Massimi e Minimi Assoluti di una Funzione su [a, b]

Problema: determinare massimo e minimo assoluti di una funzione assegnata f su un intervallo dato [a,b].

- 1. Stabilire se la funzione è continua. Se lo è, essa ha certamente massimo e minimo assoluti in [a, b] (per il Teorema di Weierstrass).
- 2. Stabilire se la funzione è derivabile e trovare gli eventuali punti in cui non è derivabile.
- 3. I candidati punti di massimo di una funzione continua in un intervallo chiuso e limitato [a,b] sono i seguenti:
 - gli estremi dell'intervallo: a, b;
 - gli eventuali punti $z \in (a, b)$ in cui la funzione non è derivabile; indichiamo con A questo insieme;
 - gli eventuali punti $\bar{x} \in (a, b)$ in cui la funzione è derivabile e $f'(\bar{x}) = 0$; indichiamo con B tale insieme.

Massimi e Minimi Assoluti di una Funzione su [a, b]

4. Il valore massimo (assoluto) è il massimo tra questi valori:

$$f(a), f(b), f(z) \text{ per } z \in A, f(\bar{x}) \text{ per } \bar{x} \in B$$

- 5. I punti di massimo sono i valori di x tali che f(x) è uguale al valore massimo.
- 6. Il valore massimo è unico. I punti di massimo non sono necessariamente unici.

Analogamente per i punti di minimo e il valore minimo.

Esercizi

Esercizio 1. Determinare massimo e minimo assoluti della funzione

$$f(x) = x^3 - 6x^2 + 9x - 1$$

nell'intervallo [0, 2].

Esercizio 2. Determinare massimo e minimo assoluti della funzione

$$f(x) = \frac{2 - 2x}{x^2 + 3}$$

nell'intervallo [-3,0].

Esercizi

Esercizio 3. Si consideri la funzione

$$f(x) = \begin{cases} e^{2+k-x} & \text{se } -1 \le x \le 1, \\ x^2 + 2 & \text{se } 1 < x \le 3. \end{cases}$$

- Determinare per quale valore di k la funzione f è continua nel punto x=1.
- Per tale valore di k la funzione f è derivabile nel punto x = 1?
- ullet Per il valore di k per cui la funzione è continua, trovare i punti di massimo e minimo assoluti di f sul suo dominio di definizione, specificandone l'ascissa e l'ordinata.

Esercizi

Soluzione dell'Esercizio 3:

- $k = 1 + \ln 3$
- Per $k = 1 + \ln 3$ la funzione f non è derivabile nel punto x = 1.
- I candidati punti di massimo e minimo assoluti di f in [-1,3] sono gli estremi x=-1, x=3 e il punto di non derivabilità x=1 (non ci sono punti critici di f in (-1,3)). Poiché $f(-1)=3e^2$, f(3)=11, f(1)=3, concludiamo che il massimo assoluto di f in [-1,3] vale $3e^2$ ed è assunto in x=-1, mentre il minimo assoluto di f in [-1,3] vale 3 ed è assunto in x=1. In altre parole, c'è un solo punto di massimo assoluto di coordinate $(-1,3e^2)$ e un solo punto di minimo assoluto di coordinate (1,3).