

RWTH BUSINESS SCHOOL

Mathematics & Statistics
M.Sc. Data Analytics and Decision Science
Prof. Dr. Thomas S. Lontzek

Outline

- o Tangents and Derivatives
- o Differentiation

Suppose that the x-coordinate of Q is a + h, where h is a small number $\neq 0$. Then the x-coordinate of Q is not a (because $Q \neq P$), but a number close to a. Because Q lies on the graph of f, the y-coordinate of Q is equal to f(a + h). Hence, the point Q has coordinates (a + h, f(a + h)). The slope m_{PQ} of the secant PQ is therefore

$$m_{PQ} = \frac{f(a+h) - f(a)}{h}$$

This fraction is often called a **Newton quotient** of f. Note that when h = 0, the fraction becomes 0/0 and so is undefined. But choosing h = 0 corresponds to letting Q = P. When Q moves toward P along the graph of f, the x-coordinate of Q, which is a + h, must tend to a, and so h tends to 0. Simultaneously, the secant PQ tends to the tangent to the graph at P. This suggests that we ought to *define* the slope of the tangent at P as the number that m_{PQ} approaches as h tends to 0. In the previous section we called this number f'(a). So we propose the following definition of f'(a):

$$f'(a) = \begin{cases} \text{the limit as } h \\ \text{tends to 0 of} \end{cases} \frac{f(a+h) - f(a)}{h}$$

It is common to use the abbreviated notation $\lim_{h\to 0}$, or $\lim_{h\to 0}$, for "the limit as h tends to zero" of an expression involving h. We therefore have the following definition:

The derivative of the function f at point a, denoted by f'(a), is given by the formula

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

Recipe for Computing f'(a)

- (A) Add h to a and compute f(a + h).
- (B) Compute the corresponding change in the function value: f(a+h) f(a).
- (C) For $h \neq 0$, form the Newton quotient $\frac{f(a+h) f(a)}{h}$.
- (D) Simplify the fraction in step (C) as much as possible. Wherever possible, cancel *h* from the numerator and denominator.
- (E) Then f'(a) is the limit of $\frac{f(a+h)-f(a)}{h}$ as h tends to 0.

Problem Set 1

Compute f'(a) when $f(x) = x^3$.

Problem Set 1 - Solution

Compute f'(a) when $f(x) = x^3$.

We follow the recipe in (3).

(A)
$$f(a+h) = (a+h)^3 = a^3 + 3a^2h + 3ah^2 + h^3$$

(B)
$$f(a+h) - f(a) = (a^3 + 3a^2h + 3ah^2 + h^3) - a^3 = 3a^2h + 3ah^2 + h^3$$

(C)-(D)
$$\frac{f(a+h) - f(a)}{h} = \frac{3a^2h + 3ah^2 + h^3}{h} = 3a^2 + 3ah + h^2$$

(E) As h tends to 0, so $3ah + h^2$ also tends to 0; hence, the entire expression $3a^2 + 3ah + h^2$ tends to $3a^2$. Therefore, $f'(a) = 3a^2$.

If we use y to denote the typical value of the function y = f(x), we often denote the derivative simply by y'. We can then write $y = x^3 \Longrightarrow y' = 3x^2$.

Several other forms of notation for the derivative are often used in mathematics and its applications. One of them, originally due to Leibniz, is called the **differential notation**. If y = f(x), then in place of f'(x), we write

$$\frac{dy}{dx} = dy/dx$$
 or $\frac{df(x)}{dx} = df(x)/dx$ or $\frac{d}{dx}f(x)$

For instance, if $y = x^2$, then

$$\frac{dy}{dx} = 2x$$
 or $\frac{d}{dx}(x^2) = 2x$

Rules of Differentiation

$$y = A + f(x) \implies y' = f'(x)$$
 (Additive constants disappear)
 $y = Af(x) \implies y' = Af'(x)$ (Multiplicative constants are preserved)

$$f(x) = x^a \Longrightarrow f'(x) = ax^{a-1}$$
 (a is an arbitrary constant)

If both f and g are differentiable at x, then the sum f+g and the difference f-g are both differentiable at x, and

$$F(x) = f(x) \pm g(x) \implies F'(x) = f'(x) \pm g'(x)$$

Rules of Differentiation

If both f and g are differentiable at the point x, then so is $F = f \cdot g$, and

$$F(x) = f(x) \cdot g(x) \Longrightarrow F'(x) = f'(x) \cdot g(x) + f(x) \cdot g'(x)$$

If f and g are differentiable at x and $g(x) \neq 0$, then F = f/g is differentiable at x, and

$$F(x) = \frac{f(x)}{g(x)} \implies F'(x) = \frac{f'(x) \cdot g(x) - f(x) \cdot g'(x)}{\left(g(x)\right)^2}$$

Differentiation – Problem Set 2

Differentiate the functions defined by the various formulas.

(a)
$$\frac{1}{x^6}$$

(b)
$$x^{-1}(x^2+1)\sqrt{x}$$

(c)
$$\frac{1}{\sqrt{x^3}}$$

$$(d) \ \frac{x+1}{x-1}$$

(e)
$$\frac{x+1}{x^5}$$

(e)
$$\frac{x+1}{x^5}$$
 (f) $\frac{3x-5}{2x+8}$

(g)
$$3x^{-11}$$

(g)
$$3x^{-11}$$
 (h) $\frac{3x-1}{x^2+x+1}$

Differentiation – Problem Set 2 (Solution)

Differentiate the functions defined by the various formulas.

(a)
$$\frac{1}{x^6}$$

(a)
$$\frac{1}{x^6}$$
 (b) $x^{-1}(x^2+1)\sqrt{x}$ (c) $\frac{1}{\sqrt{x^3}}$

(c)
$$\frac{1}{\sqrt{x^3}}$$

(d)
$$\frac{x+1}{x-1}$$

(e)
$$\frac{x+1}{x^5}$$

(e)
$$\frac{x+1}{x^5}$$
 (f) $\frac{3x-5}{2x+8}$

(g)
$$3x^{-11}$$

(g)
$$3x^{-11}$$
 (h) $\frac{3x-1}{x^2+x+1}$

(a)
$$-6x^{-7}$$
 (b) $\frac{3}{2}x^{1/2} - \frac{1}{2}x^{-3/2}$ (c) $-(3/2)x^{-5/2}$

(d)
$$-2/(x-1)^2$$
 (e) $-4x^{-5} - 5x^{-6}$ (f) $34/(2x+8)^2$

(g)
$$-33x^{-12}$$
 (h) $(-3x^2 + 2x + 4)/(x^2 + x + 1)^2$

Differentiation – Chain Rule & Generalized Power Rule

$$\frac{dy}{dx} = \frac{dy}{du} \cdot \frac{du}{dx}$$
 (Chain Rule)

$$y = u^a \Longrightarrow y' = au^{a-1}u'$$
 $(u = g(x))$ (Generalized Power Rule)

Differentiation – Problem Set 2 (Solution)

Differentiate the functions

(a)
$$y = (x^3 + x^2)^{50}$$
 (b) $y = \left(\frac{x-1}{x+3}\right)^{1/3}$

(a)
$$y = (x^3 + x^2)^{50} = u^{50}$$
 where $u = x^3 + x^2$, so $u' = 3x^2 + 2x$. Then (2) gives
$$y' = 50u^{50-1} \cdot u' = 50(x^3 + x^2)^{49}(3x^2 + 2x)$$

(b) Again we use (2):
$$y = \left(\frac{x-1}{x+3}\right)^{1/3} = u^{1/3}$$
 where $u = \frac{x-1}{x+3}$. The quotient rule gives

$$u' = \frac{1 \cdot (x+3) - (x-1) \cdot 1}{(x+3)^2} = \frac{4}{(x+3)^2}$$

and hence

$$y' = \frac{1}{3}u^{(1/3)-1} \cdot u' = \frac{1}{3} \left(\frac{x-1}{x+3}\right)^{-2/3} \cdot \frac{4}{(x+3)^2}$$

Differentiation – Concavity and Convexity (2nd Order Derivative)

$$f''(x) = \frac{d^2 f(x)}{dx^2} = d^2 f(x)/dx^2$$
 or $y'' = \frac{d^2 y}{dx^2} = d^2 y/dx^2$

Differentiation – Problem Set 3

Check the convexity/concavity of the following functions:

(a)
$$f(x) = x^2 - 2x + 2$$
 and (b) $f(x) = ax^2 + bx + c$

(b)
$$f(x) = ax^2 + bx + c$$

Differentiation - Problem Set 3 (Solution)

Check the convexity/concavity of the following functions:

(a)
$$f(x) = x^2 - 2x + 2$$
 and (b) $f(x) = ax^2 + bx + c$

- (a) Here f'(x) = 2x 2 so f''(x) = 2. Because f''(x) > 0 for all x, f is convex.
- (b) Here f'(x) = 2ax + b, so f''(x) = 2a. If a = 0, then f is linear. In this case, the function f meets both the definitions in (3), so it is both concave and convex. If a > 0, then f''(x) > 0, so f is convex. If a < 0, then f''(x) < 0, so f is concave. The last two cases are illustrated by the graphs in Fig. 4.6.1.

Differentiation – Exponential and Logarithmic Differentiation

The natural exponential function

$$f(x) = \exp(x) = e^x$$
 $(e = 2.71828...)$

is differentiable, strictly increasing and convex. In fact,

$$f(x) = e^x \implies f'(x) = f(x) = e^x$$

The following properties hold for all exponents *s* and *t*:

(a)
$$e^s e^t = e^{s+t}$$
 (b) $e^s / e^t = e^{s-t}$ (c) $(e^s)^t = e^{st}$

Moreover,

$$e^x \to 0$$
 as $x \to -\infty$, $e^x \to \infty$ as $x \to \infty$

Differentiation - Problem Set 4

Find the first and second derivatives of (a) $y = x^3 + e^x$ (b) $y = x^5 e^x$ (c) $y = e^x/x$

Differentiation – Problem Set 4 (Solution)

- Find the first and second derivatives of (a) $y = x^3 + e^x$ (b) $y = x^5 e^x$ (c) $y = e^x/x$ (a) We find that $y' = 3x^2 + e^x$ and $y'' = 6x + e^x$.
- (b) We have to use the product rule: $y' = 5x^4e^x + x^5e^x = x^4e^x(5+x)$. To compute y'', we differentiate $y' = 5x^4e^x + x^5e^x$ once more to obtain

$$y'' = 20x^3e^x + 5x^4e^x + 5x^4e^x + x^5e^x = x^3e^x(x^2 + 10x + 20)$$

(c) The quotient rule yields

$$y = \frac{e^x}{x} \implies y' = \frac{e^x x - e^x \cdot 1}{x^2} = \frac{e^x (x - 1)}{x^2}$$

Differentiating $y' = \frac{e^x x - e^x}{x^2}$ once more w.r.t. x gives

$$y'' = \frac{(e^x x + e^x - e^x)x^2 - (e^x x - e^x)2x}{(x^2)^2} = \frac{e^x (x^2 - 2x + 2)}{x^3}$$

Differentiation – Exponential and Logarithmic Differentiation

$$g(x) = \ln x \implies g'(x) = \frac{1}{x}$$

$$y = a^x \implies y' = a^x \ln a$$

Differentiation - Problem Set 5

Compute y' and y'' when: (a) $y = x^3 + \ln x$ (b) $y = x^2 \ln x$ (c) $y = \ln x/x$.

(a)
$$y = x^3 + \ln x$$

(b)
$$y = x^2 \ln x$$

(c)
$$y = \ln x/x$$
.

Differentiation – Problem Set 5 (Solution)

Compute y' and y'' when: (a) $y = x^3 + \ln x$ (b) $y = x^2 \ln x$ (c) $y = \ln x/x$.

$$(a) y = x^3 + \ln x$$

(b)
$$y = x^2 \ln x$$

(c)
$$y = \ln x/x$$
.

- (a) We find easily that $y' = 3x^2 + 1/x$. Furthermore, $y'' = 6x 1/x^2$.
- (b) The product rule gives

$$y' = 2x \ln x + x^2(1/x) = 2x \ln x + x$$

Differentiating the last expression w.r.t. x gives $y'' = 2 \ln x + 2x(1/x) + 1 = 2 \ln x + 3$.

(c) Here we use the quotient rule:

$$y' = \frac{(1/x)x - (\ln x) \cdot 1}{x^2} = \frac{1 - \ln x}{x^2}$$

Differentiating again yields

$$y'' = \frac{-(1/x)x^2 - (1 - \ln x)2x}{(x^2)^2} = \frac{2\ln x - 3}{x^3}$$

Differentiation - Problem Set 6

Find the derivative of:

(a)
$$ln(ln x)$$

(b)
$$\ln \sqrt{1 - x^2}$$

(c)
$$e^x \ln x$$

(d)
$$e^{x^3} \ln x^2$$

(e)
$$\ln(e^x + 1)$$

(e)
$$\ln(e^x + 1)$$
 (f) $\ln(x^2 + 3x - 1)$ (g) $2(e^x - 1)^{-1}$

(g)
$$2(e^x - 1)^{-1}$$

(h)
$$e^{2x^2-x}$$

Differentiation – Problem Set 6 (Solution)

Find the derivative of:

(a)
$$ln(ln x)$$

(a)
$$\ln(\ln x)$$
 (b) $\ln \sqrt{1 - x^2}$

(c)
$$e^x \ln x$$

(d)
$$e^{x^3} \ln x^2$$

(e)
$$\ln(e^x + 1)$$

(e)
$$\ln(e^x + 1)$$
 (f) $\ln(x^2 + 3x - 1)$ (g) $2(e^x - 1)^{-1}$

(g)
$$2(e^x-1)^{-1}$$

(h)
$$e^{2x^2-x}$$

(a)
$$1/(x \ln x)$$

(b)
$$-x/(1-x^2)$$

(a)
$$1/(x \ln x)$$
 (b) $-x/(1-x^2)$ (c) $e^x (\ln x + 1/x)$

(d)
$$e^{x^3} (3x^2 \ln x^2 + 2/x)$$
 (e) $e^x/(e^x + 1)$

(e)
$$e^x/(e^x+1)$$

(f)
$$(2x+3)/(x^2+3x-1)$$
 (g) $-2e^x(e^x-1)^{-2}$ (h $(4x-1)e^{2x^2-x}$

$$(g) -2e^x(e^x-1)^{-2}$$

$$(h (4x-1)e^{2x^2-x})$$

RWTH BUSINESS SCHOOL

Mathematics & Statistics
M.Sc. Data Analytics and Decision Science
Prof. Dr. Thomas S. Lontzek

