
7/16/2008 EXTREMA O.Knill,Maths21a

This is part 2 (of 3) of the weekly homework. It is due July 22 at the beginning of class.

SUMMARY.

• ∇f(x, y) = (0, 0) critical point or stationary point (candidate for max or min).

• H(x, y) =

[

fxx fxy

fyx fyy

]

Hessian. D = det(H(x, y)) = fxxfyy − f 2

xy
determinant, is

called discriminant. (It is not necessary that you know determinants or matrices, you
can survive with the formula D = fxxfyy − f 2

xy
.

• D > 0, fxx < 0 local maximum, D > 0, fxx > 0 local minimum, D < 0 saddle point.

Homework Problems

1) (4 points) Find all the extrema of the function f(x, y) = x3
− 3x + 2y2

− y4 and determine
whether they are maxima, minima or saddle points.

2) (4 points) Find all the extrema of the function f(x, y) = x2
− y2 + xy and determine whether

they are maxima, minima or saddle points.

3) (4 points) Find and classify all the extrema of the function f(x, y) = e−x
2
−y

2

(x2 + 2y2).

4) (4 points) Find the critical point of the function f(x, y) = x2 +ky2 +xy for general k. Describe
what happens with that critical point and its nature (maximum, minimum or saddle) as the
parameter k changes. Especially, at which values of k does the nature of this critical point
change?

5) (4 points)
Consider the function f(x, y) = x4

− y4. The graph of f looks like a saddle, but it is quite
”flat”. The point (0, 0) is a critical point as you can verify by computing the gradient at (0, 0).
In this problem, you see that this critical point can be perturbed in any way. You can change
the function a bit to achieve a local maximum, to get a local minimum or to get a saddle point.
The nature of the critical point is not ”robust” in this case.

a) Add a function g(x, y) so that f(x, y) + ǫg(x, y) has a local maximum at (0, 0) for all ǫ > 0.

b) Add a function g(x, y) so that f(x, y) + ǫg(x, y) has a local minimum at (0, 0) for all ǫ > 0.

c) Add a function g(x, y) so that f(x, y) + ǫg(x, y) has a saddle point at (0, 0) for all ǫ > 0.

Remarks: (You don’t need to read these remarks to do the problems.)

To Problem 4). The constant k is here called a parameter. Parameter values of k, where
the nature of the critical point changes, are called bifurcation parameters. They play an

important role in physics. If more then one parameters are involved there is a whole theory
called catastrophe theory which deals with bifurcations. Bifurcations are points, where qual-
itative changes in the system happen. These can often be catastrophes. For example, for two
parameters the the most common type of catastrophes is called a ”cusp” catastrophe which
can be illustrated with a catastrophe machine. (Try it out at http://www.ams.org/new-in-
math/cover/cusp4.html).

Catastrophe theory has been applied to a number of different phenomena, such as the stability
of ships at sea and their capsizing, bridge collapse, fight-or-flight behavior of animals or even
prison riots.

Challenge Problems

(Solutions to these problems are not turned in with the homework.)

1) Find and classify all critical points of log(200+log(100+log(200+3x2 +xy +2x+y2 +y +4))).

2) How would a classification of critical points in three dimensions look like. Formulate a criterion
for local maxima or local minima for functions f(x, y, z) of three variables.

3) Can you prove the ”Island theorem” on the handout?

4) Can you find a function f(x, y) of two variables, which has exactly two critical points and where
one is a local maximum and the other a local minimum? It is surprising that such a function
exsits, but it is not easy to find one.


