

МЕТОДЫ ПОИСКА УСЛОВНОГО ЭКСТРЕМУМА

ВЫПОЛНИЛ: ШЕЛОМЕНЦЕВ ВЛАДИСЛАВ
ИХПБДИТЬ 1 КУРС МАГ.

УСЛОВНЫЙ ЭКСТРЕМУМ

Точка (x_0, y_0) называется точкой условного экстремума (максимума или минимума), если существует такая окрестность этой точки, что для всех точек (x, y) из этой окрестности, удовлетворяющих условию $g(x, y) = C$, выполняется неравенство:

$$f(x_0, y_0) \geq f(x, y) \quad \textit{max}$$

$$f(x_0, y_0) \leq f(x, y) \quad \textit{min}$$

УСЛОВНЫЙ ЭКСТРЕМУМ

Условный экстремум является точкой локального максимума, как на данном рисунке (или минимума) функции.

УСЛОВНЫЙ ЭКСТРЕМУМ

Существует два основных метода поиска условного экстремума:

- Метод замены переменной**
- Метод множителей Лагранжа**

МЕТОД ЗАМЕНЫ ПЕРЕМЕННОЙ

Рассмотрим нахождение экстремума функции нескольких переменных не на всей области определения, а на множестве, удовлетворяющему некоторому условию.

Пусть задана функция $z=f(x,y)$, аргументы которой удовлетворяют уравнению

$$g(x,y)=C,$$

называемому уравнением связи.

МЕТОД ЗАМЕНЫ ПЕРЕМЕННОЙ

Чтобы найти условный экстремум, нужно из уравнения связи выразить одну переменную через другую:

$$y = \varphi(x).$$

Подставим это выражение в функцию двух переменных и получим функцию одной переменной:

$$z = f(x, y) = f(x, \varphi(x)).$$

Ее экстремум и будет условным экстремумом функции $z = f(x, y)$.

МЕТОД ЗАМЕНЫ ПЕРЕМЕННОЙ (ПРИМЕР)

Найти точки максимума и минимума функции

$$z = x^2 + 2y^2$$

при условии $3x+2y=11$.

МЕТОД ЗАМЕНЫ ПЕРЕМЕННОЙ (РЕШЕНИЕ)

$$3x + 2y = 11 \Rightarrow y = \frac{11 - 3x}{2}$$

$$z = x^2 + 2\left(\frac{11 - 3x}{2}\right)^2 = \frac{11}{2}(x^2 - 6x + 11)$$

$$z' = 11(x - 3)$$

$$\begin{cases} x_0 = 3 \\ y_0 = 1 \end{cases} \quad - \quad \text{условный минимум}$$

УСЛОВНЫЙ ЭКСТРЕМУМ

В этом примере связь между x и y оказалась линейной, поэтому уравнение связи легко разрешилось относительно одной из переменных.

Но в некоторых случаях это сделать довольно сложно. Поэтому в общем случае для нахождения условного экстремума используется метод множителей Лагранжа.

МЕТОД МНОЖИТЕЛЕЙ ЛАГРАНЖА

Рассмотрим функцию трех переменных:

$$L(x, y, \lambda) = f(x, y) + \lambda \cdot (g(x, y) - C)$$

Функция Лагранжа

МЕТОД МНОЖИТЕЛЕЙ ЛАГРАНЖА (ТЕОРЕМА)

*Если точка (x_0, y_0) является точкой
условного экстремума функции
 $z=f(x, y)$
при условии $g(x, y)=C$, то существует
значение λ_0 , такое что точка
 (x_0, y_0, λ_0) является точкой экстремума
функции $L(x, y, \lambda)$.*

МЕТОД МНОЖИТЕЛЕЙ ЛАГРАНЖА

Следовательно, для нахождения условного экстремума функции $z=f(x,y)$ при условии $g(x,y)=C$, требуется найти решение системы:

$$\begin{cases} L'_x = f'_x(x, y) + \lambda \cdot g'_x(x, y) = 0 \\ L'_y = f'_y(x, y) + \lambda \cdot g'_y(x, y) = 0 \\ L'_\lambda = g'(x, y) - C = 0 \end{cases}$$

Последнее уравнение совпадает с уравнением связи.

МЕТОД МНОЖИТЕЛЕЙ ЛАГРАНЖА

Первые два уравнения можно записать в виде:

$$\mathit{grad}f = -\lambda \mathit{grad}g$$

То есть в точках условного экстремума градиенты функций $f(x,y)$ и $g(x,y)$ коллинеарны.

МЕТОД МНОЖИТЕЛЕЙ ЛАГРАНЖА

Рассмотрим геометрический смысл теоремы Лагранжа:

В точке условного экстремума линия уровня функции $z=f(x,y)$ касается линии $g(x,y)=C$.

СПАСИБО ЗА ВНИМАНИЕ

**Выполнил: Шеломенцев Владислав Валерьевич
ИХПБДиТБ 1 курс маг.**