

Lecture 23 - Gradient and Directional Derivative

David Gammack and Oscar Dias

Mathematical Sciences. University of Southampton, UK

MATH2048. Semester 1

- Introductory comments
- Vector calculus
 - Derivatives of a scalar field (directional derivative & gradient)
- Summary

1 / 11

Introductory comments

- Vector calculus
 - Derivatives of a scalar field (directional derivative & gradient)
- Summary

Vector Differentiation

We want to be able to take <u>derivatives</u> of vector fields. To do this we must consider the properties of vector fields with respect to differential operators.

Consider, for the moment, a real function of one real variable, f(x), with $a \le x \le b$. The **study** of the properties of this function can be carried out **in two ways:**

- the integral of a function f(x) over an interval $a \le x \le b$ requires the knowledge of the function over the entire interval and gives global properties of the function, for example its average value.
- the <u>derivative</u> of a function requires only a <u>local</u> knowledge of the function and gives only <u>local</u> information: knowing the first derivative of a function at a point x₀ allows us to approximate the function in a <u>small neighbourhood of x₀</u> but does <u>not</u> give us any information on the values of the function <u>away from that point</u> (no global information).

The <u>global (integration)</u> and the <u>local (differentiation)</u> approaches are <u>not unrelated</u>. The <u>fundamental theorem of calculus</u> states that the <u>derivative</u> of a <u>differentiable</u> functions is (very roughly) the "inverse" of the integral.

The same two approaches can be used to study <u>vector fields</u>. So far we have followed the <u>global</u> approach and have defined the <u>line</u> integral of a vector field.

Today, we start the <u>local</u> approach. In order to study the properties of vector fields we will **define differentiation operations** that either:

- produces a <u>vector field</u> by acting on a scalar function f(x, y, z) (this operation is called the gradient), or
- acts directly on vector fields. These two operations are called the <u>curl</u> (it produces a <u>vector field</u>) and the <u>divergence</u> (it generates a <u>scalar field</u>) of the vector field.

We will also define an **additional differentiation operator**, called the **Laplacian**, that **acts on scalar** <u>or</u> vector fields.

- Introductory comments
- Vector calculus
 - Derivatives of a scalar field (directional derivative & gradient)
- Summary

Given a function of two or more variables, f(x, y) for example, we define the <u>directional derivative</u> of f at the point $\vec{x}_0 = (x_0, y_0)$ in the direction of the **unit** vector \hat{n} as (it's a <u>scalar</u> field):

$$\frac{\partial f}{\partial \hat{\boldsymbol{n}}}\Big|_{\vec{x}_0} = \lim_{t \to 0} \frac{f(\vec{x}_0 + t\hat{\boldsymbol{n}}) - f(\vec{x}_0)}{t}. \quad \text{For example:} \begin{cases} \text{If } \hat{\boldsymbol{n}} = \hat{\boldsymbol{\imath}}: & \frac{\partial f}{\partial \hat{\boldsymbol{\imath}}}\Big|_{\vec{x}_0} = \frac{\partial f}{\partial x}\Big|_{\vec{x}_0} \\ \text{If } \hat{\boldsymbol{n}} = \hat{\boldsymbol{\jmath}}: & \frac{\partial f}{\partial \hat{\boldsymbol{\jmath}}}\Big|_{\vec{x}_0} = \frac{\partial f}{\partial y}\Big|_{\vec{x}_0} \end{cases}$$

 \nearrow Generalization of standard definition of partial derivative derivative along x or y for any direction $\hat{n} = n_x \hat{i} + n_y \hat{j}$

Geometrical interpretation of $\frac{\partial f}{\partial \hat{n}}|_{\vec{x}_0}$: it gives the value (*number*) of the <u>slope</u> of the graph of f(x,y) when standing at point \vec{x}_0 and we move in the direction of vector \hat{n} .

The gradient ∇f is a vector (in the x-y plane) that points in the direction (x,y) of maximum slope of f. The curve orthogonal to the gradient is a level line of the graph: a line along which f(x,y) takes the same constant value.

Semester 1

6/11

- 1) the slope of the graph and
- 2) the direction along which this slope is measured.

In other words, a complete description of the derivative of a function of two or more variables involves the use of a **vector**. The required <u>vector</u> is called the **gradient of the function**. It is defined as

$$\nabla f = \frac{\partial f}{\partial x} \,\hat{\mathbf{i}} + \frac{\partial f}{\partial y} \,\hat{\mathbf{j}} + \frac{\partial f}{\partial z} \,\hat{\mathbf{k}}$$

for a function f(x, y, z). The symbol ∇ is called **grad** or **nabla** and you can think of it as a **vector operator**

$$\nabla = \frac{\partial}{\partial x} \hat{\imath} + \frac{\partial}{\partial y} \hat{\jmath} + \frac{\partial}{\partial z} \hat{k}$$
 (notation: $\nabla \equiv \vec{\nabla}$)

that **acts on** the function f(x, y, z). We drop the arrow, $\nabla \equiv \vec{\nabla}$, because the symbol ∇ **always** represents the **vector** nabla operator.

Provided that the function f is differentiable the **directional derivative** of f in the direction of the unit vector \hat{n} is given by

$$\frac{\partial f}{\partial \hat{\boldsymbol{n}}} = \nabla f \cdot \hat{\boldsymbol{n}}, \qquad |\hat{\boldsymbol{n}}| = 1.$$

The gradient of a function thus points in the direction of **steepest ascent** (direction in x - y plane of maximum slope). This follows immediately from

$$\frac{\partial f}{\partial \hat{\mathbf{n}}} = \nabla f \cdot \hat{\mathbf{n}} = |\nabla f| |\hat{\mathbf{n}}| \cos \theta = |\nabla f| \cos \theta,$$

where θ is the angle between the gradient and $\hat{\boldsymbol{n}}$ (see Fig. of slide 6). The **directional derivative**, i.e. the slope, is **maximal** when $\hat{\boldsymbol{n}}$ is **parallel** to ∇f (ie $\cos \theta = 1$). In general: $-|\nabla f| \leq \frac{\partial f}{\partial \hat{\boldsymbol{n}}} \leq |\nabla f|$.

Note that the surface is level (recall dashed **level line** of Fig. of slide 6) in the **directions** <u>orthogonal</u> to the gradient: if \hat{n} is orthogonal to ∇f then

$$\hat{\mathbf{n}} \cdot \nabla f = 0 \implies \frac{\partial f}{\partial \hat{\mathbf{n}}} = 0 \qquad \longleftarrow \underline{\text{no}} \text{ slope } \Rightarrow f(x, y) = \text{const along level line}$$

Properties of $\nabla \phi \equiv \operatorname{grad} \phi$

1. Linearity:
$$\nabla(\phi + \psi) = \nabla\phi + \nabla\psi$$

Proof: Use Cartesian coordinates

$$\nabla(\phi + \psi) = \frac{\partial(\phi + \psi)}{\partial x} \hat{\imath} + \frac{\partial(\phi + \psi)}{\partial y} \hat{\jmath} + \frac{\partial(\phi + \psi)}{\partial z} \hat{k}$$

and the fact that
$$\frac{\partial}{\partial x}(\phi + \psi) = \frac{\partial \phi}{\partial x} + \frac{\partial \psi}{\partial x}$$
, $\frac{\partial}{\partial y}(\phi + \psi) = \frac{\partial \phi}{\partial y} + \frac{\partial \psi}{\partial y}$

2. Leibnitz rule:
$$\nabla(\phi\psi) = \psi\nabla\phi + \phi\nabla\psi$$

Proof: Use Cartesian coordinates

$$\nabla(\phi\psi) = \frac{\partial(\phi\psi)}{\partial x}\,\hat{\mathbf{i}} + \frac{\partial(\phi\psi)}{\partial y}\,\hat{\mathbf{j}} + \frac{\partial(\phi\psi)}{\partial z}\,\hat{\mathbf{k}}$$

and the fact that
$$\frac{\partial}{\partial x}(\phi\psi) = \psi \frac{\partial \phi}{\partial x} + \phi \frac{\partial \psi}{\partial x}$$
, $\frac{\partial}{\partial y}(\phi\psi) = \psi \frac{\partial \phi}{\partial y} + \phi \frac{\partial \psi}{\partial y}$

Introductory comments

- Vector calculus
 - Derivatives of a scalar field (directional derivative & gradient)

Summary

Summary

• **Gradient** (geometric definition) The gradient of the scalar field ϕ is the vector field $\nabla \phi$ given by

$$oldsymbol{
abla}\phi=rac{\partial\phi}{\partial\hat{oldsymbol{N}}}\,\hat{oldsymbol{N}}$$

where $\hat{\pmb{N}}$ is the **unit normal to the surfaces** $\phi = const$ and the scalar $\frac{\partial \phi}{\partial \hat{\pmb{N}}}$ is the directional derivative of ϕ in the $\hat{\pmb{N}}$ direction.

• Gradient (Cartesian definition) If the scalar field ϕ is given in Cartesian coordinates by $\phi(x,y,z)$ then

$$\nabla \phi = \frac{\partial \phi}{\partial x} \hat{\mathbf{i}} + \frac{\partial \phi}{\partial y} \hat{\mathbf{j}} + \frac{\partial \phi}{\partial z} \hat{\mathbf{k}}$$

Directional Derivative The directional derivative

$$\frac{\partial \phi}{\partial \hat{\boldsymbol{n}}}(\vec{r}_0) = \lim_{t \to 0} \left\{ \frac{\phi(\vec{r}_0 + t \, \hat{\boldsymbol{n}}) - \phi(\vec{r}_0)}{t} \right\} = \hat{\boldsymbol{n}} \cdot \nabla \phi \qquad |\hat{\boldsymbol{n}}| = 1$$
$$= n_1 \frac{\partial \phi}{\partial x} + n_2 \frac{\partial \phi}{\partial y} + n_3 \frac{\partial \phi}{\partial z} \quad \text{(in Cartesian coordinates)}$$