Harvey Mudd College Math Tutorial:

The Chain Rule

You probably remember the derivatives of $\sin(x)$, x^8 , and e^x . But what about functions like $\sin(2x-1)$, $(3x^2-4x+1)^8$, or e^{-x^2} ? How do we take the derivative of **compositions** of functions?

The Chain Rule allows us to use our knowledge of the derivatives of functions f(x) and g(x) to find the derivative of the composition f(g(x)):

Suppose a function g(x) is differentiable at x and f(x) is differentiable at g(x). Then the composition f(g(x)) is differentiable at x.

Letting y = f(g(x)) and u = g(x),

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

Using alternative notation,

$$\frac{d}{dx}[f(g(x))] = f'(g(x))g'(x),$$
$$\frac{d}{dx}[f(u)] = f'(u)\frac{du}{dx}.$$

Proof

The three formulations of the Chain Rule given here are identical in meaning. In words, the derivative of f(g(x)) is the derivative of f, evaluated at g(x), multiplied by the derivative of g(x).

Examples

• To differentiate $\sin(2x-1)$, we identify u=2x-1. Then

$$\frac{d}{dx} [\sin(2x-1)] = \frac{d}{dx} [\sin(u)] \cdot \frac{d}{dx} [2x-1]
= \cos(u) \cdot 2
= 2\cos(2x-1).$$

$$f(x) = \sin(x)
g(x) = 2x-1
f(g(x)) = \sin(2x-1)$$

• To differentiate $(3x^2 - 4x + 1)^8$, we identify $u = 3x^2 - 4x + 1$. Then

$$\frac{d}{dx} \left[\left(3x^2 - 4x + 1 \right)^8 \right] = \frac{d}{du} \left[u^8 \right] \cdot \frac{d}{dx} \left[3x^2 - 4x + 1 \right] \qquad f(x) = x^8
= 8u^7 \cdot (6x - 4) \qquad g(x) = 3x^2 - 4x + 1
= 8(6x - 4) \left(3x^2 - 4x + 1 \right)^7 . \qquad f(g(x)) = \left(3x^2 - 4x + 1 \right)^8$$

• To differentiate e^{-x^2} , we identify $u = -x^2$. Then

$$\frac{d}{dx} \left[e^{-x^2} \right] = \frac{d}{du} \left[e^u \right] \cdot \frac{d}{dx} \left[-x^2 \right]$$

$$= e^u \cdot (-2x)$$

$$= -2xe^{-x^2}.$$

$$f(x) = e^x$$

$$g(x) = -x^2$$

$$f(g(x)) = e^{-x^2}$$

Sometimes you will need to apply the Chain Rule several times in order to differentiate a function.

Example

We will differentiate $\sqrt{\sin^2(3x) + x}$.

$$\frac{d}{dx} \left[\sqrt{\sin^2(3x) + x} \right] = \frac{1}{2\sqrt{\sin^2(3x) + x}} \cdot \frac{d}{dx} \left[\sin^2(3x) + x \right] \qquad f(u) = \sqrt{u}$$

$$= \frac{1}{2\sqrt{\sin^2(3x) + x}} \cdot \left(2\sin(3x) \frac{d}{dx} \left[\sin(3x) \right] + 1 \right) \qquad \frac{f(u)}{dx} = u^2$$

$$= \frac{1}{2\sqrt{\sin^2(3x) + x}} \cdot \left(2\sin(3x)\cos(3x) \frac{d}{dx} \left[3x \right] + 1 \right) \qquad f(u) = \sin(u)$$

$$= \frac{1}{2\sqrt{\sin^2(3x) + x}} \cdot (2\sin(3x)\cos(3x) \cdot 3 + 1)$$

$$= \frac{6\sin(3x)\cos(3x) + 1}{2\sqrt{\sin^2(3x) + x}}$$

Key Concepts

Let g(x) be differentiable at x and f(x) be differentiable at f(g(x)). Then, if y = f(g(x)) and u = g(x),

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

[I'm ready to take the quiz.] [I need to review more.] [Take me back to the Tutorial Page]

Harvey Mudd College Math Tutorial:

Product Rule for Derivatives

In Calculus and its applications we often encounter functions that are expressed as the product of two other functions, like the following examples:

- $h(x) = xe^x = (x)(e^x),$
- $h(x) = x^2 \sin x = (x^2)(\sin x),$
- $h(x) = e^{-x^2} \cos 2x = (e^{-x^2})(\cos 2x)$.

In each of these examples, the values of the function h can be written in the form

$$h(x) = f(x)g(x)$$

for functions f(x) and g(x). If we know the derivative of f(x) and g(x), the **Product Rule** provides a formula for the derivative of h(x) = f(x)g(x):

$$h'(x) = [f(x)g(x)]' = f'(x)g(x) + f(x)g'(x).$$

Proof

We illustrate this rule with the following examples.

• If $h(x) = xe^x$ then

$$h'(x) = (x)'e^x + x(e^x)'$$
$$= e^x + xe^x.$$

• If $h(x) = x^2 \sin x$ then

$$h'(x) = (x^2)' \sin x + (x^2)(\sin x)'$$

= $2x \sin x + x^2 \cos x$.

• If $h(x) = e^{-x^2} \cos 2x$ then

$$h'(x) = (e^{-x^2})' \cos 2x + e^{-x^2} (\cos 2x)'$$
$$= -2xe^{-x^2} \cos 2x - 2e^{-x^2} \sin 2x.$$

Key Concepts

Product Rule

Let f(x) and g(x) be differentiable at x. Then h(x) = f(x)g(x) is differentiable at x and h'(x) = f'(x)g(x) + f(x)g'(x).

[I'm ready to take the quiz.] [I need to review more.] [Take me back to the Tutorial Page]

Harvey Mudd College Math Tutorial:

Quotient Rule for Derivatives

Suppose we are working with a function h(x) that is a ratio of two functions f(x) and g(x).

How is the derivative of h(x) related to f(x), g(x), and their derivatives?

Quotient Rule

Let f and g be differentiable at x with $g(x) \neq 0$. Then f/g is differentiable at x and

$$\left[\frac{f(x)}{g(x)}\right]' = \frac{g(x)f'(x) - f(x)g'(x)}{[g(x)]^2}.$$

Proof

Examples

• If
$$f(x) = \frac{2x+1}{x-3}$$
, then

$$f'(x) = \frac{(x-3)\frac{d}{dx}[2x+1] - (2x+1)\frac{d}{dx}[x-3]}{[x-3]^2}$$

$$= \frac{(x-3)(2) - (2x+1)(1)}{(x-3)^2}$$

$$= -\frac{7}{(x-3)^2}.$$

• If
$$f(x) = \tan x = \frac{\sin x}{\cos x}$$
, then

$$f'(x) = \frac{\cos(x) \frac{d}{dx} [\sin(x)] - \sin(x) \frac{d}{dx} [\cos x]}{[\cos x]^2}$$

$$= \frac{\cos^2(x) + \sin^2(x)}{\cos^2(x)}$$

$$= \frac{1}{\cos^2(x)}$$

$$= \sec^2(x),$$

verifying the familiar differentiation formula for tan(x).

• If
$$f(x) = \frac{1}{g(x)}$$
, then

$$f'(x) = \left[\frac{1}{g(x)}\right]' = \frac{g(x)\frac{d}{dx}[1] - (1)g'(x)}{[g(x)]^2}$$
$$= \frac{g(x)(0) - (1)g'(x)}{[g(x)]^2}$$
$$= -\frac{g'(x)}{[g(x)]^2}.$$

For example,
$$\frac{d}{dx}[x^{-4}] = \frac{d}{dx}\left[\frac{1}{x^4}\right] = -\frac{\frac{d}{dx}[x^4]}{[x^4]^2} = -\frac{4x^3}{x^8} = -\frac{4}{x^5} = -4x^{-5}.$$

Key Concepts

Quotient Rule

Let f and g be differentiable at x with $g(x) \neq 0$. Then f/g is differentiable at x and

$$\left[\frac{f(x)}{g(x)}\right]' = \frac{g(x)f'(x) - f(x)g'(x)}{\left[g(x)\right]^2}.$$

[I'm ready to take the quiz.] [I need to review more.] [Take me back to the Tutorial Page]