

Exercices pour le cours 02**Extrema des fonctions de deux variables réelles****• Etude locale de fonctions**

On pose $f_1(x, y) = x^2 - y^2$.

a) Montrer que le point $(0, 0)$ est un point critique pour f_1 : $\frac{\partial f_1}{\partial x}(0, 0) = \frac{\partial f_1}{\partial y}(0, 0) = 0$.

b) Montrer que la fonction f_1 n'a ni maximum, ni minimum au point $(0, 0)$.

c) Calculer les dérivées partielles secondes $\frac{\partial^2 f_1}{\partial x^2}(0, 0)$, $\frac{\partial^2 f_1}{\partial x \partial y}(0, 0)$ et $\frac{\partial^2 f_1}{\partial y^2}(0, 0)$. Etablir à l'aide d'une inégalité sur ces dérivées partielles le résultat de la question b).

d) Reprendre les questions a), b) et c) avec la fonction $f_2(x, y) = xy$.

• Extrema d'une fonction polynomiale

On pose $f(x, y) = 4x^3 + 4xy^2 + x^2 + y^2 - 4x$.

a) Calculer les dérivées partielles $\frac{\partial f}{\partial x}$ et $\frac{\partial f}{\partial y}$ d'ordre un, puis les dérivées partielles $\frac{\partial^2 f}{\partial x^2}$, $\frac{\partial^2 f}{\partial x \partial y}$ et $\frac{\partial^2 f}{\partial y^2}$ d'ordre deux de cette fonction.

b) Quels sont les points critiques de la fonction f , c'est à dire les points $(x, y) \in \mathbb{R}^2$ pour lesquels on a simultanément $\frac{\partial f}{\partial x}(x, y) = 0$ et $\frac{\partial f}{\partial y}(x, y) = 0$?

c) Pour chacun de ces points, déterminer s'il s'agit d'un maximum, d'un minimum ou d'un point col.