Differentiation

Hamid Dehghani School of Computer Science Birmingham September 2020

Motivation

- We often need to compute how the output of a function changes, when we alter a parameter by a small amount
- This process is called computing the gradient (also called the derivative) of a function
 - Also is known as differentiation.

Differentiation is all about measuring change! Measuring change in a linear function:

$$y = c + mx$$

Gradient - m

A

Intercept - c

 $\mathbf{c} = \text{intercept}$

m = constant slope i.e. the impact of a unit change in x on the level of y

$$\mathbf{m} = \frac{\Delta y}{\Delta x} = \frac{y_2 - y_1}{x_2 - x_1}$$

If the function is non-linear:

• (2,4) to (4,16): slope = $^{(16-4)}/_{(4-2)} = 6$

• (2,4) to (6,36): slope = ${}^{(36-4)}/_{(6-2)} = 8$

The slope of a curve is equal to the slope of the line (or tangent) that touches the curve at that point

Total Cost Curve

which is different for different values of x

The slope of the graph of a function is called the derivative of the function

$$f'(x) = \frac{dy}{dx} = \lim_{\Delta x \to 0} \frac{\Delta y}{\Delta x}$$

• The process of differentiation involves letting the change in x become arbitrarily small, i.e. letting $\Delta x \rightarrow 0$

the slope of the non-linear function

$$Y = X^2$$
 is $2X$

- the slope tells us the change in y that results from a very small change in X
- We see the slope varies with X
 e.g. the curve at X = 2 has a slope = 4
 and the curve at X = 4 has a slope = 8
- In this example, the slope is steeper at higher values of X

Rules for Differentiation

1. The Constant Rule

If y = c where c is a constant,

$$\frac{dy}{dx} = 0$$

e.g.
$$y = 10$$
 then $\frac{dy}{dx} = 0$

2. The Linear Function Rule

If
$$y = a + bx$$

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

e.g.
$$y = 10 + 6x$$
 then $\frac{dy}{dx} = 6$

3. The Power Function Rule

If $y = ax^n$, where a and n are constants

$$\frac{dy}{dx} = n.a.x^{n-1}$$

i)
$$y = 4x \implies \frac{dy}{dx} = 4x^0 = 4$$

ii)
$$y = 4x^2 \implies \frac{dy}{dx} = 8x$$

iii)
$$y = 4x^{-2} \Rightarrow \frac{dy}{dx} = -8x^{-3}$$

4. The Sum-Difference Rule

If
$$y = f(x) \pm g(x)$$

$$\frac{dy}{dx} = \frac{d[f(x)]}{dx} \pm \frac{d[g(x)]}{dx}$$

If y is the sum/difference of two or more functions of x:

differentiate the 2 (or more) terms separately, then add/subtract

(i)
$$y = 2x^2 + 3x$$
 then $\frac{dy}{dx} = 4x + 3$

(ii)
$$y = 5x + 4$$
 then $\frac{dy}{dx} = 5$

5. The Product Rule

If y = u.v where u and v are functions of x, (u = f(x) and v = g(x)) Then

$$\frac{dy}{dx} = u \frac{dv}{dx} + v \frac{du}{dx}$$