

Differentiation (Part – 1)

Mst. Sharmin Akter
Lecturer
Department of GED
Daffodil International University

Function

If x and y are two variables related to one another in such a way that each value of x determines exactly one value of y, then we say that y is a function of x and it is simply written as y = f(x), where x is an independent variable and y is a dependent variable. The value of y or f(x) is called functional value.

$$y^2 = x \text{ or, } (y = \pm \sqrt{x}) \text{ is not a function}$$

For $x = 1, 4, 9, \dots$
We get, $y = \pm 1, \pm 2, \pm 3, \dots$

Concept of Derivative

Differentiation → Instantaneous rate of change of a function with respect to one of its variables

 \approx to find the slope of the tangent line to the function at a point.

$$Speed = \frac{change\ of\ position}{change\ of\ time} = \frac{\Delta x}{\Delta t}$$

Gradient/Slope =
$$\frac{\text{change in } y}{\text{change in } x}$$

= $\frac{f(x+h) - f(x)}{x+h-x}$
= $\frac{f(x+h) - f(x)}{h}$

Gradient/Slope =
$$\frac{\text{change in } y}{\text{change in } x}$$

= $\frac{f(x+h) - f(x)}{x+h-x}$
= $\frac{f(x+h) - f(x)}{h}$

Gradient/Slope =
$$\frac{\text{change in } y}{\text{change in } x}$$

= $\frac{f(x+h) - f(x)}{x+h-x}$
= $\frac{f(x+h) - f(x)}{h}$

Gradient/Slope =
$$\frac{\text{change in } y}{\text{change in } x}$$

$$=\frac{f(x+h)-f(x)}{x+h-x}$$

$$=\frac{f(x+h)-f(x)}{h}$$

$$\therefore \frac{dy}{dx} = f'(x) = \lim_{h \to 0} \frac{f(x+h) - f(x)}{h}$$

First Principle: A function f(x) is differentiable at a point x if

$$\lim_{h \to 0} \frac{f(x+h) - f(x)}{h}$$
exists (is finite).

Example 1: Find the derivative of f(x) = c using first principle

Let
$$y = f(x) = c$$

From First Principle,

 $\therefore \frac{dy}{dx} = \frac{d}{dx}(c) = 0$

$$\frac{dy}{dx} = f'(x) = \lim_{h \to 0} \frac{f(x+h) - f(x)}{h}$$

$$= \lim_{h \to 0} \frac{c - c}{h}$$

$$= \lim_{h \to 0} \frac{0}{h}$$

$$= \lim_{h \to 0} 0$$

$$= 0$$

$$f(x) = c$$
$$f(x+h) = c$$

Example 2: Find the derivative of f(x) = x using first principle

Let
$$y = f(x) = x$$

From First Principle,

 $\therefore \frac{dy}{dx} = \frac{d}{dx}(x) = 1$

$$\frac{dy}{dx} = f'(x) = \lim_{h \to 0} \frac{f(x+h) - f(x)}{h}$$

$$= \lim_{h \to 0} \frac{x + h - x}{h}$$

$$= \lim_{h \to 0} \frac{h}{h}$$

$$= \lim_{h \to 0} 1$$

$$= 1$$

$$f(x) = x$$
$$f(x+h) = x+h$$

Example 3: Find the derivative of $f(x) = x^n$ using first principle

Let
$$y = f(x) = x^n$$

From First Principle,
$$\frac{dy}{dx} = f'(x) = \lim_{h \to 0} \frac{f(x+h) - f(x)}{h}$$

$$f(x+h) = (x+h)^n$$

$$= \lim_{h \to 0} \frac{(x+h)^n - x^n}{h}$$

$$= \lim_{h \to 0} \frac{\left\{ x \left(1 + \frac{h}{x} \right) \right\}^n - x^n}{h}$$

$$= \lim_{h \to 0} \frac{x^n \left(1 + \frac{h}{x}\right)^n - x^n}{h}$$

$$= x^n \lim_{h \to 0} \frac{\left(1 + \frac{h}{x}\right)^n - 1}{h}$$

$$f(x) = x^n$$

$$f(x+h) = (x+h)^n$$

$$\frac{dy}{dx} = x^n \lim_{h \to 0} \frac{1 + n\left(\frac{h}{x}\right) + \frac{n(n-1)}{2!} \left(\frac{h}{x}\right)^2 + \frac{n(n-1)(n-2)}{3!} \left(\frac{h}{x}\right)^3 + \dots - 1}{h}$$

$$= x^n \lim_{h \to 0} \frac{n\left(\frac{h}{x}\right) + \frac{n(n-1)}{2!} \left(\frac{h}{x}\right)^2 + \frac{n(n-1)(n-2)}{3!} \left(\frac{h}{x}\right)^3 + \dots}{h}$$

$$= x^n \lim_{h \to 0} \frac{h\left\{n\left(\frac{1}{x}\right) + \frac{n(n-1)}{2!} \left(\frac{h}{x^2}\right) + \frac{n(n-1)(n-2)}{3!} \left(\frac{h^2}{x^3}\right) + \dots\right\}}{h}$$

$$= x^n \lim_{h \to 0} \left\{n\left(\frac{1}{x}\right) + \frac{n(n-1)}{2!} \left(\frac{h}{x^2}\right) + \frac{n(n-1)(n-2)}{3!} \left(\frac{h^2}{x^3}\right) + \dots\right\}$$

$$= x^n n\left(\frac{1}{x}\right) = x^n nx^{-1} = nx^{n-1}$$

$$\therefore \frac{dy}{dx} = \frac{d}{dx}(x^n) = nx^{n-1}$$

Example 4: Find the derivative of $f(x) = e^x$ using first principle

Let
$$y = f(x) = e^x$$

Let
$$y = f(x) = e^x$$

From First Principle,

$$\frac{dy}{dx} = f'(x) = \lim_{h \to 0} \frac{f(x+h) - f(x)}{h}$$

$$f(x) = e^x$$

$$f(x+h) = e^{(x+h)}$$

$$f(x) = e^x$$

$$f(x+h) = e^{(x+h)}$$

$$= \lim_{h \to 0} \frac{e^{(x+h)} - e^x}{h}$$

$$= \lim_{h \to 0} \frac{e^x \cdot e^h - e^x}{h}$$

$$= \lim_{h \to 0} \frac{e^x (e^h - 1)}{h}$$

$$= e^{x} \lim \frac{1 + h + \frac{h^{2}}{2!} + \frac{h^{3}}{3!} + \frac{h^{4}}{4!} + \dots - 1}{1 + h + \frac{h^{2}}{2!} + \frac{h^{3}}{3!} + \frac{h^{4}}{4!} + \dots - 1}$$

$$= e^{x} \lim_{h \to 0} \frac{1 + h + \frac{h^{2}}{2!} + \frac{h^{3}}{3!} + \frac{h^{4}}{4!} + \dots - 1}{h}$$

$$\begin{bmatrix} \vdots e^{x} = 1 + x + \frac{x^{2}}{2!} + \frac{x^{3}}{3!} + \frac{x^{4}}{4!} + \dots \end{bmatrix} \quad \therefore \frac{dy}{dx} = \frac{d}{dx} (e^{x}) = e^{x}$$

$$\frac{dy}{dx} = e^x \lim_{h \to 0} \frac{h + \frac{h^2}{2!} + \frac{h^3}{3!} + \frac{h^4}{4!} + \cdots}{h}$$

$$= e^{x} \lim_{h \to 0} \frac{h\left(1 + \frac{h}{2!} + \frac{h^{2}}{3!} + \frac{h^{3}}{4!} + \cdots\right)}{h}$$

$$= e^{x} \lim_{h \to 0} \left(1 + \frac{h}{2!} + \frac{h^{2}}{3!} + \frac{h^{3}}{4!} + \cdots \right)$$

$$=e^{x}$$
. 1

$$\therefore \frac{dy}{dx} = \frac{d}{dx}(e^x) = \epsilon$$

Example 5: Find the derivative of $f(x) = \ln(x)$ using first principle

Let
$$y = f(x) = \ln(x)$$

$$\frac{dy}{dx} = f'(x) = \lim_{h \to 0} \frac{f(x+h) - f(x)}{h}$$

$$f(x) = \ln(x)$$

$$f(x+h) = \ln(x+h)$$

$$= \lim_{h \to 0} \frac{\ln\left(\frac{x+h}{x}\right)}{h}$$

$$= \lim_{h \to 0} \frac{\ln\left(1 + \frac{h}{x}\right)}{h}$$

$$= \lim_{h \to 0} \frac{\frac{h}{x} - \frac{1}{2} \frac{h^2}{x^2} + \frac{1}{3} \frac{h^3}{x^3} - \frac{1}{4} \frac{h^4}{x^4} + \cdots}{h}$$

$$\therefore \frac{dy}{dx} = \frac{d}{dx} (\ln(x)) = \frac{1}{x}$$

$$\because \ln(1+x) = x - \frac{x^2}{2} + \frac{x^3}{3} - \frac{x^4}{4} + \cdots$$

$$\frac{dy}{dx} = \lim_{h \to 0} \frac{h\left(\frac{1}{x} - \frac{1}{2}\frac{h}{x^2} + \frac{1}{3}\frac{h^2}{x^3} - \frac{1}{4}\frac{h^3}{x^4} + \cdots\right)}{h}$$

$$= \lim_{h \to 0} \left(\frac{1}{x} - \frac{1}{2} \frac{h}{x^2} + \frac{1}{3} \frac{h^2}{x^3} - \frac{1}{4} \frac{h^3}{x^4} + \cdots \right)$$

$$=\frac{1}{2}$$

$$\therefore \frac{dy}{dx} = \frac{d}{dx}(\ln(x)) = \frac{1}{x}$$

Example 6: Find the derivative of $f(x) = \cos x$ using first principle

Let
$$y = f(x) = \cos x$$

$$\frac{dy}{dx} = f'(x) = \lim_{h \to 0} \frac{f(x+h) - f(x)}{h}$$

$$= \lim_{h \to 0} \frac{\cos(x+h) - \cos x}{h}$$

$$= \lim_{h \to 0} \frac{-2\sin\left(\frac{2x+h}{2}\right)\sin\left(\frac{h}{2}\right)}{h}$$

$$= \lim_{h \to 0} \frac{-2\sin\left(\frac{2x+h}{2}\right)\sin\left(\frac{h}{2}\right)}{h}$$

$$\cos a - \cos b = -2\sin\left(\frac{a+b}{2}\right)\sin\left(\frac{a-b}{2}\right)$$

$$\lim_{h \to 0} \frac{\sin h}{h} = \lim_{h \to 0} \frac{h}{\sin h} = 1$$

$$f(x) = \cos x$$

$$f(x+h) = \cos(x+h)$$

$$\cos a - \cos b = -2\sin\left(\frac{a+b}{2}\right)\sin\left(\frac{a-b}{2}\right)$$

$$= \lim_{h \to 0} \frac{1}{h}$$

$$= -\lim_{h \to 0} \sin\left(\frac{2x+h}{2}\right) \times \lim_{\frac{h}{2} \to 0} \frac{\sin\left(\frac{h}{2}\right)}{\frac{h}{2}} \quad \therefore h \to 0 \Rightarrow \frac{h}{2} \to 0 ????$$

$$= -\sin\left(\frac{2x+0}{2}\right) \times 1$$

$$= -\sin\left(\frac{2x+0}{2}\right) \times 1$$

$$\Rightarrow \frac{1}{2} \times h \to \frac{1}{2} \times 0$$

$$\Rightarrow \frac{h}{2} \to 0$$

$$= -\sin\left(\frac{2x+0}{2}\right) \times 1$$

$$\therefore \frac{dy}{dx} = \frac{d}{dx}(\cos x) = -\sin x$$

Example 7: Find the derivative of $f(x) = \sin ax$ using first principle

Let
$$y = f(x) = \sin ax$$

$$\frac{dy}{dx} = f'(x) = \lim_{h \to 0} \frac{f(x+h) - f(x)}{h}$$

rom First Principle,

$$\frac{dy}{dx} = f'(x) = \lim_{h \to 0} \frac{f(x+h) - f(x)}{h}$$

$$f(x) = \sin ax$$

$$f(x+h) = \sin a(x+h)$$

$$= \sin(ax+ah)$$

$$\sin a - \sin b = 2\cos\left(\frac{a+b}{2}\right)\sin\left(\frac{a-b}{2}\right)$$

$$\lim_{h \to 0} \frac{\sin h}{h} = \lim_{h \to 0} \frac{h}{\sin h} = 1$$

$$= \lim_{h \to 0} \frac{\sin(ax + ah) - \sin ax}{h}$$

$$= \lim_{h \to 0} \frac{2\cos\left(\frac{2ax + ah}{2}\right)\sin\left(\frac{ah}{2}\right)}{h}$$

$$= \lim_{h \to 0} \cos \left(\frac{2ax + ah}{2} \right) \times \lim_{h \to 0} \frac{\sin \left(\frac{ah}{2} \right)}{\frac{h}{2}}$$

$$= \cos\left(\frac{2ax + a.0}{2}\right) \times \lim_{h \to 0} \frac{a\sin\left(\frac{ah}{2}\right)}{\left(\frac{ah}{2}\right)}$$

$$\frac{dy}{dx} = (\cos ax) \times a \lim_{\frac{ah}{2} \to 0} \frac{\sin(\frac{ah}{2})}{(\frac{ah}{2})}$$
$$\left[\because h \to 0 \Longrightarrow \frac{ah}{2} \to 0 \right]$$
$$= (\cos ax) \times a(1)$$

$$\therefore \frac{dy}{dx} = \frac{d}{dx}(\sin ax) = a\cos ax$$

Example 8: Find the derivative of f(x) = tan x using first principle

Let
$$y = f(x) = \tan x$$

 $\sin a \cos b - \cos a \sin b = \sin(a - b)$

From First Principle,

From First Principle,

$$\frac{dy}{dx} = f'(x) = \lim_{h \to 0} \frac{f(x+h) - f(x)}{h}$$

$$f(x) = \tan x$$

$$f(x+h) = \tan(x+h)$$

 $h \rightarrow 0$

$$f(x) = \tan x$$

$$f(x+h) = \tan(x+h)$$

$$= \lim_{h \to 0} \frac{\tan(x+h) - \tan x}{h}$$

$$= \lim_{h \to 0} \frac{\sin(x+h)}{\cos(x+h)} - \frac{\sin x}{\cos x}$$

$$= \lim_{h \to 0} \frac{\sin(x+h)\cos x - \sin x \cos(x+h)}{\cos(x+h)\cos x}$$

$$= \lim_{h \to 0} \frac{\sin(x+h)\cos x - \cos(x+h)\sin x}{h\cos(x+h)\cos x}$$

$$= \lim_{h \to 0} \frac{\sin(x+h-x)}{h\cos(x+h)\cos x}$$

$$\frac{dy}{dx} = \lim_{h \to 0} \frac{\sin h}{h \cos(x+h)\cos x}$$

$$= \lim_{h \to 0} \frac{\sin h}{h} \times \lim_{h \to 0} \frac{1}{\cos(x+h)\cos x}$$

$$= 1 \times \frac{1}{\cos(x+h)\cos x}$$

$$= \frac{1}{\cos^2 x} = \sec^2 x$$

$$\therefore \frac{dy}{dx} = \frac{d}{dx}(\tan x) = \sec^2 x$$

Example 9: Find the derivative of $f(x) = \tan^{-1} x$ using first principle

Let
$$y = f(x) = \tan^{-1} x$$

From First Principle,

$$\frac{dy}{dx} = f'(x) = \lim_{h \to 0} \frac{f(x+h) - f(x)}{h}$$

$$dy \qquad \tan^{-1}(x+h) - \tan^{-1}(x+h) = \tan^{-1}(x+h)$$

$$f(x) = \tan^{-1} x$$
$$f(x+h) = \tan^{-1}(x+h)$$

$$\frac{dy}{dx} = \lim_{h \to 0} \frac{\tan^{-1}(x+h) - \tan^{-1}x}{h} \cdots (i)$$

Suppose
$$\tan^{-1} x = y \Rightarrow x = \tan y$$

and $\tan^{-1}(x+h) = y+k \Rightarrow x+h = \tan(y+k)$
 $\Rightarrow h = \tan(y+k) - x$

 $\Rightarrow h = \tan(y + k) - \tan y$

$$\frac{dy}{dx} = \lim_{h \to 0} \frac{y + k - y}{h}$$

$$\frac{dy}{dx} = \lim_{k \to 0} \frac{k}{\tan(y+k) - \tan y} \quad [\because h \to 0 \Longrightarrow k \to 0 ???]$$

$$x + h = \tan(y + k)$$

When
$$h \to 0$$
, $x = \tan(y + k)$

$$\Rightarrow \tan^{-1} x = y + k$$

$$\Rightarrow \tan^{-1} x = \tan^{-1} x + k$$

$$\implies k \to 0$$

Thus,
$$h \to 0 \Longrightarrow k \to 0$$

In concept of Limit

Example 9: Find the derivative of $f(x) = \tan^{-1} x$ using first principle (cont....)

$$\frac{dy}{dx} = \lim_{k \to 0} \frac{k}{\tan(y+k) - \tan y} \quad [\because h \to 0 \Longrightarrow k \to 0]$$

$$= \lim_{k \to 0} \frac{k}{\frac{\sin(y+k)}{\cos(y+k)} - \frac{\sin y}{\cos y}}$$

$$= \lim_{k \to 0} \frac{\kappa}{\sin(y+k)\cos y - \sin y \cos(y+k)}$$
$$\cos(y+k)\cos y$$

$$= \lim_{k \to 0} \frac{k \cos(y+k) \cos y}{\sin(y+k) \cos y - \cos(y+k) \sin y}$$

$$= \lim_{k \to 0} \frac{k \cos(y+k) \cos y}{\sin(y+k-y)}$$

$$= \lim_{k \to 0} \frac{k \cos(y+k) \cos y}{\sin k}$$

$$\sin a \cos b - \cos a \sin b = \sin(a - b)$$

$$\lim_{k \to 0} \frac{\sin k}{k} = \lim_{k \to 0} \frac{k}{\sin k} = 1$$

$$\frac{dy}{dx} = \lim_{k \to 0} \frac{k}{\sin k} \times \lim_{k \to 0} \cos(y + k) \cos y$$

$$= 1 \times \cos(y + 0)\cos y$$

$$=\cos^2 y$$

$$=\frac{1}{\sec^2 v}$$

$$= \frac{1}{1 + \tan^2 y} = \frac{1}{1 + x^2}$$

$$[\because tan \ y = x]$$

$$\therefore \frac{dy}{dx} = \frac{d}{dx} \left(\tan^{-1} x \right) = \frac{1}{1 + x^2}$$
 Daffodil

Example 10: Find $\frac{dy}{dx}$ for $y = \sqrt{x}$ using first principle

Let
$$y = f(x) = \sqrt{x}$$

$$\frac{dy}{dx} = f'(x) = \lim_{h \to 0} \frac{f(x+h) - f(x)}{h}$$

$$= \lim_{h \to 0} \frac{\sqrt{x+h} - \sqrt{x}}{h}$$

$$= \lim_{h \to 0} \frac{(\sqrt{x+h} - \sqrt{x})(\sqrt{x+h} + \sqrt{x})}{h(\sqrt{x+h} + \sqrt{x})}$$

$$= \lim_{h \to 0} \frac{\left(\sqrt{x+h}\right)^2 - (\sqrt{x})^2}{h\left(\sqrt{x+h} + \sqrt{x}\right)}$$

$$= \lim_{h \to 0} \frac{x + h - x}{h(\sqrt{x + h} + \sqrt{x})}$$

$$= \lim_{h \to 0} \frac{h}{h(\sqrt{x+h} + \sqrt{x})}$$

$$f(x) = \sqrt{x}$$
$$f(x+h) = \sqrt{x+h}$$

$$\frac{dy}{dx} = \lim_{h \to 0} \frac{1}{\sqrt{x+h} + \sqrt{x}}$$
$$= \frac{1}{\sqrt{x+0} + \sqrt{x}}$$
$$= \frac{1}{\sqrt{x} + \sqrt{x}}$$

$$\therefore \frac{dy}{dx} = \frac{d}{dx} \left(\sqrt{x} \right) = \frac{1}{2\sqrt{x}}$$

Exercise

Find the derivative of the following functions using first principle:

1.
$$f(x) = a^x$$

2.
$$f(x) = \cos ax$$

3.
$$f(x) = \sin^{-1} x$$

4.
$$f(x) = \cos^{-1} x$$

5.
$$f(x) = \sin(x^2)$$