KALKULUS LANJUT

Turunan Fungsi Dua Variabel atau Lebih

Resmawan

Universitas Negeri Gorontalo

27 Agustus 2018

7. Maksimum dan Minimum

Definition (Nilai Ekstrim Global)

Misalkan $S \subseteq R^2$, $f: S \to R$, dan $p_0 \in S$

- (i) $f(p_0)$ disebut **nilai maksimum global** f pada S apabila $f(p_0) \ge f(p)$ untuk setiap $p \in S$.
- (ii) $f(p_0)$ disebut **nilai minimum global** f pada S apabila $f(p_0) \le f(p)$ untuk setiap $p \in S$.

Nilai $f(p_0)$ disebut **Nilai Ekstrim Global** f pada S apabila $f(p_0)$ merupakan nilai maksimum global atau nilai minimum global.

Definition (Nilai Ekstrim Lokal)

Misalkan $S \subseteq R^2$, $f: S \to R$, dan $p_0 \in S$

- (i) $f(p_0)$ disebut **nilai maksimum lokal** f pada S apabila terdapat $cakram N yang memuat <math>p_0$ sehingga $f(p_0) \ge f(p)$ untuk setiap $p \in N \cap S$.
- (ii) $f(p_0)$ disebut **nilai minimum lokal** f pada S apabila terdapat $cakram\ N\ yang\ memuat\ p_0$ sehingga $f(p_0) \le f(p)$ untuk setiap $p \in N \cap S$.

Nilai $f(p_0)$ disebut **Nilai Ekstrim Lokal** f pada S apabila $f(p_0)$ merupakan nilai maksimum lokal atau nilai minimum lokal.

Perhatikan Gambar

Theorem (Eksistensi Maks-Min)

Jika f kontinu pada suatu himpunan tertutup dan terbatas S, maka f mencapai nilai maksimum dan nilai minimum global pada S (kemungkinan di titik yang berbeda).

Catatan:

S tertutup berarti S memuat titik-titik perbatasannya. S terbatas berarti S termuat dalam suatu cakram $C(\mathbf{O},R)$ yang berpusat di $\mathbf{O}(0,0)$ dan berjari-jari R, untuk suatu R>0.

Theorem (Titik Kritis)

Fungsi f hanya mungkin mencapai nilai ekstrim pada **titik-titik kritis**, yaitu:

- (i) Titik-titik perbatasan daerah asal f, atau
- (ii) **Titik-titik stasioner** (yaitu titik di mana f mempunyai turunan 0), atau
- (iii) **Titik-titik singular** (yaitu titik di mana f tidak mempunyai turunan).

Examples

Carilah nilai ekstrim dari

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

Solution

Perhatikan bahwa,

$$f_{x}(x,y) = 2x - 2$$
 dan $f_{y}(x,y) = \frac{1}{2}y$

Karena f(x,y) dapat diturunkan disepanjang bidang xy, nilai ekstrim fungsi hanya mungkin terjadi di titik-titik stasioner, yaitu titik-titik dimana f mempunyai turunan nol, sehingga

$$f_x(x, y) = 0$$
 $f_y(x, y) = 0$
 $2x - 2 = 0$ $\frac{1}{2}y = 0$
 $x = 1$ $y = 0$

Solution

Selanjutnya menetapkan titik (x,y)=(1,0) merupakan titik masimum/minimum/bukan keduanya. Perhatikan bahwa

$$f(1,0) = (1)^2 - 2(1) + 0$$

= -1

merupakan nilai minimum global dari f karena

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

$$= x^{2} - 2x + 1 + \frac{y^{2}}{4} - 1$$

$$= (x - 1)^{2} + \frac{y^{2}}{4} - 1$$

$$> -1$$

Examples

Beberapa contoh lain

(1)
$$f(x,y) = x^2 + y^2$$

(1)
$$f(x,y) = x^2 + y^2$$

(2) $g(x,y) = \sqrt{x^2 + y^2}$

Solution

• fungsi f(x,y) mencapai nilai ekstrim minimum global 0 pada titik stasioner (0,0), karena

$$f_x = 0 \Leftrightarrow x = 0 \text{ dan } f_y = 0 \Leftrightarrow y = 0$$

 $f(0,0) = 0^2 + 0^2 = 0$

- **9** Fungsi g(x, y) mencapai nilai ekstrim minimum global 0 pada titik singular (0,0) karena g tidak mempunyai turunan di xy
- **3** Jika kita batasi daerah asal kedua fungsi di atas pada cakram tertutup $C(\mathbf{0},1)$, maka kedua fungsi di atas mencapai nilai maksimum 1 pada setiap titik perbatasan.

Catatan:

Titik stasioner **belum tentu** merupakan titik ekstrim. Sebagai contoh, fungsi f(x,y)=xy mempunyai titik stasioner (0,0), tetapi titik ini bukan merupakan titik ekstrim (global maupun lokal). Ingat peta konturnya seperti apa! Jika daerah asal fungsi f dibatasi pada cakram tertutup $C(\mathbf{0},1)$, maka nilai ekstrimnya hanya mungkin tercapai di titik-titik perbatasan, yaitu pada lingkaran $x^2+y^2=1$.

Theorem (Uji Parsial Kedua)

Misalkan f(x, y) mempuyai turunan parsial kedua yang kontinu pada suatu cakram yang berpusat di (a, b) dan $\nabla f(a, b) = (0, 0)$. Tulis

$$D = D(a, b) = f_{xx}(a, b) \cdot f_{yy}(a, b) - [f_{xy}(a, b)]^{2}$$

maka

- Jika D > 0 dan $f_{xx}(a, b) < 0$ maka f(a, b) merupakan nilai maksimum lokal.
- ② Jika D > 0 dan $f_{xx}(a, b) > 0$ maka f(a, b) merupakan nilai minimum lokal.
- **3** Jika D < 0, maka (a, b) merupakan titik pelana dan f(a, b) bukan titik ekstrim.
- Jika D = 0, maka pengujian tidak memberi kesimpulan.

Example

Tentukan nilai ekstrim (jika ada) dari fungsi

$$f(x,y) = x^3 + y^2 - 3x + 4y$$

Solution

Karena

$$f_x(x,y) = 3x^2 - 3;$$
 $f_y(x,y) = 2y + 4$

 $dan \
abla f(a,b) = (0,0)$, maka

$$f_x(x, y) = 0$$
 $f_y(x, y) = 0$
 $3x^2 - 3 = 0$ $2y + 4 = 0$
 $x^2 = 1$ $2y = -4$
 $x = \pm 1$ $y = -2$

sehingga diperoleh titik-titik kritis, yaitu (1,-2) dan (-1,-2) . Selanjutnya diperoleh

$$f_{xx}\left(x,y
ight)=6x;\quad f_{yy}\left(x,y
ight)=2;\quad dan\quad f_{xy}=0$$

Solution

Untuk titik kritis (1, -2),

$$D(1,-2) = f_{xx}(1,-2) \cdot f_{yy}(1,-2) - [f_{xy}(1,-2)]^{2}$$

$$= (6)(2) - 0^{2}$$

$$= 12 > 0.$$

Karena
$$D(1,-2) = 12 > 0$$
 dan $f_{xx}(1,-2) = 6 > 0$, maka

$$f(1,-2) = 1^3 + (-2)^2 - 3(1) + 4(-2)$$

= -6

merupakan nilai minimum lokal dari fungsi f.

Solution

Untuk titik kritis (-1, -2),

$$D(-1,-2) = f_{xx}(-1,-2) \cdot f_{yy}(-1,-2) - [f_{xy}(-1,-2)]^{2}$$

$$= (-6)(2) - 0^{2}$$

$$= -12 < 0.$$

Karena D(-1,-2)=-12<0 maka (-1,-2) merupakan titik pelana dan f(-1,-2) bukan nilai ekstrim.

Problem

Untuk fungsi berikut, carilah semua titik kritis. Tunjukkan apakah masing-masing titik itu memberikan nilai maksimum lokal, minimum lokal, atau berupa titik pekana.

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

Solution

1 Dari f(x, y) diperoleh

$$\nabla f(x,y) = (f_x, f_y) = (2x - 2, 8y + 8)$$

 $\nabla f(x,y) = (0,0) \Leftrightarrow x = 1 \text{ dan } y = -1$

Jadi, terdapat satu titik kritis yaitu (x,y)=(1,-1) . Selanjutnya diperoleh

$$D = (f_{xx})(f_{yy}) - (f_{xy})^2 = (2)(8) - o^2 = 16 > 0$$

Karena D > 0 dan $f_{xx} > 0$, maka

$$f(1,-1) = (1)^2 + 4(-1)^2 - 2(1) + 8(-1) - 1 = -6$$

merupakan nilai minimum lokal dari fungsi f(x, y).

Solution

2. Dari f(x, y) diperoleh

$$\nabla f(x, y) = (f_x, f_y) = (y^2 - 12x, 2xy - 6y)$$

Titik kritis diperoleh jika $\nabla f(x, y) = (0, 0)$

$$(y^2 - 12x, 2xy - 6y) = (0,0)$$

 $(y^2 - 12x, (2x - 6)y) = (0,0)$

Dari f_x , jika x = 0 maka y = 0,

Dari f_y , jika 2x - 6 = 0, maka x = 3 menghasilkan

 $y = \pm \sqrt{12(3)} = \pm 6.$

Dengan demikian, terdapat tiga titik kritis yaitu (0,0), (3,6), dan 3,-6.

405495455455

Solution

2. Selanjutnya diperoleh $f_{xx} = -12 < 0$ dan

$$D = (f_{xx}) (f_{yy}) - (f_{xy})^2 = (-12) (2x - 6) - (2y)^2$$

= $-4y^2 - 24x + 72 = -4 (y^2 + 6x - 18)$

Untuk (x, y) = (0, 0), diperoleh

$$D = -4 \left(0^2 + 6.0 - 18\right) = 72 > 0$$

sehingga f (0,0) merupakan nilai maksimum lokal f (x,y). Untuk $(x,y)=(3,\pm 6)$, diperoleh

$$D = -4 \left(6^2 + 6.3 - 18 \right) = -144 < 0$$

sehingga $(x, y) = (3, \pm 6)$ merupakan titik sadle dan f $(3, \pm 6)$ bukan nilai ekstrim

7.3 Latihan 5

Problem

Carilah semua titik kritis dan tunjukkan apakah setiap titik tersebut memberikan nilai esktrim lokal atau berupa titik sadle:

3
$$f(x, y) = xy$$

5
$$f(x,y) = x^2 + a^2 - 2ax \cos y$$
; $-\pi \le y \le \pi$

" Terima Kasih, Semoga Bermanfaat "