Lecture 8: Curve Sketching

Goal: To draw the graph of f using the behavior of f' and f''. We want the graph to be qualitatively correct, but not necessarily to scale.

Typical Picture: Here, y_0 is the minimum value, and x_0 is the point where that minimum occurs.

Figure 1: The critical point of a function

Notice that for $x < x_0$, f'(x) < 0. In other words, f is decreasing to the left of the critical point. For $x > x_0$, f'(x) > 0: f is increasing to the right of the critical point.

Another typical picture: Here, y_0 is the critical (maximum) value, and x_0 is the critical point. f is decreasing on the right side of the critical point, and increasing to the left of x_0 .

Figure 2: A concave-down graph

Rubric for curve-sketching

- 1. (Precalc skill) Plot the discontinuities of f especially the infinite ones!
- 2. Find the critical points. These are the points at which f'(x) = 0 (usually where the slope changes from positive to negative, or vice versa.)
- 3. (a) Plot the critical points (and critical values), but only if it's relatively easy to do so.
 - (b) Decide the sign of f'(x) in between the critical points (if it's not already obvious).
- 4. (Precalc skill) Find and plot the zeros of f. These are the values of x for which f(x) = 0. Only do this if it's relatively easy.
- 5. (Precalc skill) Determine the behavior at the endpoints (or at $\pm \infty$).

Example 1. $y = 3x - x^3$

- 1. No discontinuities.
- 2. $y' = 3 3x^2 = 3(1 x^2)$ so, y' = 0 at $x = \pm 1$.
- 3. (a) At x = 1, y = 3 1 = 2.
 - (b) At x = -1, y = -3 + 1 = -2. Mark these two points on the graph.
- 4. Find the zeros: $y = 3x x^3 = x(3 x^2) = 0$ so the zeros lie at $x = 0, \pm \sqrt{3}$.
- 5. Behavior of the function as $x \to \pm \infty$. As $x \to \infty$, the x^3 term of y dominates, so $y \to -\infty$. Likewise, as $x \to -\infty$, $y \to \infty$.

Putting all of this information together gives us the graph as illustrated in Fig. 3

Figure 3: Sketch of the function $y = 3x - x^3$. Note the labeled zeros and critical points

Let us do step 3b (the sign of f') to double-check for consistency.

$$y' = 3 - 3x^2 = 3(1 - x^2)$$

y' > 0 when |x| < 1; y' < 0 when |x| > 1. Sure enough, y is increasing between x = -1 and x = 1, and is decreasing everywhere else.

Example 2. $y = \frac{1}{x}$. This example illustrates why it's important to find a function's discontinuities before looking at the properties of its derivative. We calculate

$$y' = \frac{-1}{x^2} < 0$$

Warning: The derivative is never positive, so you might think that y is always decreasing, and its graph looks something like that in Fig. 4.

Figure 4: A monotonically decreasing function

But as you probably know, the graph of $\frac{1}{x}$ looks nothing like this! It actually looks like Fig. 5. In fact, $y = \frac{1}{x}$ is decreasing except at x = 0, where it jumps from $-\infty$ to $+\infty$. This is why we must watch out for discontinuities.

Figure 5: Graph of $y = \frac{1}{x}$.

Example 3. $y = x^3 - 3x^2 + 3x$.

$$y' = 3x^2 - 6x + 3 = 3(x^2 - 2x + 1) = 3(x - 1)^2$$

There is a critical point at x = 1. y' > 0 on both sides of x = 1, so y is increasing everywhere. In this case, the sign of y' doesn't change at the critical point, but the graph does level out (see Fig. 6.

Figure 6: Graph of $y = y = x^3 - 3x^2 + 3x$

Example 4. $y = \frac{\ln x}{x}$ (Note: this function is only defined for x > 0)

What happens as x decreases towards zero? Let $x = 2^{-n}$. Then,

$$y = \frac{\ln 2^{-n}}{2^{-n}} = (-n \ln 2)2^n \to -\infty \text{ as } n \to \infty$$

In other words, y decreases to $-\infty$ as x approaches zero.

Next, we want to find the critical points.

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

$$y' = 0 \implies 1 - \ln x = 0 \implies \ln x = 1 \implies x = e$$

In other words, the critical point is x = e (from previous page). The critical value is

$$y(x)\mid_{x=e} = \frac{\ln e}{e} = \frac{1}{e}$$

Next, find the zeros of this function:

$$y = 0 \Leftrightarrow \ln x = 0$$

So y = 0 when x = 1.

What happens as $x \to \infty$? This time, consider $x = 2^{+n}$.

$$y = \frac{\ln 2^n}{2^n} = \frac{n \ln 2}{2^n} \approx \frac{n(0.7)}{2^n}$$

So, $y \to 0$ as $n \to \infty$. Putting all of this together gets us the graph in Fig. 7

Figure 7: Graph of $y = \frac{\ln x}{x}$

Finally, let's double-check this picture against the information we get from step 3b:

$$y' = \frac{1 - \ln x}{x^2} > 0$$
 for $0 < x < e$

Sure enough, the function is increasing between 0 and the critical point.

2nd Derivative Information

When f'' > 0, f' is increasing. When f'' < 0, f' is decreasing. (See Fig. 8 and Fig. 9)

Figure 8: f is convex (concave-up). The slope increases from negative to positive as x increases.

Figure 9: f is concave-down. The slope decreases from positive to negative as x increases.

Therefore, the sign of the second derivative tells us about concavity/convexity of the graph. Thus the second derivative is good for two purposes.

1. Deciding whether a critical point is a maximum or a minimum. This is known as the $\underline{\text{second derivative}}$ test.

$f'(x_0)$	$f''(x_0)$	Critical point is a:
0	negative	maximum
0	positive	minimum

2. Concave/convex "decoration."

The points where f'' = 0 are called *inflection points*. Usually, at these points the graph changes from concave up to down, or vice versa. Refer to Fig. $\boxed{10}$ to see how this looks on Example 1.

Figure 10: Inflection point: $y = 3x - x^3$, y'' = -6x = 0, at x = 0.