13:4-Differentials

Dr. Md. Abul Kalam Azad Associate Professor, Mathematics NSc,IUT

Objectives

- Understand the concepts of increments and differentials.
- Extend the concept of differentiability to a function of two variables.
- Use a differential as an approximation

Increments and Differentials

For y = f(x), the differential of y was defined as dy = f'(x)dx.

• Similar terminology is used for a function of two variables, z = f(x, y). That is, Δx and Δy are the increments of x and y, and the increment of z is

$$\Delta z = f(x + \Delta x, y + \Delta y) - f(x, y).$$

Increment of z

Increments and Differentials

Definition of Total Differential

If z = f(x, y) and Δx and Δy are increments of x and y, then the **differentials** of the independent variables x and y are

$$dx = \Delta x$$
 and $dy = \Delta y$

and the **total differential** of the dependent variable z is

$$dz = \frac{\partial z}{\partial x} dx + \frac{\partial z}{\partial y} dy = f_x(x, y) dx + f_y(x, y) dy.$$

This definition can be extended to a function of three or more variables. For instance, if w = f(x, y, z, u), then $dx = \Delta x$, $dy = \Delta y$, $dz = \Delta z$, $du = \Delta u$, and the total differential of w is

$$dw = \frac{\partial w}{\partial x} dx + \frac{\partial w}{\partial y} dy + \frac{\partial w}{\partial z} dz + \frac{\partial w}{\partial u} du.$$

Example 1 – Finding the Total Differential

• Find the total differential for each function.

a.
$$z = 2x \sin y - 3x^2y^2$$

b.
$$w = x^2 + y^2 + z^2$$

Solution:

a. The total differential dz for $z = 2x \sin y - 3x^2y^2$ is

$$dz = \frac{\partial z}{\partial x} dx + \frac{\partial z}{\partial y} dy$$
Total differential dz

$$= (2 \sin y - 6xy^2) dx + (2x \cos y - 6x^2y) dy.$$

b. The total differential dw for $w = x^2 + y^2 + z^2$ is

$$dw = \frac{\partial w}{\partial x} dx + \frac{\partial w}{\partial y} dy + \frac{\partial w}{\partial z} dz$$
 Total differential dw
$$= 2x dx + 2y dy + 2z dz.$$

Differentiability

- For a *differentiable* function given by y = f(x), you can use the differential dy = f'(x)dx as an approximation (for small Δx) of the value $\Delta y = f(x + \Delta x) f(x)$.
- When a similar approximation is possible for a function of two variables, the function is said to be differentiable. This is stated explicitly in the following definition.

Definition of Differentiability

A function f given by z = f(x, y) is **differentiable** at (x_0, y_0) if Δz can be written in the form

$$\Delta z = f_x(x_0, y_0) \, \Delta x + f_y(x_0, y_0) \, \Delta y + \varepsilon_1 \Delta x + \varepsilon_2 \Delta y$$

where both ε_1 and $\varepsilon_2 \rightarrow 0$ as

$$(\Delta x, \Delta y) \rightarrow (0, 0).$$

The function f is **differentiable in a region** R if it is differentiable at each point in R.

Example 2 – Showing That a Function Is Differentiable

Show that the function

$$f(x, y) = x^2 + 3y$$

is differentiable at every point in the plane.

Solution:

Letting z = f(x, y), the increment of z at an arbitrary point (x, y) in the plane is

$$\Delta z = f(x + \Delta x, y + \Delta y) - f(x, y)$$
 Increment of z
= $(x + \Delta x)^2 + 3(y + \Delta y) - (x^2 + 3y)$
= $x^2 + 2x\Delta x + (\Delta x^2) + 3y + 3\Delta y - x^2 - 3y$
= $2x\Delta x + (\Delta x)^2 + 3\Delta y$

Example 2 – *Solution*

cont'd

$$= 2x(\Delta x) + 3(\Delta y) + \Delta x(\Delta x) + 0(\Delta y)$$

$$= f_x(x, y) \Delta x + f_y(x, y) \Delta y + \varepsilon_1 \Delta x + \varepsilon_2 \Delta y$$
where $\varepsilon_1 = \Delta x$ and $\varepsilon_2 = 0$.

✓ Because $ε_1 → 0$ and $ε_2 → 0$ as (Δx, Δy) → (0, 0), it follows that f is differentiable at every point in the plane. The graph of f is shown in Figure.

Differentiability

THEOREM 13.4 Sufficient Condition for Differentiability

If f is a function of x and y, where f_x and f_y are continuous in an open region R, then f is differentiable on R.

Approximation by Differentials

Theorem 13.4 tells you that you can choose $(x + \Delta x, y + \Delta y)$ close enough to (x, y) to make $\varepsilon_1 \Delta x$ and $\varepsilon_2 \Delta y$ insignificant. In other words, for small Δx and Δy , you can use the approximation

$$\checkmark \Delta z \approx dz$$
. Approximate change in z

✓ This approximation is illustrated graphically in Figure 13.35.

The exact change in z is Δz . This change can be approximated by the differential dz.

Approximation by Differentials

- The partial derivatives $\partial z/\partial x$ and $\partial z/\partial y$ can be interpreted as the slopes of the surface in the x- and y-directions.
- This means that

$$dz = \frac{\partial z}{\partial x} \Delta x + \frac{\partial z}{\partial y} \Delta y$$

represents the change in height of a plane that is tangent to the surface at the point (x, y, f(x, y)).

■ Because a plane in space is represented by a linear equation in the variables x, y, and z, the approximation of Δz by dz is called a **linear approximation**.

Example 3 – Using a Differential as an Approximation

• Use the differential dz to approximate the change in $z = \sqrt{4 - x^2 - y^2}$ as (x, y) moves from the point (1, 1) to the point (1.01, 0.97). Compare this approximation with the exact change in z.

Solution:

Letting (x, y) = (1, 1) and $(x + \Delta x, y + \Delta y) = (1.01, 0.97)$ produces

$$dx = \Delta x = 0.01$$
 and $dy = \Delta y = -0.03$.

Example 3 – Solution

cont'd

So, the change in z can be approximated by

$$\Delta z \approx dz = \frac{\partial z}{\partial x} dx + \frac{\partial z}{\partial y} dy$$
$$= \frac{-x}{\sqrt{4 - x^2 - y^2}} \Delta x + \frac{-y}{\sqrt{4 - x^2 - y^2}} \Delta y.$$

• When x = 1 and y = 1, you have

$$\Delta z \approx -\frac{1}{\sqrt{2}}(0.01) - \frac{1}{\sqrt{2}}(-0.03)$$

$$= \frac{0.02}{\sqrt{2}}$$
$$= \sqrt{2}(0.01) \approx 0.0141.$$

Example 3 – Solution

cont'd

- In Figure, you can see that the exact change corresponds to the difference in the heights of two points on the surface of a hemisphere.
- This difference is given by

$$\Delta z = f(1.01, 0.97) - f(1, 1)$$

$$=\sqrt{4-(1.01)^2-(0.97)^2}-\sqrt{4-1^2-1^2}$$

$$\approx 0.0137$$
.

As (x, y) moves from the point (1, 1) to the point (1.01, 0.97), the value of f(x, y) changes by about 0.0137.

Approximation by Differentials

■ A function of three variables w = f(x, y, z) is **differentiable** at (x, y, z) provided that $\Delta w = f(x + \Delta x, y + \Delta y, z + \Delta z) - f(x, y, z)$ can be written in the form $\Delta w = f_x \Delta x + f_y \Delta y + f_z \Delta z + \varepsilon_1 \Delta x + \varepsilon_2 \Delta y + \varepsilon_3 \Delta z$ where ε_1 , ε_2 , and $\varepsilon_3 \to 0$ as $(\Delta x, \Delta y, \Delta z) \to (0, 0, 0)$.

• With this definition of differentiability, Theorem 13.4 has the following extension for functions of three variables: If f is a function of x, y, and z, where f_x , f_y , and f_z are continuous in an open region R, then f is differentiable on R.

Approximation by Differentials

As is true for a function of a single variable, when a function in two or more variables is differentiable at a point, it is also continuous there.

THEOREM 13.5 Differentiability Implies Continuity

If a function of x and y is differentiable at (x_0, y_0) , then it is continuous at (x_0, y_0) .

Example 5 – A Function That Is Not Differentiable

For the function,

$$f(x,y) = \begin{cases} \frac{-3xy}{x^2 + y^2}, & (x,y) \neq (0,0) \\ 0, & (x,y) = (0,0) \end{cases}$$

show that $f_x(0, 0)$ and $f_y(0, 0)$ both exist, but that f is not differentiable at (0, 0).

Example 5 – Solution

- You can show that f is not differentiable at (0, 0) by showing that it is not continuous at this point.
- To see that f is not continuous at (0, 0), look at the values of f(x, y) along two different approaches to (0, 0), as shown in Figure.

f(x, y) approaches -3/2.

Example 5 – Solution

• Along the line y = x, the limit is

$$\lim_{(x, x)\to(0, 0)} f(x, y) = \lim_{(x, x)\to(0, 0)} \frac{-3x^2}{2x^2}$$

whereas along y = -x you have

$$\lim_{(x,-x)\to(0,\,0)} f(x,y) = \lim_{(x,-x)\to(0,\,0)} \frac{3x^2}{2x^2} = \frac{3}{2}.$$

- So, the limit of f(x, y) as $(x, y) \rightarrow (0, 0)$ does not exist, and you can conclude that f is not continuous at (0, 0).
- Therefore, by Theorem 13.5, you know that *f* is not differentiable at (0, 0).

Example 5 – Solution

cont'd

• On the other hand, by the definition of the partial derivatives f_x and f_y you have

$$f_x(0,0) = \lim_{\Delta x \to 0} \frac{f(\Delta x, 0) - f(0, 0)}{\Delta x} = \lim_{\Delta x \to 0} \frac{0 - 0}{\Delta x} = 0$$

and

$$f_y(0,0) = \lim_{\Delta y \to 0} \frac{f(0,\Delta y) - f(0,0)}{\Delta y} = \lim_{\Delta y \to 0} \frac{0-0}{\Delta y} = 0.$$

 \checkmark So, the partial derivatives at (0, 0) exist.

Suggested Problems

Exercise 13.4:7,8,11,13,16,23,32.

Thanks a lot ...