Lectures 12-13 Derivatives of Composite and Implicit Functions

Dr. Mahesha Narayana

Intended Learning Outcomes

At the end of this lecture, student will be able to:

- Define composite and implicit functions
- Find derivatives of composite functions and implicit

functions

Evaluate higher order partial derivatives

Topics

- Composite functions
- Implicit functions
- Differentiation of Composite and Implicit function
- Chain rule for differentiation of composite function

Motivation

When gear A makes x turns, gear B makes u turns and gear C makes y turns., u turns 3 times as fast as x

y turns ½ as fast as u

So y turns 3/2 as fast as x

Note: The Rates are multiplied

Composite Functions

•Definition: A function y is a composite of functions f and g if

$$y(x) = f[g(x)]$$

- The domain of m is the set of all numbers x such that x is in the domain of g and g(x) is in the domain of f.
- •When applying the Chain Rule, it is helpful to think of the composite function $f \circ g$ as having two parts—an inner part and an outer part.

Composite Functions and the Chain Rule

If y = f(u) and u = g(x) then y = f(g(x)) and

$$\frac{dy}{dx} = \frac{dy}{du} \frac{du}{dx} =$$

multiply rates

$$\frac{dy}{dx} = \frac{d}{dx} (f(g(x))) = f'(g(x)) \square g'(x)$$

multiply rates

Chain Rule

• The chain rule, that enables us to compute the derivatives of many composite functions of the form f(g(x)).

Chain Rule: If y = f(u) and u = g(x) define the composite function

$$y = f[g(x)]$$
, then

$$\frac{dy}{dx} = \frac{dy}{du} \cdot \frac{du}{dx}$$
, provided $\frac{dy}{du}$ and $\frac{du}{dx}$ exist.

or y'(x) = f'[g(x)] g'(x) provided that f'[g(x)] and g'(x) exist

$$y' = f'(u) \cdot u'$$

Derivative of outer function inner function

Chain Rule

The chain rule can be extended to compositions of three or more functions.

Given:
$$Y = f(w)$$
, $w = g(u)$, and $u = h(x)$

Then
$$\frac{dy}{dx} = \frac{dy}{dw} \cdot \frac{dw}{du} \cdot \frac{du}{dx}$$

The Chain Rule for Functions of Two Variables

- For functions of more than one variable, the Chain Rule has several versions.
- Each gives a rule for differentiating a composite function.

Case 1: Suppose that z = f(x, y) is a differentiable function of x and y, where x = g(t) and y = h(t) are both differentiable functions of t. Then

$$\frac{dz}{dt} = \frac{\partial f}{\partial x} \frac{dx}{dt} + \frac{\partial f}{\partial y} \frac{dy}{dt}$$

The Chain Rule for Functions of Two Variables

Case 2: Suppose z = f(x, y) is a differentiable function of x and y, where x = g(s, t) and y = h(s, t) are differentiable functions of s and t. Then

$$\frac{\partial z}{\partial s} = \frac{\partial z}{\partial x} \frac{\partial x}{\partial s} + \frac{\partial z}{\partial y} \frac{\partial y}{\partial s} \qquad \qquad \frac{\partial z}{\partial t} = \frac{\partial z}{\partial x} \frac{\partial x}{\partial t} + \frac{\partial z}{\partial y} \frac{\partial y}{\partial t}$$

$$\frac{\partial z}{\partial t} = \frac{\partial z}{\partial x} \frac{\partial x}{\partial t} + \frac{\partial z}{\partial y} \frac{\partial y}{\partial t}$$

Observe

- s and t are independent variables
- x and y are called intermediate variables
- z is the dependent variable

Example-1

$$z = xy^2 + x^2y$$
 where $x = at$, $y = 2at$

$$\{z \to (x, y) \to t\} \Rightarrow z \to t \& \frac{dz}{dt}$$

is the total derivative

$$\therefore \frac{dz}{dt} = \frac{\partial z}{\partial x} \frac{dx}{dt} \frac{\partial z}{\partial y} \frac{dy}{dt}$$

$$= (y^2 + 2xy)a + (2xy + x^2)2a$$

$$= 18a^3t^2 \qquad \text{(substitute for } x \& y)$$

Example-1 (cont.)

Now by direct substitution we have

$$z = xy^{2} + x^{2}y \quad \text{substitute for x \&y}$$

$$= 6a^{3}t^{3} \qquad \text{differentiate w.r.t} \quad t,$$

$$\frac{dz}{dt} = 18a^{3}t^{2} \qquad \dots \dots (ii)$$

From (i) and (ii) the result is verified

Example-2

• If
$$Ifu = f\left(\frac{x}{y}, \frac{y}{z}, \frac{z}{x}\right)$$
, prove that $x\frac{\partial u}{\partial x} + y\frac{\partial u}{\partial y} + z\frac{\partial u}{\partial z} = 0$

Here we need to convert the given function u into

a composite function
$$u = f(p,q,r)$$
 where $p = \frac{x}{y}$, $q = \frac{y}{z}$, $r = \frac{z}{x}$

$$\{u \rightarrow f(p,q,r) \rightarrow (x,y,z)\} \Rightarrow u \rightarrow x, y, z$$

$$\frac{\partial u}{\partial x} = \frac{\partial u}{\partial p} \frac{\partial p}{\partial x} + \frac{\partial u}{\partial q} \frac{\partial q}{\partial x} + \frac{\partial u}{\partial r} \frac{\partial r}{\partial x}$$

$$\frac{\partial u}{\partial x} = \frac{\partial u}{\partial p} \frac{1}{y} + \frac{\partial u}{\partial q} \cdot 0 + \frac{\partial u}{\partial r} \left(\frac{-z}{x^2} \right)$$

Example-2(cont.)

$$x\frac{\partial u}{\partial x} = \frac{x}{y}\frac{\partial u}{\partial p} - \frac{z}{x}\frac{\partial u}{\partial r} \qquad \dots (1)$$

Similarly by symmetry we can write

$$y\frac{\partial u}{\partial y} = \frac{y}{z}\frac{\partial u}{\partial q} - \frac{x}{y}\frac{\partial u}{\partial p} \dots (2)$$
$$z\frac{\partial u}{\partial z} = \frac{z}{x}\frac{\partial u}{\partial r} - \frac{y}{z}\frac{\partial u}{\partial q} \dots (3)$$

Add. (1),(2) and (3), we get $x \frac{\partial u}{\partial x} + y \frac{\partial u}{\partial y} + z \frac{\partial u}{\partial z} = 0$

Example-3

If
$$u = f(x - y, y - z, z - x)$$
 show that $\frac{\partial u}{\partial x} + \frac{\partial u}{\partial y} + \frac{\partial u}{\partial z} = 0$
Let $u = f(p, q, r)$ where $p = x - y$, $q = y - z$, $r = z - x$

$$\frac{\partial u}{\partial x} = \frac{\partial u}{\partial p} \frac{\partial p}{\partial x} + \frac{\partial u}{\partial q} \frac{\partial q}{\partial x} + \frac{\partial u}{\partial r} \frac{\partial r}{\partial x}$$

$$\frac{\partial u}{\partial x} = \frac{\partial u}{\partial p} \cdot 1 + \frac{\partial q}{\partial x} \cdot 0 + \frac{\partial u}{\partial r} (-1)$$

$$\frac{\partial u}{\partial x} = \frac{\partial u}{\partial p} - \frac{\partial u}{\partial r}$$

Similarly we have by symmetry,

$$\frac{\partial u}{\partial y} = \frac{\partial u}{\partial q} - \frac{\partial u}{\partial p} \quad \dots \quad (i) \quad \frac{\partial u}{\partial z} = \frac{\partial u}{\partial r} - \frac{\partial u}{\partial q} \quad \dots \quad (i)$$

Example-3(cont.)

Thus by adding (1), (2) and (3) we get

$$\frac{\partial u}{\partial x} + \frac{\partial u}{\partial y} + \frac{\partial u}{\partial z} = 0$$

Why Implicit Differentiation?

- When an applied problem involves an equation not in explicit form, implicit differentiation is used to locate extrema or to find rates of change.
- Up to this point, all of our functions have been expressed as y = f(x), that is y is expressed explicitly in terms of the independent variable x. However, not all functions are expressed in this form.
 - Explicit functions:

1)
$$y = 3x - 2$$

2)
$$y = x^2 + 5$$

Implicit functions:

1)
$$y^2 + 2yx 4x^2 = 0$$

2)
$$y^5 - 3y^2x^2 + 2 = 0$$

Process for Implicit Differentiation

- To find dy/dx
- Differentiate both sides with respect to x (y is assumed to be a function of x, so d/dx)
- Collect like terms (all dy/dx on the same side, everything else on the other side)
- Factor out the dy/dx and solve for dy/dx

Implicit Differentiation

• If F is differentiable, we can apply the Chain Rule to differentiate both sides of the equation F(x, y) = 0 with respect to x and obtain:

$$\frac{dy}{dx} = -\frac{\frac{\partial F}{\partial x}}{\frac{\partial F}{\partial y}} = -\frac{F_x}{F_y}$$

- we suppose that z is given implicitly as a function z = f(x, y) by an equation of the form F(x, y, z) = 0.
 - This means that F(x, y, f(x, y)) = 0, for all (x, y) in the domain of f.

$$\frac{\partial z}{\partial x} = -\frac{\frac{\partial F}{\partial x}}{\frac{\partial F}{\partial z}} \qquad \frac{\partial z}{\partial y} = -\frac{\frac{\partial F}{\partial y}}{\frac{\partial F}{\partial z}}$$

Implicit Differentiation

- Find y' if $x^3 + y^3 = 6xy$
 - The given equation can be written as:

$$F(x, y) = x^{3} + y^{3} - 6xy = 0$$
- So,
$$\frac{dy}{dx} = -\frac{F_{x}}{F_{y}} = -\frac{3x^{2} - 6y}{3y^{2} - 6x} = -\frac{x^{2} - 2y}{y^{2} - 2x}$$

Implicit Differentiation for Functions of Two Variables

• Find $\partial z/\partial x$ and $\partial z/\partial y$ if

$$x^3 + y^3 + z^3 + 6xyz = 1$$

- Let $F(x, y, z) = x^3 + y^3 + z^3 + 6xyz - 1$, then we have:

$$\frac{\partial z}{\partial x} = -\frac{F_x}{F_z} = -\frac{3x^2 + 6yz}{3z^2 + 6xy} = -\frac{x^2 + 2yz}{z^2 + 2xy}$$

$$\frac{\partial z}{\partial y} = -\frac{F_y}{F_z} = -\frac{3y^2 + 6xz}{3z^2 + 6xy} = -\frac{y^2 + 2xz}{z^2 + 2xy}$$

Summary

- Implicit functions are those is which dependent variable cannot be expressed explicitly in terms of the independent variable
- When performing implicit differentiation we must find the derivative of y as a Chain Rule since y is a function of x and multiply by y'
- Chain rule can also be operated on functions involving more than one variable

