

THE MANGA GUIDE TO

CALCULUS

COMICS
INSIDE!

HIROYUKI KOJIMA
SHIN TOGAMI
BECOM CO., LTD.

PRAISE FOR THE MANGA GUIDE SERIES

“A fun and fairly painless lesson on what many consider to be a less-than-thrilling subject.”

—SCHOOL LIBRARY JOURNAL

“This is really what a good math text should be like. . . . It presents statistics as something fun, and something enlightening.”

—GOOD MATH, BAD MATH

“The most enjoyable tech book I’ve ever read.”

—LINUX PRO MAGAZINE

“If you want to introduce a subject that kids wouldn’t normally be very interested in, give it an amusing storyline and wrap it in cartoons.”

—MAKE

“This is a solid book and I wish there were more like it in the IT world.”

—SLASHDOT

“Great for anyone wanting an introduction or a refresher on statistics.”

—PARENTING SQUAD

“A light, impressively non-oppressive read, especially considering the technical nature of its subject.”

—AIN’T IT COOL NEWS

“Makes accessible a very intimidating subject, letting the reader have fun while still delivering the goods.”

—GEEKDAD, WIRED.COM

“Definitely way better than trying to comprehend a bland statistics book.”

—DR. DOBB’S CODETALK

“I would have killed for these books when studying for my school exams 20 years ago.”

—TIM MAUGHAN

“An awfully fun, highly educational read.”

—FRAZZLEDAD

THE MANGA GUIDE™ TO CALCULUS

THE MANGA GUIDE™ TO
CALCULUS

HIROYUKI KOJIMA
SHIN TOGAMI
BECOM CO., LTD.

THE MANGA GUIDE TO CALCULUS. Copyright © 2009 by Hiroyuki Kojima and Beacom Co., Ltd

The Manga Guide to Calculus is a translation of the Japanese original, *Manga de Wakaru Bibun Sekibun*, published by Ohmsha, Ltd. of Tokyo, Japan, © 2005 by Hiroyuki Kojima and Beacom Co., Ltd.

This English edition is co-published by No Starch Press and Ohmsha, Ltd.

All rights reserved. No part of this work may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopying, recording, or by any information storage or retrieval system, without the prior written permission of the copyright owner and the publisher.

13 12 11 10 09 1 2 3 4 5 6 7 8 9

ISBN-10: 1-59327-194-8

ISBN-13: 978-1-59327-194-7

Publisher: William Pollock

Author: Hiroyuki Kojima

Illustrator: Shin Togami

Producer: Beacom Co., Ltd.

Production Editor: Megan Dunchak

Developmental Editor: Tyler Ortman

Technical Reviewers: Whitney Ortman-Link and Erika Ward

Compositor: Riley Hoffman

Proofreader: Cristina Chan

Indexer: Sarah Schott

Required White space around logo

SFI Logo - FPO
Small Positive

For information on book distributors or translations, please contact No Starch Press, Inc. directly:

No Starch Press, Inc.

555 De Haro Street, Suite 250, San Francisco, CA 94107

phone: 415.863.9900; fax: 415.863.9950; info@nostarch.com; <http://www.nostarch.com/>

Library of Congress Cataloging-in-Publication Data

Kojima, Hiroyuki, 1958-

[Manga de wakaru bibun sekibun. English]

The manga guide to calculus / Hiroyuki Kojima, Shin Togami, and Beacom Co., Ltd.

p. cm.

Includes index.

ISBN-13: 978-1-59327-194-7

ISBN-10: 1-59327-194-8

1. Calculus--Comic books, strips, etc. I. Togami, Shin. II. Beacom Co. III. Title.

QA300.K57513 2009

515--dc22

2008050189

No Starch Press and the No Starch Press logo are registered trademarks of No Starch Press, Inc.

Other product and company names mentioned herein may be the trademarks of their respective owners. Rather than use a trademark symbol with every occurrence of a trademarked name, we are using the names only in an editorial fashion and to the benefit of the trademark owner, with no intention of infringement of the trademark.

The information in this book is distributed on an “As Is” basis, without warranty. While every precaution has been taken in the preparation of this work, neither the author nor No Starch Press, Inc. shall have any liability to any person or entity with respect to any loss or damage caused or alleged to be caused directly or indirectly by the information contained in it.

All characters in this publication are fictitious, and any resemblance to real persons, living or dead, is purely coincidental.

CONTENTS

PREFACE	xi
PROLOGUE:	
WHAT IS A FUNCTION?.....	1
Exercise	14
1	
LET'S DIFFERENTIATE A FUNCTION!	15
Approximating with Functions	16
Calculating the Relative Error.....	27
The Derivative in Action!.....	32
Step 1.....	34
Step 2.....	34
Step 3.....	35
Calculating the Derivative	39
Calculating the Derivative of a Constant, Linear, or Quadratic Function	40
Summary	40
Exercises	41
2	
LET'S LEARN DIFFERENTIATION TECHNIQUES!.....	43
The Sum Rule of Differentiation	48
The Product Rule of Differentiation	53
Differentiating Polynomials.....	62
Finding Maxima and Minima	64
Using the Mean Value Theorem.....	72
Using the Quotient Rule of Differentiation	74
Calculating Derivatives of Composite Functions	75
Calculating Derivatives of Inverse Functions	75
Exercises	76
3	
LET'S INTEGRATE A FUNCTION!	77
Illustrating the Fundamental Theorem of Calculus	82
Step 1—When the Density Is Constant.....	83
Step 2—When the Density Changes Stepwise	84
Step 3—When the Density Changes Continuously	85
Step 4—Review of the Imitating Linear Function.....	88
Step 5—Approximation → Exact Value	89
Step 6— $p(x)$ Is the Derivative of $q(x)$	90

Using the Fundamental Theorem of Calculus	91
Summary	93
A Strict Explanation of Step 5	94
Using Integral Formulas	95
Applying the Fundamental Theorem	101
Supply Curve	102
Demand Curve	103
Review of the Fundamental Theorem of Calculus	110
Formula of the Substitution Rule of Integration	111
The Power Rule of Integration	112
Exercises	113

4

LET'S LEARN INTEGRATION TECHNIQUES!	115
Using Trigonometric Functions	116
Using Integrals with Trigonometric Functions	125
Using Exponential and Logarithmic Functions	131
Generalizing Exponential and Logarithmic Functions	135
Summary of Exponential and Logarithmic Functions	140
More Applications of the Fundamental Theorem	142
Integration by Parts	143
Exercises	144

5

LET'S LEARN ABOUT TAYLOR EXPANSIONS!	145
Imitating with Polynomials	147
How to Obtain a Taylor Expansion	155
Taylor Expansion of Various Functions	160
What Does Taylor Expansion Tell Us?	161
Exercises	178

6

LET'S LEARN ABOUT PARTIAL DIFFERENTIATION!	179
What Are Multivariable Functions?	180
The Basics of Variable Linear Functions	184
Partial Differentiation	191
Definition of Partial Differentiation	196
Total Differentials	197
Conditions for Extrema	199
Applying Partial Differentiation to Economics	202
The Chain Rule	206
Derivatives of Implicit Functions	218
Exercises	218

EPILOGUE: WHAT IS MATHEMATICS FOR?.....	219
A	
SOLUTIONS TO EXERCISES	225
Prologue.....	225
Chapter 1	225
Chapter 2	225
Chapter 3	226
Chapter 4	227
Chapter 5	228
Chapter 6	229
B	
MAIN FORMULAS, THEOREMS, AND FUNCTIONS COVERED IN THIS BOOK	231
Linear Equations (Linear Functions)	231
Differentiation	231
Derivatives of Popular Functions	232
Integrals	233
Taylor Expansion	234
Partial Derivatives	234
INDEX	235

PREFACE

There are some things that only manga can do.

You have just picked up and opened this book. You must be one of the following types of people.

The first type is someone who just loves manga and thinks, “Calculus illustrated with manga? Awesome!” If you are this type of person, you should immediately take this book to the cashier—you won’t regret it. This is a very enjoyable manga title. It’s no surprise—Shin Togami, a popular manga artist, drew the manga, and Beconom Ltd., a real manga production company, wrote the scenario.

“But, manga that teaches about math has never been very enjoyable,” you may argue. That’s true. In fact, when an editor at Ohmsha asked me to write this book, I nearly turned down the opportunity. Many of the so-called “manga for education” books are quite disappointing. They may have lots of illustrations and large pictures, but they aren’t really manga. But after seeing a sample from Ohmsha (it was *The Manga Guide to Statistics*), I totally changed my mind. Unlike many such manga guides, the sample was enjoyable enough to actually read. The editor told me that my book would be like this, too—so I accepted his offer. In fact, I have often thought that I might be able to teach mathematics better by using manga, so I saw this as a good opportunity to put the idea into practice. I guarantee you that the bigger manga freak you are, the more you will enjoy this book. So, what are you waiting for? Take it up to the cashier and buy it already!

Now, the second type of person is someone who picked up this book thinking, “Although I am terrible at and/or allergic to calculus, manga may help me understand it.” If you are this type of person, then this is also the book for you. It is equipped with various rehabilitation methods for those who have been hurt by calculus in the past. Not only does it explain calculus using manga, but the way it explains calculus is fundamentally different from the method used in conventional textbooks. First, the book repeatedly

presents the notion of what calculus really does. You will never understand this through the teaching methods that stick to *limits* (or ε - δ logic). Unless you have a clear image of what calculus really does and why it is useful in the world, you will never really understand or use it freely. You will simply fall into a miserable state of memorizing formulas and rules. This book explains all the formulas based on the concept of the *first-order approximation*, helping you to visualize the meaning of formulas and understand them easily. Because of this unique teaching method, you can quickly and easily proceed from differentiation to integration. Furthermore, I have adopted an original method, which is not described in ordinary textbooks, of explaining the differentiation and integration of trigonometric and exponential functions—usually, this is all Greek to many people even after repeated explanations. This book also goes further in depth than existing manga books on calculus do, explaining even Taylor expansions and partial differentiation. Finally, I have invited three regular customers of calculus—physics, statistics, and economics—to be part of this book and presented many examples to show that calculus is truly practical. With all of these devices, you will come to view calculus not as a hardship, but as a useful tool.

I would like to emphasize again: All of this has been made possible because of manga. Why can you gain more information by reading a manga book than by reading a novel? It is because manga is visual data presented as animation. Calculus is a branch of mathematics that describes dynamic phenomena—thus, calculus is a perfect concept to teach with manga. Now, turn the pages and enjoy a beautiful integration of manga and mathematics.

HIROYUKI KOJIMA
NOVEMBER 2005

NOTE: *For ease of understanding, some figures are not drawn to scale.*

PROLOGUE: WHAT IS A FUNCTION?

THE ASAGAKE
TIMES'S SANDA-CHO
OFFICE MUST BE
AROUND HERE.

JUST THINK—ME,
NORIKO HIKIMA, A
JOURNALIST! MY
CAREER STARTS
HERE!

I'LL WORK
HARD!!

IT'S A SMALL
NEWSPAPER AND
JUST A BRANCH
OFFICE. BUT I'M
STILL A JOURNALIST!

THE ASAGAKE TIMES
SANDA-CHO DISTRIBUTOR

THE ASAGAKE TIMES
SANDA-CHO BRANCH OFFICE

DID YOU KNOW A
FUNCTION IS OFTEN
EXPRESSED AS
 $y = f(x)$?

NOPE!!

FOR EXAMPLE,
ASSUME x
AND y ARE
ANIMALS.

Animal x → f → Animal y

ASSUME x IS A FROG. IF
YOU PUT THE FROG INTO
BOX f AND CONVERT IT,
TADPOLE y COMES OUT
OF THE BOX.

BUT, UH...
WHAT IS f ?

THE f STANDS FOR
FUNCTION, NATURALLY.

f IS USED TO SHOW THAT
THE VARIABLE y HAS A
PARTICULAR RELATIONSHIP
TO x .

function

AND WE CAN
ACTUALLY USE ANY
LETTER INSTEAD
OF f .

IN THIS CASE, f EXPRESSES THE RELATIONSHIP OR RULE BETWEEN "A PARENT" AND "AN OFFSPRING."

AND THIS RELATIONSHIP IS TRUE OF ALMOST ANY ANIMAL. IF x IS A BIRD, y IS A CHICK.

OKAY! NOW LOOK AT THIS.

Caviar Sales Down During Recession

FOR EXAMPLE, THE RELATIONSHIP BETWEEN INCOMES AND EXPENDITURES CAN BE SEEN AS A FUNCTION.

LIKE HOW WHEN THE SALES AT A COMPANY GO UP, THE EMPLOYEES GET BONUSES?

X-43 Scram Jet Reaches Mach 9.6 — New World Record

THE SPEED OF SOUND AND THE TEMPERATURE CAN ALSO BE EXPRESSED AS A FUNCTION. WHEN THE TEMPERATURE GOES UP BY 1°C , THE SPEED OF SOUND GOES UP BY 0.6 METERS/SECOND.

YOO-HOO!
AND THE TEMPERATURE IN THE MOUNTAINS GOES DOWN BY ABOUT 0.5°C EACH TIME YOU GO UP 100 METERS, DOESN'T IT?

TABLE 1: CHARACTERISTICS OF FUNCTIONS

SUBJECT	CALCULATION	GRAPH
Causality	<p>The frequency of a cricket's chirp is determined by temperature. We can express the relationship between y chirps per minute of a cricket at temperature $x^{\circ}\text{C}$ approximately as</p> $y = g(x) = 7x - 30$ $\begin{array}{ccc} \uparrow & & \downarrow \\ x = 27^{\circ} & 7 \times 27 - 30 \end{array}$ <p>The result is 159 chirps a minute.</p>	<p>When we graph these functions, the result is a straight line. That's why we call them linear functions.</p>
Changes	<p>The speed of sound y in meters per second (m/s) in the air at $x^{\circ}\text{C}$ is expressed as</p> $y = v(x) = 0.6x + 331$ <p>At 15°C,</p> $y = v(15) = 0.6 \cdot 15 + 331 = 340 \text{ m/s}$ <p>At -5°C,</p> $y = v(-5) = 0.6 \times (-5) + 331 = 328 \text{ m/s}$	
Unit Conversion	<p>Converting x degrees Fahrenheit ($^{\circ}\text{F}$) into y degrees Celsius ($^{\circ}\text{C}$)</p> $y = f(x) = \frac{5}{9}(x - 32)$ <p>So now we know 50°F is equivalent to</p> $\frac{5}{9}(50 - 32) = 10^{\circ}\text{C}$	
	<p>Computers store numbers using a binary system (1s and 0s). A binary number with x bits (or binary digits) has the potential to store y numbers.</p> $y = b(x) = 2^x$ <p>(This is described in more detail on page 131.)</p>	<p>The graph is an exponential function.</p>

THE GRAPHS OF SOME FUNCTIONS CANNOT BE EXPRESSED BY STRAIGHT LINES OR CURVES WITH A REGULAR SHAPE.

The stock price P of company A in month x in 2009 is
 $y = P(x)$

$P(x)$ cannot be expressed by a known function, but it is still a function.

If you could find a way to predict $P(7)$, the stock price in July, you could make a big profit.

COMBINING TWO OR MORE FUNCTIONS IS CALLED "THE COMPOSITION OF FUNCTIONS." COMBINING FUNCTIONS ALLOWS US TO EXPAND THE RANGE OF CAUSALITY.

EXERCISE

- Find an equation that expresses the frequency of z chirps/minute of a cricket at $x^{\circ}\text{F}$.

1

LET'S DIFFERENTIATE A FUNCTION!

APPROXIMATING WITH FUNCTIONS

TO: EDITORS
SUBJECT: TODAY'S HEADLINES

A BEAR RAMPAGES IN A HOUSE AGAIN—NO INJURIES
THE REPUTATION OF SANDA-CHO WATERMELONS
IMPROVES IN THE PREFECTURE

DO YOU...DO
YOU ALWAYS
FILE STORIES
LIKE THIS?

LOCAL NEWS LIKE
THIS IS NOT BAD.
BESIDES, HUMAN-
INTEREST STORIES
CAN BE...

POLITICS, FOREIGN
AFFAIRS, THE
ECONOMY...

I WANT TO
COVER THE
HARD-HITTING
ISSUES!!

AH...THAT'S
IMPOSSIBLE.

CONK

BY THE WAY,
DO YOU THINK
THE JAPANESE
ECONOMY IS STILL
EXPERIENCING
DEFLATION?

I THINK SO. I FEEL
IT IN MY DAILY LIFE.

THE GOVERNMENT
REPEATEDLY SAID
THAT THE ECONOMY
WOULD RECOVER.

BUT IT TOOK A LONG
TIME UNTIL SIGNS OF
RECOVERY APPEARED.

PRICES

A TRUE JOURNALIST
MUST FIRST ASK
HIMSELF, "WHAT DO
I WANT TO KNOW?"

I HAVE A BAD
FEELING ABOUT
THIS...

IF YOU CAN APPROXIMATE WHAT YOU WANT TO KNOW WITH A SIMPLE FUNCTION, YOU CAN SEE THE ANSWER MORE CLEARLY.

HERE WE USE A LINEAR EXPRESSION:
 $y = ax + b$

NOW, WHAT WE WANT TO KNOW MOST IS IF PRICES ARE GOING UP OR DOWN.

$$y = \sqrt{R^2 - (x - a)^2} + b$$
$$(x - a)^2 + (y - b)^2 = R^2$$

LET'S IMITATE IT WITH THE FORMULA
FOR A CIRCLE WITH RADIUS R
CENTERED AT POINT (a, b) .

THE LINEAR FUNCTION THAT APPROXIMATES THE FUNCTION $f(x) = x^2$ (OUR ROAD) AT $x = 2$ IS $g(x) = 4x - 4$.* THIS EXPRESSION CAN BE USED TO FIND OUT, FOR EXAMPLE, THE SLOPE AT THIS PARTICULAR POINT.

AT POINT P THE SLOPE RISES 4 KILOMETERS VERTICALLY FOR EVERY 1 KILOMETER IT GOES HORIZONTALLY. IN REALITY, MOST OF THIS ROAD IS NOT SO STEEP.

* THE REASON IS GIVEN ON PAGE 39.

CALCULATING THE RELATIVE ERROR

CHANGE x BY 0.01: $x = 2$
BECOMES $x = 2.01$.

IN OTHER WORDS, THE
CLOSER I STAND TO
THE ACCIDENT SITE, THE
BETTER $g(x)$ IMITATES $f(x)$.

ERROR $f(2.01) - g(2.01) = 4.0401 - 4.04 = 0.0001$

RELATIVE ERROR

$$\frac{0.0001}{0.01} = 0.01 \\ = [1\%]$$

THE RELATIVE ERROR
FOR THIS POINT IS
SMALLER THAN FOR
THE RAMEN SHOP.

As the variation approaches 0, the relative error also approaches 0.

Variation of x from 2	$f(x)$	$g(x)$	Error	Relative error
1	9	8	1	100.0%
0.1	4.41	4.4	0.01	10.0%
0.01	4.0401	4.04	0.0001	1.0%
0.001	4.004001	4.004	0.000001	0.1%
↓				↓
0				0

THE DERIVATIVE IN ACTION!

AMALGAMATED COLA
NOW AIRS THE TV
COMMERCIAL FOR
4 HOURS PER MONTH.

IT'S SOOO
GOOD!

AND SINCE
 $f(4) = 20\sqrt{4} = 40$, THE
COMPANY MAKES A PROFIT
OF 4 BILLION YEN.

THE FEE FOR THE
TV COMMERCIAL IS
10 MILLION YEN PER
MINUTE.

1-MINUTE COMMERCIAL =
¥10 MILLION

T...TEN MILLION
YEN!?

NOW, A NEWLY
APPOINTED EXECUTIVE
HAS DECIDED TO
RECONSIDER THE
AIRTIME OF THE TV
COMMERCIAL. DO YOU
THINK HE WILL INCREASE
THE AIRTIME OR
DECREASE IT?

$$f(x) = 20\sqrt{x} \text{ HUNDRED MILLION YEN}$$

1-MIN COMMERCIAL = ¥10 MILLION

HMM.

STEP 1

SINCE $f(x) = 20\sqrt{x}$ HUNDRED MILLION YEN IS A COMPLICATED FUNCTION, LET'S MAKE A SIMILAR LINEAR FUNCTION TO ROUGHLY ESTIMATE THE RESULT.

$$f(x) = 20\sqrt{x}$$

HUNDRED MILLION YEN

↓ IMITATE

$$y = g(x)$$

SINCE IT'S IMPOSSIBLE TO IMITATE THE WHOLE FUNCTION WITH A LINEAR FUNCTION, WE WILL IMITATE IT IN THE VICINITY OF THE CURRENT AIRTIME OF $x = 4$.

STEP 2

WE WILL DRAW A TANGENT LINE* TO THE GRAPH OF $f(x) = 20\sqrt{x}$ AT POINT $(4, 40)$.

* Here is the calculation of the tangent line. (See also the explanation of the derivative on page 39.)

For $f(x) = 20\sqrt{x}$, $f'(4)$ is given as follows.

$$\begin{aligned} \frac{f(4 + \varepsilon) - f(4)}{\varepsilon} &= \frac{20\sqrt{4 + \varepsilon} - 20 \times 2}{\varepsilon} = 20 \frac{(\sqrt{4 + \varepsilon} - 2) \times (\sqrt{4 + \varepsilon} + 2)}{\varepsilon \times (\sqrt{4 + \varepsilon} + 2)} \\ &= 20 \frac{4 + \varepsilon - 4}{\varepsilon (\sqrt{4 + \varepsilon} + 2)} = \frac{20}{\sqrt{4 + \varepsilon} + 2} \quad \textcircled{1} \end{aligned}$$

When ε approaches 0, the denominator of ① $\sqrt{4 + \varepsilon} + 2 \rightarrow 4$.

Therefore, ① $\rightarrow 20 \div 4 = 5$.

Thus, the approximate linear function $g(x) = 5(x - 4) + 40 = 5x + 20$

IF THE CHANGE IN x IS LARGE—FOR EXAMPLE, AN HOUR—THEN $g(x)$ DIFFERS FROM $f(x)$ TOO MUCH AND CANNOT BE USED.

IN REALITY, THE CHANGE IN AIRTIME OF THE TV COMMERCIAL MUST ONLY BE A SMALL AMOUNT, EITHER AN INCREASE OR A DECREASE.

IF YOU CONSIDER AN INCREASE OR DECREASE OF, FOR EXAMPLE, 6 MINUTES (0.1 HOUR), THIS APPROXIMATION CAN BE USED, BECAUSE THE RELATIVE ERROR IS SMALL WHEN THE CHANGE IN x IS SMALL.

STEP 3

IN THE VICINITY OF $x = 4$ HOURS, $f(x)$ CAN BE SAFELY APPROXIMATED AS ROUGHLY
$$g(x) = 5x + 20.$$

THE FACT THAT THE COEFFICIENT OF x IN $g(x)$ IS 5 MEANS A PROFIT INCREASE OF 5 HUNDRED MILLION YEN PER HOUR. SO IF THE CHANGE IS ONLY 6 MINUTES (0.1 HOUR), THEN WHAT HAPPENS?

WE FIND THAT AN INCREASE OF 6 MINUTES BRINGS A PROFIT INCREASE OF ABOUT $5 \times 0.1 = 0.5$ HUNDRED MILLION YEN.

THAT'S RIGHT. BUT, HOW MUCH DOES IT COST TO INCREASE THE AIRTIME OF THE COMMERCIAL BY 6 MINUTES?

THE FEE FOR THE INCREASE IS $6 \times 0.1 = 0.6$ HUNDRED MILLION YEN.

IF, INSTEAD, THE AIRTIME IS DECREASED BY 6 MINUTES, THE PROFIT DECREASES ABOUT 0.5 BILLION YEN. BUT SINCE YOU DON'T HAVE TO PAY THE FEE OF 0.6 HUNDRED MILLION YEN...

THE ANSWER IS...THE COMPANY
DECIDED TO DECREASE THE
COMMERCIAL TIME!

CORRECT!

PEOPLE USE FUNCTIONS
TO SOLVE PROBLEMS
IN BUSINESS AND LIFE IN
THE REAL WORLD.

THAT'S TRUE
WHETHER THEY ARE
CONSCIOUS OF
FUNCTIONS OR NOT.

BY THE WAY, WHO IS THE
MAN THAT SOLVED THIS
PROBLEM?

CALCULATING THE DERIVATIVE

Let's find the imitating linear function $g(x) = kx + l$ of function $f(x)$ at $x = a$.
We need to find slope k .

① $g(x) = k(x - a) + f(a)$ ($g(x)$ coincides with $f(a)$ when $x = a$.)

Now, let's calculate the relative error when x changes from $x = a$ to $x = a + \varepsilon$.

Relative error = $\frac{\text{Difference between } f \text{ and } g \text{ after } x \text{ has changed}}{\text{Change of } x \text{ from } x = a}$

$$= \frac{f(a + \varepsilon) - g(a + \varepsilon)}{\varepsilon}$$

$$= \frac{f(a + \varepsilon) - (k\varepsilon + f(a))}{\varepsilon}$$

$$= \frac{f(a + \varepsilon) - f(a)}{\varepsilon} - k$$

$$k = \lim_{\varepsilon \rightarrow 0} \frac{f(a + \varepsilon) - f(a)}{\varepsilon}$$

$$\begin{aligned} g(a + \varepsilon) &= k(a + \varepsilon - a) + f(a) \\ &= k\varepsilon + f(a) \end{aligned}$$

When ε approaches 0, the relative error also approaches 0.

$\frac{f(a + \varepsilon) - f(a)}{\varepsilon}$ approaches k when $\varepsilon \rightarrow 0$.

(The *lim* notation expresses the operation that obtains the value when ε approaches 0.)

Linear function ①, or $g(x)$, with this k , is an approximate function of $f(x)$.
 k is called the *differential coefficient* of $f(x)$ at $x = a$.

$$\lim_{\varepsilon \rightarrow 0} \frac{f(a + \varepsilon) - f(a)}{\varepsilon}$$

Slope of the line tangent to $y = f(x)$ at any point $(a, f(a))$.

We make symbol f' by attaching a prime to f .

$$f'(a) = \lim_{\varepsilon \rightarrow 0} \frac{f(a + \varepsilon) - f(a)}{\varepsilon}$$

$f'(a)$ is the slope of the line tangent to $y = f(x)$ at $x = a$.

Letter a can be replaced with x .

Since f' can be seen as a function of x , it is called "the function derived from function f ," or the *derivative* of function f .

CALCULATING THE DERIVATIVE OF A CONSTANT, LINEAR, OR QUADRATIC FUNCTION

- Let's find the derivative of constant function $f(x) = \alpha$. The differential coefficient of $f(x)$ at $x = a$ is

$$\lim_{\varepsilon \rightarrow 0} \frac{f(a + \varepsilon) - f(a)}{\varepsilon} = \lim_{\varepsilon \rightarrow 0} \frac{\alpha - \alpha}{\varepsilon} = \lim_{\varepsilon \rightarrow 0} 0 = 0$$

Thus, the derivative of $f(x)$ is $f'(x) = 0$. This makes sense, since our function is constant—the rate of change is 0.

NOTE The *differential coefficient* of $f(x)$ at $x = a$ is often simply called the derivative of $f(x)$ at $x = a$, or just $f'(a)$.

- Let's calculate the derivative of linear function $f(x) = \alpha x + \beta$. The derivative of $f(x)$ at $x = a$ is

$$\lim_{\varepsilon \rightarrow 0} \frac{f(a + \varepsilon) - f(a)}{\varepsilon} = \lim_{\varepsilon \rightarrow 0} \frac{\alpha(a + \varepsilon) + \beta - (\alpha a + \beta)}{\varepsilon} = \lim_{\varepsilon \rightarrow 0} \alpha = \alpha$$

Thus, the derivative of $f(x)$ is $f'(x) = \alpha$, a constant value. This result should also be intuitive—linear functions have a constant rate of change by definition.

- Let's find the derivative of $f(x) = x^2$, which appeared in the story. The differential coefficient of $f(x)$ at $x = a$ is

$$\lim_{\varepsilon \rightarrow 0} \frac{f(a + \varepsilon) - f(a)}{\varepsilon} = \lim_{\varepsilon \rightarrow 0} \frac{(a + \varepsilon)^2 - a^2}{\varepsilon} = \lim_{\varepsilon \rightarrow 0} \frac{2a\varepsilon + \varepsilon^2}{\varepsilon} = \lim_{\varepsilon \rightarrow 0} (2a + \varepsilon) = 2a$$

Thus, the differential coefficient of $f(x)$ at $x = a$ is $2a$, or $f'(a) = 2a$. Therefore, the derivative of $f(x)$ is $f'(x) = 2x$.

SUMMARY

- The calculation of a limit that appears in calculus is simply a formula calculating an error.
- A limit is used to obtain a derivative.
- The derivative is the slope of the tangent line at a given point.
- The derivative is nothing but the rate of change.

The derivative of $f(x)$ at $x = a$ is calculated by

$$\lim_{\varepsilon \rightarrow 0} \frac{f(a + \varepsilon) - f(a)}{\varepsilon}$$

$g(x) = f'(a)(x - a) + f(a)$ is then the *approximate linear function* of $f(x)$. $f'(x)$, which expresses the slope of the line tangent to $f(x)$ at the point $(x, f(x))$, is called the *derivative* of $f(x)$, because it is derived from $f(x)$.

Other than $f'(x)$, the following symbols are also used to denote the derivative of $y = f(x)$.

$$y', \quad \frac{dy}{dx}, \quad \frac{df}{dx}, \quad \frac{d}{dx} f(x)$$

EXERCISES

1. We have function $f(x)$ and linear function $g(x) = 8x + 10$. It is known that the relative error of the two functions approaches 0 when x approaches 5.
 - A. Obtain $f(5)$.
 - B. Obtain $f'(5)$.
2. For $f(x) = x^3$, obtain its derivative $f'(x)$.