

BBMerlion

Differentiation

By: Zhafir Aglna Tijani

Definisi

Differentiation

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

- F'(x) menggambarkan rate of change dari f(x) (
 Rasio perubahan fungsi f(x) pada tiap x)
- Sangat berguna untuk memahami karakteristik grafik, seperti kapan ia akan naik, kapan ia akan turun, nilai maksimal/minimal grafik, kelengkungan, dan semacamnya

DITICITATION

Limit tadi maksudnya apa ?

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

h

- •Adalah gradien dari garis, yg merupakan perkiraan (approximation) dari grafik f(x)
- •Jika h semakin kecil dan semakin kecil, maka garis approksimasi tadi akan semakin mendekati garis fungsi sesungguhnya
- •Inilah yang disebut differentiation
- Pada grafik di bagian kanan, gradien garis tersebut adalah positif, jadi bisa ditarik kesimpulan bahwa jika f'(x) > 0, maka f(x) sedang "Increasing"
- Sebaliknya jika di kiri, f'(x) < 0, maka f(x) sedang "Decreasing"
- Jika f'(x)=0, maka F(x) adalah critical point

Differentiation

- F'(x) pada sebuah grafik menentukan karakteristik bahwa dia increasing/decreasing di titik x
- F"(x) pada sebuah grafik menentukan fungsi itu concave atau convex
- Jika f"(x) = 0 atau F"(x) doesn't exist, x adalah inflection point (titik dimana concavity berubah / datar)

Differentiation

- Summary 1
- If f'(x) < 0 and f''(x) < 0, then the graph is concave downwards
- If f'(x) < 0 and f''(x) > 0, then the graph is convex downwards
- If f'(x) > 0 and f''(x) < 0, then the graph is concave upwards
- If f'(x) > 0 and f''(x) > 0, then the graph is convex upwards
- If f'(x) = 0 and f''(x) < 0, then x is a local maximum point
- If f'(x) = 0 and f''(x) > 0, then x is a local minimum point
- If f"(x) = 0, the concavity is inconclusive

Differentiation

Trivial matters

 Dalam beberapa buku/soal, convex terkadang disebut sebagai concave up, dan concave sebagai concave down

Fungsi f(x) dari fungsi f'(x)

- Bentuk fungsi f(x) bisa ditebak (can be expected) jika grafik f'(x) diketahui
- How ? Yaitu dengan Sifat f'(x) dan f"(x)
- Dari grafik f'(x), kita bisa mengetahui nilai dari f'(x) dan juga f''(x)
- Grafik f(x) tidak perlu digambar secara akurat, hanya sketsa (yang penting bentuk dan titik2 pentingnya sesuai). Kecuali jika diminta secara detil, banyak bantuan detil akan diberikan

Example

The graph of f'(x) is showed in figure below, sketch the graph of f(x)!

Ans: Step 1: Definisikan f'(x) dan f''(x) setiap kejadian yang ada di grafik

```
When -\infty < x < -2, f'(x) = negative, f''(x) = positive constant -2 < x < -1, f'(x) = positive, f''(x) = positive contant -1 < x < 1, f'(x) = positive constant, f''(x) = 0 1 < x < 2, f'(x) = positive, f''(x) = negative contant 2 < x < \infty, f'(x) = negative, f''(x) = negative contant And f'(x) = 0 while x = -2 and x = 2
```

Step 2 : Dari yang diketahui, simpulkan bentuk grafik sesuai karakteristik

```
When -\infty < x < -2, f'(x) = negative, f''(x) = positive constant \Rightarrow Convex downwards -2 < x < -1, f'(x) = positive, f''(x) = positive contant \Rightarrow Convex upwards -1 < x < 1, f'(x) = positive constant, f''(x) = 0 \Rightarrow Increasing slope 1 < x < 2, f'(x) = positive, f''(x) = negative contant \Rightarrow Concave upwards 2 < x < \infty, f'(x) = negative, f''(x) = negative contant \Rightarrow Concave downwards
```


Example

Step 3: Sum it up

```
When -\infty < x < -2, f'(x) = negative, f''(x) = positive constant \rightarrow Convex downwards
 -2 < x < -1, f'(x) = positive, f''(x) = positive contant \rightarrow Convex upwards
 -1 < x < 1, f'(x) = positive constant, f''(x) = 0 Increasing slope
 1 < x < 2, f'(x) = positive, f''(x) = negative contant <math>\rightarrow Concave upwards
 2 < x < \infty, f'(x) = negative, f''(x) = negative contant \rightarrow Concave downwards
 X=2
```

So, f(x) is approximately shown in figure below

X=-2

Differentitation

 Review: menurunkan fungsi y terhadap x (differentiate y with respect to x), adalah seperti ini

$$y = ax \Longrightarrow \frac{dy}{dx} = a$$

$$y = uv \Longrightarrow \frac{dy}{dx} = u'v + v'u$$

$$y = a \ln x \Rightarrow \frac{dy}{dx} = \frac{a}{x}$$

$$y = ax^n \Longrightarrow \frac{dy}{dx} = nax^{n-1}$$

$$y = \frac{u}{v} \Longrightarrow \frac{dy}{dx} = \frac{v'u - u'v}{v^2}$$

$$y = e^{ax} \Longrightarrow \frac{dy}{dx} = ae^{ax}$$

More about e

- e adalah bilangan natural = 2.71828......
- e menarik karena beberapa sifatnya dalam Calalusaylor Series Differensial

$$e = 1 + \frac{1}{1!} + \frac{1}{2!} + \frac{1}{3!} + \dots$$

$$y = e^{ax} \Longrightarrow \frac{dy}{dx} = ae^{ax}$$

Logaritma

$$e \log x = \ln x$$

Integral

$$\int \frac{1}{x} dx = \ln x \qquad \int e^{ax} dx = \frac{1}{a} e^{ax}$$

Implicit differentiation

 Sekarang, bagaimana cara mencari differensial terhadap x. jika y ada dalam bentuk yg tidak biasa ? misalkan

$$x^3 + 2x + 2y^2 = 0$$

Kita bisa menggunakan implicit differentiation dengan cara

$$\frac{d}{dx}x^3 + \frac{d}{dx}2x + \frac{d}{dx}2y^2 = 0$$
Cannot be solved directly

$$\frac{d}{dx}x^3 + \frac{d}{dx}2x + \frac{dy}{dx}\frac{d}{dy}2y^2 = 0$$

$$3x^2 + 2x + 4y\frac{dy}{dx} = 0$$

$$\frac{dy}{dx} = \frac{-3x^2 - 2x}{4y}$$

More examples

Find the implicit differentiation of this form with respect to x

$$e^{2x} + 3x + \ln y = 0$$

Ans:

$$\frac{d}{dx}e^{2x} + \frac{d}{dx}3x + \frac{d}{dx}\frac{dy}{dy}\ln y = 0$$

$$\frac{d}{dx}e^{2x} + \frac{d}{dx}3x + \frac{dy}{dx}\frac{d}{dy}\ln y = 0$$

$$2e^{2x} + 3 + \frac{dy}{dx} \frac{1}{y} = 0$$

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

Try solve this!

Find the implicit differentiation of this form with respect to x

$$(2y+2)^2 + \cos x = 5y$$

Parametric Differentiation

 Selain secara implisit, terkadang persamaan dinyatakan dalam bentuk parametric, contoh bentuk parametric adalah sebagai berikut

$$x = \cos t \qquad \qquad y = t^2 + 2$$

 Terkadang, kita diharuskan mencari dy/dx dari fungsi tersebut. Cara termudah adalah dengan mencari kedua turynan dari masing2 variabel terhadap t. Lalu dy/dx dapat didefinisikan sebagai

$$\frac{dy}{dx} = \frac{dt}{dx}$$
Dalam kasus ini
$$\frac{dy}{dt} = -\sin t$$

$$\frac{dx}{dt} = 2t$$

$$\frac{dy}{dx} = -\frac{\sin t}{2t}$$

 Saat nilai dy/dx ini adalah 0 , maka nilai t pada saat itu disebut dengan stationary point

Example

Find the stationary point in the range of $0 \le t \le \pi/2$ of the parametric function that given below $x = \sin t^2$

Step 1 : cari dx/dt

$$\frac{d}{dt}\sin t^2 = 2t\cos t^2$$

Step 3 : cari dy/dx

$$\frac{dy}{dt} = \frac{6t\sin t^2}{2t\cos t^2} \quad \frac{dy}{dt} = \tan t^2$$

$$y = -3\cos t^2$$

Step 2 : cari dy/dt

$$-\frac{d}{dt}3\cos t^2 = 6t\sin t^2$$

Step 4 : cari t ya membuat dy/dx=0

$$\frac{dy}{dt} = 0 \qquad t = 0$$

Therefore, the stationary point is t = 0

- Tangent line (garis singgung) adalah garis yang menyinggung hanya di satu titik dari sebuah kurva
- Normal line (garis normal) adalah garis yang tegak lurus terhadap garis singgung, dan melewati titik yg dissinggung oleh tangent line
- 2 hal yang penting dalam mencari kedua garis ini adalah Gradien dan Titik yang disinggung
- Cara untuk mencari persamaan garis akan sama, yang berbeda hanyalah gradien m, titik yg dilewati akan sama yaitu (X,Y).

Tangent Line

$$m = \frac{df(X)}{dx}$$

Normal Line

$$m = -\frac{1}{\frac{df(X)}{dx}}$$

Straight Line Equation

$$y-Y=m(x-X)$$

Tangent line

- Example
- Find the tangent and normal line for curve $f(x) = x^2 + 2x 7$ at the point where x = 3
- Step: 1: cari titik yang disinggung When x = 3, then $f(x) = (3)^2 + 2(3) - 7 = 8$ The intersection point is (3, 8)

Step 2 : Cari gradient dari tangent line dan normal line

TANGENT LINE

$$m = \frac{df(X)}{dx}$$

$$m = \frac{d(x^2 + 2x - 7)}{dx}$$

$$m = 2x + 2 = 2(3) + 2 = 8$$

NORMAL LINE

Since m for tangent line is 8, then

$$m = -\frac{1}{m}$$

$$m = -\frac{1}{8}$$

Step 3 : cari garis yang dimaksud

Straight Line Equation

$$y-Y=m(x-X)$$

TANGENT LINE

$$y-8 = 8(x-3)$$

$$y = 8x - 24 + 8$$

y = 8x - 16

NORMAL LINE

$$y - 8 = -\frac{1}{8}(x - 3)$$

$$y = -\frac{1}{8}x + \frac{3}{8} + 8$$

$$y = -\frac{1}{8}x + \frac{27}{8}$$

Application of differentiation

 Aplikasi yang paling umum adalah optimisasi

 Optimisasi adalah cara untuk mencari nilai maksimal atau minimal dari sebuah masalah When

$$\frac{d}{dx}f(a) = 0$$

$$f(a) = \frac{Max}{Min}$$

Application of Differentiation

6 steps of Optimization

- i. Ask yourself: Apa yg diminta, apa variabel yang digunakan, apa yang dikasih, dan apa saja kondisi-kondisinya
- ii. Draw a diagram : Gambar agar lebih jelas visualisasinya
- iii. Introduce Notation for main objective: Tulis fungsi yang ingin kita cari dalam bentuk matematika (ex: F = 20a + b, dimana F adalah y ingin kita cari)
- iv. Express F in terms of 1 Variable: Ubah semua hal dalam satu variabel, cari relasi antara variabel 1 dengan yang lain
- v. Find the maximum or minimum value by differentiation
- vi. Substitute the value, find the objective function

Application of differentiation

Example :

A cylindrical can is to be made to hold 1 L of oil. Find the dimensions that will minimize the cost of the metal to create the can!

Step 1 : Ask Yourself

Yang diminta : Minimize the cost \rightarrow Minimize the area of metal!

Kondisi : Cylinder Volume = $1 L \rightarrow 1000 cm^3$

Variabel yang digunakan : V = Volume, A = Area, r = jari-jari, h = tinggi silinder

Step 2 : Draw a Diagram

Application of Differentiation

Step 3: Introduce a notation/function

Kita ingin mencari nilai minimum "Area of the metal". Seperti yang kita ketahui, total luas permukaan sebuah tabung adalah 2 X (Luas Alas) + Luas Selimut. Jadi bisa dirumuskan luas metal adalah

$$A = 2\pi r^2 + 2\pi rh$$

Step 4: Express A in terms of 1 variable

Seperti yang terlihat, fungsi A memiliki dua variabel yaitu r dan h. Oleh karena itu, kita harus mencari tahu hubungan antara r dan h. Periksa kembali apa yang kita miliki, kita tahu bahwa Volume silinder adalah 1000 cm³. Maka bisa ditulis

$$V = \pi r^2 h = 1000$$

$$h = \frac{1000}{\pi r^2}$$

$$A = 2\pi r^2 + \frac{2000}{r}$$

Application of Differentiation

Step 5: Find the minimum value by differentiation

$$\frac{dA}{dr} = \frac{d}{dr} (2\pi r^2 + \frac{2000}{r})$$

$$\frac{dA}{dr} = 4\pi r - \frac{2000}{r^2} = \frac{4(\pi r^3 - 500)}{r^2}$$

To find minimum,
$$f'(r) = 0$$

$$\frac{4(\pi r^3 - 500)}{r^2} = 0$$

$$\pi r^3 = 500$$

$$r = \sqrt[3]{500/\pi}$$

Step 6 : Substitute the value, find the objective function

$$A = 2\pi (500/\pi)^{\frac{2}{3}} + \frac{2000}{\sqrt[3]{500/\pi}}$$

A Level Syllabus

5.1 Differentiation Include:

- Graphical interpretation (i) f'(x) > 0, f'(x) = 0, and f'(x) < 0) (ii) f''(x) > 0 and f''(x) < 0)
- Relating the graph of y = f'(x) to the graph of y = f(x)
- Differentiation of simple functions defined implicitly or parametrically
- Finding the numerical value of a derivative at a given point using graphic calculator
- Finding equations of tangents and normals to curves
- Solving practical problems involving differentiation

References

Optimization :
 http://www.mccc.edu/~silvere/documents/
 Chap4_Sec7StewartMAT151.pdf

http://www.mathsrevision.net/node/64