z = -r^{-3}z & f_{zz} = 3r^{-4}r_zz - r^{-3} = r^{-3}\left(3z^2r^{-2} - 1\right) \\ \nabla f = \left(\frac{-x}{r^3}, \frac{-y}{r^3}, \frac{-z}{r^3}\right) & \overline{\Delta f} = r^{-3}\left(3r^{-2}\left(x^2 + y^2 + z^2\right) - 3\right) = 0 \end{array}$$
 sumando

Extremos de campos escalares.

Definición: (Máximo y mínimo de f): Sea $f: A \subseteq \mathbb{R}^n \to \mathbb{R}$ un campo escalar.

Si existe $a \in A$ tal que $f(x) \le f(a) \ \forall x \in A$ decimos que f(a) es un **máximo absoluto de** f **en** A. Si existe $a \in A$ tal que $f(x) \le f(a) \ \forall x \in \mathcal{N}(a) \cap A$ decimos que f(a) es un **máximo local o relativo de** f.

Si existe $a \in A$ tal que $f(x) \ge f(a) \ \forall x \in A$ decimos que f(a) es un **mínimo absoluto de** f **en** A. Si existe $a \in A$ tal que $f(x) \ge f(a) \ \forall x \in \mathcal{N}(a) \cap A$ decimos que f(a) es un **mínimo local o relativo de** f.

Definición: (Extremos de f): Llamamos extremos de f a los máximos y mínimos de f.

Notaciones: Decimos f(a) es un extremo absoluto de f si f(a) es un mínimo o un máximo absoluto de f en A y notamos

$$f(a) = \min_{x \in A} f(x) = m = m_a$$
 $f(a) = \max_{x \in A} f(x) = M = M_a$

Decimos f(a) es un extremo local de f si f(a) es un mínimo local o un máximo local de f en A y notamos

$$f(a) = \min_{x \in \mathcal{N}(a) \cap A} f(x) = m_L \qquad f(a) = \max_{x \in \mathcal{N}(a) \cap A} f(x) = M_L$$

En cualquiera de estos casos decimos que f(a) es un extremo de f o que f alcanza un extremo en a.

Ejemplos: 1) f(x,y) = 6 tiene máximo y mínimo en todos los puntos y vale 6.

- 2) $g(x,y) = y^2 \ge 0 \ \forall (x,y)$ luego f alcanza su mínimo en todos los puntos de la forma (x,0) siendo mín f = f(x,0) = 0 y no tiene máximo.
- 3) $h(x,y) = 4 x^2 y^2 \le 4 \ \forall (x,y)$ entonces el máximo de h es 4 y lo alcanza en (0,0), es decir máx h = h(0,0) = 4 y no tiene mínimo.

Observación: Observemos que f puede alcanzar su máximo o su mínimo en varios puntos de su dominio (ejemplo 1) y que no siempre tiene máximo y mínimo (ejemplo 2 y 3). Es decir, puede no existir máximo o mínimo de f y de existir pueden alcanzarse en más de un punto.

Definición: Un conjunto cerrado y acotado de \mathbb{R}^n es llamado **compacto**.

Teorema (Weierstrass): Si f es continua en A compacto entonces f tiene máximo y mínimo en A, es decir existen $a, b \in A$ tales que

$$\max_{A} f = f(a) \qquad \text{y} \quad \min_{A} f = f(b)$$

Teorema (Condición necesaria de extremos): Sea $A \subset \mathbb{R}^n$. Si f tiene un extremo local en $a \in \mathring{A}$ y f es diferenciable en \mathring{A} entonces $\nabla f(a) = \bar{0}$, esto es

$$D_1 f(a) = 0$$

$$D_2 f(a) = 0$$

$$\vdots$$

$$D_n f(a) = 0$$

Demostración: Como $a \in \mathring{A}$ existe $\delta > 0$ tal que $B(a, \delta) \subset A$. Luego si $h \in \mathbb{R}^n$, $h \neq 0$ es tal que $\|h\| < \delta$ el segmento $\overline{a - h, a + h}$ está en $B(a, \delta) \subset A$. Definimos $g: [-1, 1] \to \mathbb{R}$ por

$$g\left(t\right) = f\left(a + th\right)$$

Así, g(0) = f(a). Como f es diferenciable y tiene una extremo local en a resulta g derivable en 0 y tiene un extremo local en 0. Luego será $g'(0) = \nabla f(a) \cdot h = 0 \ \forall h$ tal que $||h|| < \delta$. Por lo tanto $\nabla f(a) = \bar{0}$.

Observación: Sean $a \in A$, f diferenciable en A. Si f(a) es un extremo local $\Rightarrow \nabla f(a) = \bar{0}$. Sin embargo, en los puntos de A donde se anula el gradiente de f no necesariamente hay un extremo como puede verse en el siguiente ejemplo:

Ejemplo Sea f(x,y) = xy, f(0,0) = 0, $\nabla f(x,y) = (y,x)$, $\nabla f(0,0) = (0,0)$, sin embargo f no tiene extremo local en (0,0), pues f toma valores positivos en 1° y 3° cuadrante y negativos en 2° y 4°. Más aún, como la gráfica de f cerca del (0,0) se asemeja a una montura, el punto $(\overline{0},0) = (\overline{0},f(\overline{0}))$ es llamado punto de ensilladura.

Definición (Puntos estacionarios y puntos de ensilladura): Los puntos a tales que $\nabla f(a) = \overline{0}$ son llamados puntos estacionarios o críticos. Puede ocurrir que en un punto estacionario a:

- f tenga un extremo (máximo o mínimo)
- \bullet o no sabemos qué pasa con f.

Si $\nabla f(a) = \overline{0}$ y f no tiene un extremo en a, entonces (a, f(a)) es llamado **punto silla o punto de ensilladura**.

Observación: Si f es diferenciable en todo su dominio A abierto de \mathbb{R}^n , entonces

$$\{a \in A : f \text{ tiene un extremo local en } a\} \underset{\supseteq}{\subset} \{a \in A : a \text{ es estacionario}\}$$

Trataremos de establecer condiciones suficientes para determinar cuándo un punto estacionario es un extremo.

Definición: (Matriz Hessiana): Si $f: A \subseteq \mathbb{R}^n \to \mathbb{R}$ es un campo escalar $C^2(A)$ y $a \in A$, llamamos matriz Hessiana de f en a, a la matriz dada por las derivadas parciales segundas de f en a

$$H_{f}(a) = H(a) = \begin{pmatrix} D_{11}f(a) & D_{12}f(a) & \cdots & D_{1n}f(a) \\ D_{21}f(a) & \cdots & \cdots & D_{2n}f(a) \\ \vdots & & \ddots & \vdots \\ D_{n1}f(a) & \cdots & \cdots & D_{nn}f(a) \end{pmatrix}$$

Llamamos Hessiano al det H(A).

Criterio del Hessiano para la determinación de extremos para n = 2.

Para un campo escalar $f: A \subseteq \mathbb{R}^2 \to \mathbb{R}$ la matriz Hessiana de f en $a \in A$ está dada por

$$H\left(a\right) = \left(\begin{array}{cc} f_{xx}\left(a\right) & f_{xy}\left(a\right) \\ f_{xy}\left(a\right) & f_{yy}\left(a\right) \end{array}\right) = \left(\begin{array}{cc} a & b \\ b & c \end{array}\right)$$

y su Hessiano es det $(H(a)) = f_{xx}(a)f_{yy}(a) - f_{xy}^2(a) = ac - b^2$. Luego si a es un punto estacionario de f (esto es, $\nabla f(a) = \bar{0}$), y supongamos que las derivadas parciales segundas de f son continuas en B(a, r) entonces si

(I)
$$\det H(a) > 0$$
 y $\begin{cases} f_{xx}(a) > 0 \\ f_{xx}(a) < 0 \end{cases} \Longrightarrow \begin{cases} f(a) = \min_L f \\ f(a) = \max_L f \end{cases}$
(II) $\det H(a) < 0 \Longrightarrow (a, f(a))$ es punto de ensilladura
(III) $\det H(a) = 0$ el criterio no decide

Ejemplos:

1. Sea $f(x,y) = x^3 + y^3 - 3x - 3y$, buscamos los puntos estacionarios haciendo $\nabla f(x,y) =$ $(3x^2-3,3y^2-3)=(0,0)$, obtenemos estos 4 puntos estacionarios $(\pm 1,\pm 1)$. Calculamos la matriz Hessiana $H(x,y) = \begin{pmatrix} 6x & 0 \\ 0 & 6y \end{pmatrix}$ y el det(H(x,y)) = 36xy entonces en los puntos estacionarios es

 \diamond det (H(1,1)) = 36 > 0 y $f_{xx}(1,1) = 6 > 0 \Rightarrow Q$ definida positiva $\Rightarrow f(1,1)$ es mínimo.

 $\diamond \det(H(-1,-1)) = 36 > 0$ y $f_{xx}(-1,-1) = -6 < 0 \Rightarrow Q$ definida negativa $\Rightarrow f(-1,-1)$ es

 $\diamond \det(H(-1,1)) = \det(H(1,-1)) = -36 < 0 \Rightarrow Q$ indefinida, no hay extremos en (-1,1) ni en (1,-1), luego ((-1,1), f(-1,1)) y ((1,-1), f(1,-1)) son puntos de ensilladura.

2. Sea $f(x,y) = \underbrace{(x^2 + y^2)}_{E} \underbrace{e^{x^2 - y^2}}_{E}$, buscamos los puntos estacionarios haciendo

$$\nabla f(x,y) = (2xE + ME2x, 2yE - ME2y) = E(2x(1+M), 2y(1-M)) = (0,0) \iff \begin{cases} 2x\underbrace{(1+M)}_{\neq 0} = 0 \\ 2y(1-M) = 0 \end{cases} \Rightarrow \begin{cases} x = 0 \\ y = 0 \text{ o } M = 1 \end{cases} \Rightarrow \begin{cases} x = 0 \\ y = 0, y = 1, y = -1 \end{cases}$$

Obtenemos 3 puntos estacionarios (0,0) y $(0,\pm 1)$, calculamos la matriz Hessiana

$$H(x,y) = E \begin{pmatrix} 2 + 8x^2 + 2M + 4Mx^2 & -4Myx \\ -4Myx & 2 - 8y^2 - 2M + 4My^2 \end{pmatrix}$$

En los puntos estacionarios es

 $\Leftrightarrow H(0,0) = \begin{pmatrix} 2 & 0 \\ 0 & 2 \end{pmatrix}$, det (H(0,0)) = 4 > 0 y $f_{xx}(0,0) = 2 > 0 \Rightarrow Q$ definida positiva \Rightarrow

 $\diamond H\left(0,\pm 1\right) = \left(\begin{array}{cc} 4e^{-1} & 0 \\ 0 & -4e^{-1} \end{array}\right),\,\det\left(H\left(0,\pm 1\right)\right) < 0 \Rightarrow Q \text{ indefinida, no hay extremos} \Rightarrow$ ((0,1), f(0,1)) y ((0,-1), f(0,-1)) son puntos de ensilladura.

- 3. Si Q es semidefinida, ejemplos a,b, o idénticamente nula, ejemplos c,d (caso $D_{ij}f(a) = 0$), nada se puede concluir a priori, habrá que analizar cada caso en especial, como puede verse en los siguientes ejemplos:
 - a) Sea $f(x,y) = (y-x)^2 + y^3$, $\nabla f(x,y) = \begin{pmatrix} 2x-2y\\ -2x+2y+3y^2 \end{pmatrix} = \bar{0}$, tenemos único punto estacionario el (0,0); la matriz Hessiana es $H(x,y) = \begin{pmatrix} 2 & -2\\ -2 & 6y+2 \end{pmatrix}$ y det H(0,0) = 0 es semidefinida. En este caso, $f(x,x) = x^3$, f(0,0) = 0 y positiva en el 1° cuadrante y negativa en el 3°, luego ((0,0),f(0,0)) es punto de ensilladura.
 - b) Sea $f(x,y) = (y-x)^2 + y^4$, $\nabla f(x,y) = \begin{pmatrix} 2x-2y \\ -2x+2y+4y^3 \end{pmatrix} = \bar{0}$, tenemos único punto estacionario el (0,0); la matriz Hessiana es $H(x,y) = \begin{pmatrix} 2 & -2 \\ -2 & 12y+2 \end{pmatrix}$ y det H(0,0) = 0 Q es semidefinida, pero f(0,0) = 0 y $f \ge 0$, luego f(0,0) es mínimo.
 - c) Sea $f(x,y) = x^3 + y^3$, $\nabla f(x,y) = \begin{pmatrix} 3x^2 \\ 3y^2 \end{pmatrix} = \bar{0}$, tenemos único punto estacionario el (0,0); la matriz Hessiana $H(x,y) = \begin{pmatrix} 6x & 0 \\ 0 & 6y \end{pmatrix}$ y $\det H(0,0) = \begin{vmatrix} 0 & 0 \\ 0 & 0 \end{vmatrix} \Rightarrow Q = 0$, pero f>0 en el 1° cuadrante y f<0 en el 3° entonces ((0,0),f(0,0)) es punto de ensilladura.
 - $d) \text{ Sea } f\left(x,y\right) = x^4 + y^4, \ \nabla f\left(x,y\right) = \begin{pmatrix} 4x^3 \\ 4y^3 \end{pmatrix} = \bar{0}, \text{ único punto estacionario el } (0,0); \text{ la matriz Hessiana } H\left(x,y\right) = \begin{pmatrix} 12x^2 & 0 \\ 0 & 12y^2 \end{pmatrix} \text{ y } \det H\left(0,0\right) = \begin{vmatrix} 0 & 0 \\ 0 & 0 \end{vmatrix} \Rightarrow \ Q = 0, \text{ pero } f \geq 0 \text{ y } f\left(0,0\right) = 0, \text{ entonces } f\left(0,0\right) \text{ es mínimo.}$

Extremos de funciones continuas en conjuntos compactos.

Se plantea el problema de optimizar un campo escalar f, por ejemplo $f: D \subset \mathbb{R}^2 \to \mathbb{R}$ sobre una región D cerrada y acotada de \mathbb{R}^2 (un compacto). Si f es continua en D, el teorema de Weierstrass garantiza la existencia de máximo y mínimo de f en D. Hay que estudiar los extremos libres de f en el interior de D y los extremos de f en la frontera de D.

Ejemplo: Sea $f(x,y) = xy (1-x^2-y^2)$ en $D = \{(x,y) : 0 \le x \le 1, \ 0 \le y \le 1\} = \mathring{D} \cup \partial D$. En el interior de D, como f es diferenciable buscamos los extremos de f entre sus puntos estacionarios, para ello planteamos $\nabla f(x,y) = \begin{pmatrix} y-y^3-3x^2y\\ x-x^3-3xy^2 \end{pmatrix} = \begin{pmatrix} 0\\ 0 \end{pmatrix}$, obtenemos $\delta f(x,y) = \begin{pmatrix} y-y^3-3x^2y\\ y-x^3-3xy^2 \end{pmatrix} = \begin{pmatrix} 0\\ 0 \end{pmatrix}$, obtenemos $\delta f(x,y) = \begin{pmatrix} 0\\ 0\\ 0 \end{pmatrix}$, obtenemos $\delta f(x,y) = \begin{pmatrix} 0\\ 0\\ 0 \end{pmatrix}$, obtenemos $\delta f(x,y) = \begin{pmatrix} 0\\ 0\\ 0 \end{pmatrix}$, obtenemos $\delta f(x,y) = \begin{pmatrix} 0\\ 0\\ 0 \end{pmatrix}$, obtenemos $\delta f(x,y) = \begin{pmatrix} 0\\ 0\\ 0 \end{pmatrix}$, obtenemos $\delta f(x,y) = \begin{pmatrix} 0\\ 0\\ 0 \end{pmatrix}$, obtenemos $\delta f(x,y) = \begin{pmatrix} 0\\ 0\\ 0 \end{pmatrix}$, obtenemos $\delta f(x,y) = \begin{pmatrix} 0\\ 0\\ 0 \end{pmatrix}$, obtenemos $\delta f(x,y) = \begin{pmatrix} 0\\ 0\\ 0 \end{pmatrix}$, obtenemos $\delta f(x,y) = \begin{pmatrix} 0\\ 0\\ 0 \end{pmatrix}$, obtenemos $\delta f(x,y) = \begin{pmatrix} 0\\ 0\\ 0 \end{pmatrix}$, obtenemos $\delta f(x,y) = \begin{pmatrix} 0\\ 0\\ 0 \end{pmatrix}$, obtenemos $\delta f(x,y) = \begin{pmatrix} 0\\ 0\\ 0 \end{pmatrix}$, obtenemos $\delta f(x,y) = \begin{pmatrix} 0\\ 0\\ 0 \end{pmatrix}$, obtenemos $\delta f(x,y) = \begin{pmatrix} 0\\ 0\\ 0 \end{pmatrix}$, obtenemos $\delta f(x,y) = \begin{pmatrix} 0\\ 0\\ 0 \end{pmatrix}$, obtenemos $\delta f(x,y) = \begin{pmatrix} 0\\ 0\\ 0 \end{pmatrix}$, obtenemos $\delta f(x,y) = \begin{pmatrix} 0\\ 0\\ 0 \end{pmatrix}$, obtenemos $\delta f(x,y) = \begin{pmatrix} 0\\ 0\\ 0 \end{pmatrix}$, obtenemos $\delta f(x,y) = \begin{pmatrix} 0\\ 0\\ 0 \end{pmatrix}$, obtenemos $\delta f(x,y) = \begin{pmatrix} 0\\ 0\\ 0 \end{pmatrix}$, obtenemos $\delta f(x,y) = \begin{pmatrix} 0\\ 0\\ 0 \end{pmatrix}$, obtenemos $\delta f(x,y) = \begin{pmatrix} 0\\ 0\\ 0 \end{pmatrix}$, obtenemos $\delta f(x,y) = \begin{pmatrix} 0\\ 0\\ 0 \end{pmatrix}$, obtenemos $\delta f(x,y) = \begin{pmatrix} 0\\ 0\\ 0 \end{pmatrix}$, obtenemos $\delta f(x,y) = \begin{pmatrix} 0\\ 0\\ 0 \end{pmatrix}$, obtenemos $\delta f(x,y) = \begin{pmatrix} 0\\ 0\\ 0 \end{pmatrix}$, obtenemos $\delta f(x,y) = \begin{pmatrix} 0\\ 0\\ 0 \end{pmatrix}$, obtenemos $\delta f(x,y) = \begin{pmatrix} 0\\ 0\\ 0 \end{pmatrix}$, obtenemos $\delta f(x,y) = \begin{pmatrix} 0\\ 0\\ 0 \end{pmatrix}$, obtenemos $\delta f(x,y) = \begin{pmatrix} 0\\ 0\\ 0 \end{pmatrix}$, obtenemos $\delta f(x,y) = \begin{pmatrix} 0\\ 0\\ 0 \end{pmatrix}$, obtenemos $\delta f(x,y) = \begin{pmatrix} 0\\ 0\\ 0 \end{pmatrix}$, obtenemos $\delta f(x,y) = \begin{pmatrix} 0\\ 0\\ 0 \end{pmatrix}$, obtenemos $\delta f(x,y) = \begin{pmatrix} 0\\ 0\\ 0 \end{pmatrix}$, obtenemos $\delta f(x,y) = \begin{pmatrix} 0\\ 0\\ 0 \end{pmatrix}$, obtenemos $\delta f(x,y) = \begin{pmatrix} 0\\ 0\\ 0 \end{pmatrix}$, obtenemos $\delta f(x,y) = \begin{pmatrix} 0\\ 0\\ 0 \end{pmatrix}$, obtenemos $\delta f(x,y) = \begin{pmatrix} 0\\ 0\\ 0 \end{pmatrix}$, obtenemos $\delta f(x,y) = \begin{pmatrix} 0\\ 0\\ 0 \end{pmatrix}$, obtenemos $\delta f(x,y) = \begin{pmatrix} 0\\ 0\\ 0 \end{pmatrix}$, obtenemos $\delta f(x,y) = \begin{pmatrix} 0\\ 0\\ 0 \end{pmatrix}$, obtenemos $\delta f(x,y) = \begin{pmatrix} 0\\ 0\\ 0 \end{pmatrix}$, obtenemos $\delta f(x,y) = \begin{pmatrix} 0\\ 0\\ 0 \end{pmatrix}$, obtenemos $\delta f(x,y) = \begin{pmatrix} 0\\ 0\\ 0 \end{pmatrix}$, obtenemos $\delta f(x,y) = \begin{pmatrix} 0\\ 0\\ 0 \end{pmatrix}$, obtenemos $\delta f(x,y) = \begin{pmatrix} 0\\ 0\\ 0 \end{pmatrix}$, obtene

 $\diamond \left(0,0\right), \left(0,1\right), \left(1,0\right)$ descartados por ahora porque no están en el interior.

 \diamond (-1,0), (0,-1), $\left(-\frac{1}{2},-\frac{1}{2}\right)$, $\left(\frac{1}{2},-\frac{1}{2}\right)$ descartados por estar fuera de D.

 $\begin{pmatrix} (1,0), (0,-1), (-\frac{1}{2},-\frac{1}{2}), (-\frac{1}{2},-\frac{1}{2}) \text{ descentioner por estate rates } D. \\ & \begin{pmatrix} (\frac{1}{2},\frac{1}{2}) \in \mathring{D}, \text{ es el único punto estacionario en el interior de } D. \text{ La matriz Hessiana de } f \text{ es } \\ & H(x,y) = \begin{pmatrix} -6xy & 1-3y^2-3x^2 \\ 1-3x^2-3y^2 & -6xy \end{pmatrix}, \text{ evaluada en } (\frac{1}{2},\frac{1}{2}) \text{ es } H(\frac{1}{2},\frac{1}{2}) = \begin{pmatrix} -\frac{3}{2} & -\frac{1}{2} \\ -\frac{1}{2} & -\frac{3}{2} \end{pmatrix}. \text{ Su } \\ & \text{determinante es } \det H(\frac{1}{2},\frac{1}{2}) = 2 > 0 \text{ y } f_{xx}(\frac{1}{2},\frac{1}{2}) = -\frac{3}{2} < 0 \text{ luego } Q \text{ es definida negativa, entonces } \\ & f(\frac{1}{2},\frac{1}{2}) = \max_{\mathring{D}} {}_{L}f = \frac{1}{8}.$

En la frontera de D, ponemos $\partial D = A_1 \cup A_2 \cup A_3 \cup A_4$ siendo $A_1 = \{0\} \times [0, 1], A_2 = [0, 1] \times \{0\}, A_3 = \{1\} \times [0, 1] \text{ y } A_4 = [0, 1] \times \{1\}.$

 $-f(A_1) = f(0,y) = 0 \ \forall y \in [0,1], \text{ luego } \min_{A_1} Lf = \max_{A_1} Lf = 0.$

$$-f(A_2) = f(x,0) = 0 \ \forall x \in [0,1], \ \text{luego } \min_{A_2} Lf = \max_{A_2} Lf = 0.$$

$$-f(A_3) = f(1,y) = -y^3 \ \forall y \in [0,1], \ \text{luego } \min_{A_3} Lf = f(1,1) = -1 \ \text{y } \max_{A_3} Lf = f(1,0) = 0.$$

$$-f(A_4) = f(x,1) = -x^3 \ \forall x \in [0,1], \ \text{luego } \min_{A_4} Lf = f(1,1) = -1 \ \text{y } \max_{A_4} Lf = f(0,1) = 0.$$
Observemos que cuando evaluamos f en la frontera de D eventualmente podemos tener que

Observemos que cuando evaluamos f en la frontera de D eventualmente podemos tener una función que sólo depende de una sola variable, en esos casos puede ser necesario y conveniente hacer un estudio apropiado para buscar los extremos.

Comparamos ahora los extremos (locales) de f obtenidos en estos subconjuntos y concluimos que el máximo de f está en el interior en el único punto estacionario o sea $\max_{D} f = f\left(\frac{1}{2}, \frac{1}{2}\right) = \frac{1}{8}$ y el

mínimo de f está en la frontera y es $\boxed{\min_{D} f = f\left(1,1\right) = -1}$

Extremos condicionados. Multiplicadores de Lagrange. Problemas de aplicación. Sean $f: A \subseteq \mathbb{R}^n \to \mathbb{R}$ y $g_i: B_i \subseteq \mathbb{R}^n \to \mathbb{R}$ (con i = 1, ..., k) campos escalares, se plantea el problema de optimizar f con k < n condiciones $g_1(x_1, \ldots, x_n) = 0, \ldots, g_k(x_1, \ldots, x_n) = 0$, para $(x_1,\ldots,x_n)\in A\cap(\bigcap_{i=1}^k B_i)$, es decir

$$\begin{cases}
\text{optimizar } f(x_1, \dots, x_n) \\
\text{s/a} \quad g_1(x_1, \dots, x_n) = 0 \\
\vdots \\
g_k(x_1, \dots, x_n) = 0 \\
(x_1, \dots, x_n) \in A \cap (\bigcap_{i=1}^k B_i)
\end{cases}$$

EJEMPLOS INTRODUCTORIOS.

Sean f(x,y) = x + y y $g_1(x,y) = x^2 + y^2 - 1$ queda planteado el siguiente problema

$$\begin{cases} \text{optimizar } x + y \\ \text{s/a } x^2 + y^2 - 1 = 0 \\ (x, y) \in \mathbb{R}^2 \end{cases}$$

De la ecuación $g_1(x,y)=0$ despejo $y=y(x)=\pm\sqrt{1-x^2},$ con $|x|\leq 1.$ 1°) defino $g(x)=f(x,y(x))=f(x,\sqrt{1-x^2})=x+\sqrt{1-x^2},$ busco los extremos de g, haciendo $g'(x) = \frac{\sqrt{\frac{3}{(1-x^2)}-x}}{\sqrt{(1-x^2)}} = 0 \Rightarrow x = \sqrt{(1-x^2)} > 0 \Rightarrow x = \frac{\sqrt{2}}{2} \Rightarrow y = \frac{\sqrt{2}}{2}$. Como $g''(x) = \frac{-1}{(1-x^2)^{3/2}}$, luego $g''(\frac{\sqrt{2}}{2}) = -2\sqrt{2} < 0, \text{ entonces } g(\frac{\sqrt{2}}{2}) = f(\frac{\sqrt{2}}{2}, \frac{\sqrt{2}}{2}) = \sqrt{2} = M \text{ es el máximo.}$ $2^{\circ}) \text{ defino } h(x) = f(x, y(x)) = f(x, -\sqrt{1 - x^2}) = x - \sqrt{1 - x^2}, \text{ busco los extremos de } h, \text{ haciendo } h'(x) = \frac{\sqrt{(1 - x^2) + x}}{\sqrt{(1 - x^2)}} = 0 \Rightarrow x = -\sqrt{(1 - x^2)} < 0 \Rightarrow x = -\frac{\sqrt{2}}{2} \Rightarrow y = -\frac{\sqrt{2}}{2}. \text{ Como } h''(x) = \frac{1}{(1 - x^2)^{3/2}},$

luego $h''(-\frac{\sqrt{2}}{2}) = 2\sqrt{2} > 0$, entonces $h(-\frac{\sqrt{2}}{2}) = f(-\frac{\sqrt{2}}{2}, -\frac{\sqrt{2}}{2}) = -\sqrt{2} = m$ es el mínimo.

b) Mismo ejemplo a) con el método de Lagrange.

Sean f(x,y) = x + y, $g_1(x,y) = x^2 + y^2 - 1 = 0$, las curvas de nivel de f son rectas x + y = k. Sólo hay intersección entre las curvas de nivel de f y la curva de ecuación $g_1 = 0$ para valores de $k \in [-\sqrt{2}, \sqrt{2}]$. Los óptimos estarán en los extremos de variación de k, luego en puntos como P no puede haber extremos. Los candidatos a obtener los extremos de f son los puntos Q y R. En ellos los gradientes de g_1 y f son paralelos o proporcionales: es decir $\nabla f\left(Q\right)=\lambda\nabla g_1\left(Q\right)$, siendo Q=(x,y)un punto del 1º cuadrante, tenemos

$$\begin{cases} \nabla f(Q) = (1,1) \\ \nabla g_1(Q) = (2x,2y) \\ Q(x,y) \in 1 \text{ cuadrante} \end{cases}$$

 $\begin{cases} \nabla f\left(Q\right) = (1,1) \\ \nabla g_1\left(Q\right) = (2x,2y) \\ Q(x,y) \in 1 \text{ cuadrante} \end{cases}$ Entonces $(1,1) = \lambda(2x,2y) \Leftrightarrow \begin{cases} 1 = 2\lambda x \\ 1 = 2\lambda y \end{cases} \Leftrightarrow x = y$, además deben verificar

$$Q(x, y = x) \in 1$$
 cuadrante y $g_1(x, x) = 0 \Rightarrow x = y = \frac{\sqrt{2}}{2}$.

Análogamente, para el punto R en el 3º cuadrante con $\nabla f(R) = \lambda \nabla g_1(R)$, se obtiene $x = y = -\frac{\sqrt{2}}{2}$. Y nuevamente $f(\sqrt{2}/2,\sqrt{2}/2)=\sqrt{2}=M$ es el máximo y $f(-\sqrt{2}/2,-\sqrt{2}/2)=-\sqrt{2}=m$ es el mínimo.

Método de Lagrange. Multiplicadores de Lagrange.

Para optimizar un campo escalar diferenciable $f:A\subset\mathbb{R}^n\to\mathbb{R}$ con la condición g=0 (siendo $g:B\subset\mathbb{R}^n$ $\mathbb{R}^n \to \mathbb{R}$ un campo escalar diferenciable) los extremos ocurren en los puntos $P = (x_1, \dots, x_n) \in A \cap B$ que junto a λ son solución del sistema $(n+1) \times (n+1)$ dado por

$$\begin{cases} \nabla f(P) = \lambda \nabla g(P) \\ g(x_1, \dots, x_n) = 0 \end{cases}$$

Así, resulta que si f tiene un extremo en $P \in A \cap B$ entonces existe $\lambda \neq 0$ tal que $\nabla f(P) = \lambda \nabla g(P)$ y q(P) = 0. El escalar λ se llama multiplicador de Lagrange.

Ejemplo: Optimizar la distancia del origen a la elipse de ecuación $5x^2 + 6xy + 5y^2 - 8 = 0$. Planteamos el problema

$$\begin{cases} \text{optimizar } f(x,y) = \sqrt{x^2 + y^2} \\ \text{s/a } g(x,y) = 5x^2 + 6xy + 5y^2 - 8 = 0 \\ (x,y) \in \mathbb{R}^2 \end{cases}$$

Como $f \ge 0$ y $\sqrt{\cdot}$ es creciente, f es máxima (o mínima) cuando f^2 es máxima (o mínima), consideramos el problema equivalente

$$\begin{cases} \text{optimizar } x^2 + y^2 \\ \text{s/a } g(x, y) = 0 \\ (x, y) \in \mathbb{R}^2 \end{cases}$$

Planteamos las ecuaciones, para $P(x,y) \in \mathbb{R}^2$ y $\lambda \neq 0$

$$\begin{cases} \nabla f(P) = \lambda \nabla g(P) \\ g(P) = 0 \end{cases} \Leftrightarrow \begin{cases} 2x = \lambda (10x + 6y) \\ 2y = \lambda (6x + 10y) \\ 5x^2 + 6xy + 5y^2 - 8 = 0 \end{cases}$$

si despejamos λ , tenemos $\frac{5x+3y}{x} = \frac{3x+5y}{y} \Rightarrow y = \pm x$, reemplazando en la condición $g(x,\pm x) = 0$, tenemos

$$\begin{cases} g(x,x) = 0 \Leftrightarrow 16x^2 = 8 \Leftrightarrow x = \pm \frac{\sqrt{2}}{2} & \to Q = \left(\frac{\sqrt{2}}{2}, \frac{\sqrt{2}}{2}\right) \\ & \searrow Q' = \left(-\frac{\sqrt{2}}{2}, -\frac{\sqrt{2}}{2}\right) \\ g(x,-x) = 0 \Leftrightarrow 4x^2 = 8 \Leftrightarrow x = \pm \sqrt{2} & \to P = \left(\sqrt{2}, -\sqrt{2}\right) \\ & \searrow P' = \left(-\sqrt{2}, \sqrt{2}\right) \end{cases}$$

Siendo el máximo f(P) = f(P') = 2 y el mínimo f(Q) = f(Q') = 1.

MÉTODO DE LAGRANGE CON MÁS CONDICIONES.

Consideramos el problema de optimizar $f: A \subseteq \mathbb{R}^3 \to \mathbb{R}$ sujeto a dos condiciones:

$$\begin{cases}
\text{optimizar } f(x, y, z) \\
\text{s/a } G_1(x, y, z) = 0 \\
G_2(x, y, z) = 0
\end{cases}$$

Sean f un campo escalar diferenciable en A y G_1 , G_2 campos escalares diferenciables en $B_1 \cap B_2 \subseteq \mathbb{R}^3$. La intersección de las superficies de ecuaciones $G_1(x,y,z)=0$ y $G_2(x,y,z)=0$ es una curva Γ de parametrización $\alpha(t)$. Sea P un punto en esa curva y supongamos $\Gamma \subset A$, es decir, $P=\alpha(t_0)$ para algún t_0 . Defino $\omega=f\circ\alpha$. Si f tiene un extremo en P sujeto a las condiciones $G_1(x,y,z)=0$ y $G_2(x,y,z)=0$ (o sea $P\in\Gamma$) entonces ω tiene un extremo del mismo tipo en t_0 . Luego $\omega'(t_0)=0$ o sea $\nabla f(\alpha(t_0))\times\alpha'(t_0)=0$, es decir $\nabla f(P)\perp\alpha'(t_0)$.

El vector $\alpha'(t_0)$ es tangente a Γ y está determinado por la intersección de los planos tangentes a las superficies dadas por $G_1(x,y,z) = 0$ y $G_2(x,y,z) = 0$ en P. Luego $\alpha'(t_0) \perp \nabla G_1(P)$ y $\alpha'(t_0) \perp \nabla G_2(P)$. Por lo tanto los vectores $\nabla f(P)$, $\nabla G_1(P)$ y $\nabla G_2(P)$ son coplanares. Si $\nabla G_1(P)$ y $\nabla G_2(P)$ son linealmente independientes entonces existen λ_1, λ_2 tales $\nabla f(P) = \lambda_1 \nabla G_1(P) + \lambda_2 \nabla G_2(P)$, donde λ_1, λ_2 son los multiplicadores de Lagrange.

El óptimo ocurre en los puntos $P=(x,y,z)\in\Gamma\subset A\cap(B_1\cap B_2)$, que junto con λ_1,λ_2 son solución del sistema 5×5

$$\begin{cases} \nabla f(P) = \lambda_1 \nabla G_1(P) + \lambda_2 \nabla G_2(P) \\ G_1(P) = 0 \\ G_2(P) = 0 \end{cases}$$

En general, si $f: A \subseteq \mathbb{R}^n \to \mathbb{R}$ y $g_i: B_i \subseteq \mathbb{R}^n \to \mathbb{R}$ para i = 1, ..., k con k < n son campos escalares differenciables, se plantea el problema de optimizar $f(x_1, ..., x_n)$ con k < n condiciones

escalares diferenciables, se plantea el problema de optimizar
$$f(x_1, \ldots, x_n)$$
 con $k < n$ condiciones $g_1(x_1, \ldots, x_n) = 0, \ldots, g_k(x_1, \ldots, x_n) = 0$, para $P(x_1, \ldots, x_n) \in A \cap (\bigcap_{i=1}^k B_i)$, o sea

$$\begin{cases}
\text{optimizar } f(x_1, \dots, x_n) \\
\text{s/a} \quad g_1(x_1, \dots, x_n) = 0 \\
& \vdots \\
g_k(x_1, \dots, x_n) = 0
\end{cases}$$

El óptimo ocurre en los puntos $PP(x_1, \ldots, x_n) \in A \cap (\bigcap_{i=1}^k B_i)$ que con λ_i para $i = 1, \ldots, k$ son solución del sistema $(n + k) \times (n + k)$

$$\begin{cases}
\nabla f(P) = \lambda_1 \nabla g_1(P) + \ldots + \lambda_k \nabla g_k(P) \\
g_1(P) = 0 \\
\vdots \\
g_k(P) = 0
\end{cases}$$

Ejemplo: Armar la mayor caja sin tapa (max volumen) con $12m^2$ de material. Planteamos el problema

$$\begin{cases} & \max V\left(x,y,z\right) = xyz \\ & \text{s/a} \quad g\left(x,y,z\right) = xy + 2xz + 2yz - 12 = 0 \\ & \left(x,y,z\right) \in \left(\mathbb{R}_0^+\right)^3 \end{cases}$$

Con método de multiplicaremos debemos resolver

$$\left\{ \begin{array}{l} \nabla V\left(P\right) = \lambda \nabla g\left(P\right) \\ g(P) = 0 \end{array} \right. \Leftrightarrow \left\{ \begin{array}{l} V_x = \lambda g_x \\ V_y = \lambda g_y \\ V_z = \lambda g_z \\ g(P) = 0 \end{array} \right.$$

es decir

$$\begin{cases} yz = \lambda(y+2z) \\ xz = \lambda(x+2z) \\ xy = \lambda(2x+2y) \\ xy + 2xz + 2yz - 12 = 0 \end{cases}$$

cuya solución es $\left\{x=2,y=2,z=1,\lambda=\frac{1}{2}\right\}$ o $\left\{x=-2,y=-2,z=-1,\lambda=-\frac{1}{2}\right\}$ pero descartamos ésta última pues no pertenece al dominio consideramos (x,y,z deben representar dimensiones de una caja), luego el máximo es V(2,2,1)=4 y se alcanza en (2,2,1). Es decir, la mayor caja es la de 2m de ancho por 2m de largo por 1m de alto.