## Lesson 20. Review: Optimization of Functions with 1 or 2 Variables, Determinants

## 1 Optimization of a function of a single variable

- Let's start with some review of Calculus I
- Let *f* be a function of a single variable
- f(a) is a **local minimum** of f if  $f(a) \le f(x)$  for all x "near" a
- f(a) is a **local maximum** of f if  $f(a) \ge f(x)$  for all x "near" a
- *a* is a **critical point** of *f* if either

(i) 
$$f'(a) = 0$$

or

(ii) f'(a) does not exist

- Local optima must occur at critical points
- Finding local optima:
  - Let's assume f' and f'' always exist
  - Let a be a critical point of f in this case, that means f'(a) = 0
  - Then:

if 
$$f''(a) > 0$$
, then  $f(a)$  is a local minimum of  $f$ 

if f''(a) < 0, then f(a) is a local maximum of f

**Example 1.** Let  $f(x) = x^3 - x = x(x-1)(x+1)$ . Sketch the graph of f(x). Find the local optima of f.

**Example 2.** Let  $f(x) = 12 + 4x - x^2$ . Sketch the graph of f(x). Find the local optima of f.

## 2 Optimization of a function of two variables

- Next, let's review some Calculus III
- Let *f* be a function of two variables
- f(a,b) is a **local minimum** of f if  $f(a,b) \le f(x,y)$  for all (x,y) "near" (a,b)
- f(a,b) is a **local maximum** of f if  $f(a,b) \ge f(x,y)$  for all (x,y) "near" (a,b)
- (a, b) is a **critical point** of f if either

(i) 
$$f_x(a,b) = 0$$
 and  $f_y(a,b) = 0$ 

or

(ii) 
$$f_x(a, b)$$
 or  $f_y(a, b)$  does not exist

• Local optima must occur at critical points

- Finding local optima:
  - Let's assume  $f_x$ ,  $f_y$ ,  $f_{xx}$ ,  $f_{yy}$ , and  $f_{xy}$  always exist
  - Let (a, b) be a critical point of f in this case, that means  $f_x(a, b) = 0$  and  $f_y(a, b) = 0$
  - Define  $D = f_{xx}(a, b) f_{yy}(a, b) [f_{xy}(a, b)]^2$
  - Then:

if 
$$D > 0$$
 and  $f_{xx}(a, b) > 0$ , then  $f(a, b)$  is a local minimum of  $f$  if  $D > 0$  and  $f_{xx}(a, b) < 0$ , then  $f(a, b)$  is a local maximum of  $f$  if  $D < 0$ , then  $f(a, b)$  is a **saddle point** of  $f$ 

**Example 3.** Let  $f(x, y) = x^2 + y^2 - 2x - 6y + 14$ . Find the local optima of f.

**Example 4.** Let  $f(x, y) = x^3 - 12xy + 8y^3$ . Find the local optima of f.

## 3 Determinants

- Finally, let's review Lesson 7
- The **determinant** |A| of square matrix A is a uniquely defined scalar associated with A
- If  $A = \begin{bmatrix} a & b \\ c & d \end{bmatrix}$ , then |A| = ad bc
- For larger matrices, use Laplace expansion

**Example 5.** Find the following determinants:

$$\begin{vmatrix} 2 & -1 \\ 3 & 8 \end{vmatrix} \qquad \begin{vmatrix} 0 & -2 & 5 \\ 4 & 1 & 3 \\ 1 & 1 & 0 \end{vmatrix} \qquad \begin{vmatrix} 0 & -2 & 5 \\ 1 & 1 & 0 \\ 4 & 1 & 3 \end{vmatrix} \qquad \begin{vmatrix} 1 & 0 & -1 & 0 \\ 0 & 2 & 4 & 3 \\ 0 & -1 & 2 & 5 \\ -2 & 1 & 0 & 3 \end{vmatrix}$$