Objective

To differentiate functions using the power rule, constant rule, constant multiple rule, and sum and difference rules.

The Derivative is ...

- Used to find the "slope" of a function at a point.
- Used to find the "slope of the tangent line" to the graph of a function at a point.
- Used to find the "instantaneous rate of change" of a function at a point.
- Computed by finding the limit of the difference quotient as Δx approaches 0. (Limit Definition)

Rules for Differentiation

 Differentiation is the process of computing the derivative of a function.

You may be asked to:

- Differentiate.
- Derive.
- Find the derivative of...

Rules for Differentiation

 Working with the definition of the derivative is important because it helps you really understand what the derivative means.

The Power Rule

$$\frac{d}{dx}[x^N] = Nx^{N-1}, \quad N \text{ is any real number}$$

$$\frac{d}{dx}[x] = 1$$

The Constant Rule

$$\frac{d}{dx}[c] = 0$$
, c is a constant

◆ The derivative of a constant function is zero.

The Constant Multiple Rule

$$\frac{d}{dx}[c(f(x))] = c(f'(x)), \quad c \text{ is a constant}$$

◆ The derivative of a constant times a function is equal to the constant times the derivative of the function.

The Sum and Difference Rules

$$\frac{d}{dx}[f(x) + g(x)] = f'(x) + g'(x)$$

The derivative of a sum is the sum of the derivatives.

$$\frac{d}{dx}[f(x) - g(x)] = f'(x) - g'(x)$$

The derivative of a difference is the difference of the derivatives.

Constant Rule

$$f(x) = 7$$
$$f'(x) = 0$$

$$y = -3$$

$$\frac{dy}{dx} = 0 \quad \text{or } y' = 0$$

Power Rule

Differentiate:

$$f(x) = x^3$$

$$f'(x) = 3x^2$$

$$y = x^9$$

$$\frac{dy}{dx} = 9x^8$$

$$g(x) = x^{100}$$

$$g'(x) = 100x^{99}$$

Constant Multiple Rule

$$y = 2x^{\frac{1}{3}}$$

$$\frac{dy}{dx} = 2\left(\frac{1}{3}x^{-\frac{2}{3}}\right)$$

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

Constant Multiple Rule

$$f(x) = \frac{4x^2}{5} = \frac{4}{5}x^2$$

$$f'(x) = \frac{4}{5} \left(2x\right)$$

$$f'(x) = \frac{8}{5}x$$

Constant Multiple Rule

$$g(x) = 5x^7$$

$$g'(x) = 35x^6$$

Function	Rewrite	Differentiate	Simplify
$f(x) = \frac{5}{2x^3}$	$f(x) = \frac{5}{2}x^{-3}$	$f'(x) = \frac{5}{2}(-3x^{-4})$	$f'(x) = -\frac{15}{2x^4}$

Function	Rewrite	Differentiate	Simplify
$g(x) = \frac{7}{3x^{-2}}$	$g(x) = \frac{7}{3}x^2$	$g'(x) = \frac{7}{3}(2x)$	$g'(x) = \frac{14}{3}x$

Function	Rewrite	Differentiate	Simplify
$h(x) = \sqrt{x}$	$h(x) = x^{\frac{1}{2}}$	$h'(x) = \frac{1}{2}x^{-1/2}$	$h'(x) = \frac{1}{2x^{\frac{1}{2}}}$

Function	Rewrite	Differentiate	Simplify
$j(x) = \frac{1}{2\sqrt[3]{x^2}}$	$j(x) = \frac{1}{2x^{\frac{2}{3}}}$ $j(x) = \frac{1}{2}x^{-\frac{2}{3}}$	$j'(x) = \frac{1}{2} \left(-\frac{2}{3} x^{-5/3} \right)$	$j'(x) = -\frac{1}{3x^{\frac{5}{3}}}$

Sum & Difference Rules

Differentiate:

$$f(x) = 5x^2 + 7x - 6$$

$$f'(x) = 10x + 7$$

$$g(x) = 4x^6 - 3x^5 - 10x^2 + 5x + 16$$

$$g'(x) = 24x^5 - 15x^4 - 20x + 5$$

Conclusion

Notations for the derivative:

$$f'(x)$$
 y' $\frac{dy}{dx}$

- The derivative of a constant is zero.
- → To find the derivative of $f(x) = x^N$
 - 1. Pull a copy of the exponent out in front of the term.
 - 2. Subtract one from the exponent.

The Hessian matrix

The "Hessian matrix" of a multivariable function f(x, y, z, ...), which different authors write as $\mathbf{H}(f)$, $\mathbf{H}f$, or \mathbf{H}_f , organizes all second partial derivatives into a matrix:

$$\mathbf{H}f = \begin{bmatrix} \frac{\partial^2 f}{\partial x^2} & \frac{\partial^2 f}{\partial x \partial y} & \frac{\partial^2 f}{\partial x \partial z} & \cdots \\ \frac{\partial^2 f}{\partial y \partial x} & \frac{\partial^2 f}{\partial y^2} & \frac{\partial^2 f}{\partial y \partial z} & \cdots \\ \frac{\partial^2 f}{\partial z \partial x} & \frac{\partial^2 f}{\partial z \partial y} & \frac{\partial^2 f}{\partial z^2} & \cdots \\ \vdots & \vdots & \vdots & \ddots \end{bmatrix}$$

Let
$$f(x,y) = x^3y^3 - xy$$
.

What is the Hessian of f?

Choose 1 answer:

$$\begin{bmatrix}
3x^2y^3 - y & 3x^3y^2 - x \\
6xy^3 & 6x^3y
\end{bmatrix}$$

$$\begin{bmatrix} 6x^3y & 9x^2y^2 - 1 \\ 9x^2y^2 - 1 & 6xy^3 \end{bmatrix}$$

The **Jacobian matrix** is a matrix composed of the first-order partial derivatives of a multivariable function.

The formula for the Jacobian matrix is the following:

$$f(x_1, x_2, \dots, x_n) = (f_1, f_2, \dots, f_m)$$

$$J_f = \begin{pmatrix} \frac{\partial f_1}{\partial x_1} & \frac{\partial f_1}{\partial x_2} & \dots & \frac{\partial f_1}{\partial x_n} \\ \frac{\partial f_2}{\partial x_1} & \frac{\partial f_2}{\partial x_2} & \dots & \frac{\partial f_2}{\partial x_n} \\ \vdots & \vdots & \ddots & \vdots \\ \frac{\partial f_m}{\partial x_1} & \frac{\partial f_m}{\partial x_2} & \dots & \frac{\partial f_m}{\partial x_n} \end{pmatrix}$$

Therefore, Jacobian matrices will always have as many rows as vector components (f_1, f_2, \dots, f_m) , and the number of columns will match the number of variables (x_1, x_2, \dots, x_n) of the function.

MULTI-VARIABLE CHAIN RULE

Suppose that z=f(x,y), where x and y themselves depend on one or more variables. Multivariable Chain Rules allow us to differentiate z with respect to any of the variables involved:

Let x=x(t) and y=y(t) be differentiable at t and suppose that z=f(x,y) is differentiable at the point (x(t),y(t)). Then z=f(x(t),y(t)) is differentiable at t and

$$\frac{dz}{dt} = \frac{\partial z}{\partial x} \frac{dx}{dt} + \frac{\partial z}{\partial y} \frac{dy}{dt}.$$

 $z=x^2y-y^2$ where x and y are parametrized as $x=t^2$ and y=2t.

 $z=x^2y-y^2$ where x and y are parametrized as $x=t^2$ and y=2t.

$$\frac{dz}{dt} = \frac{\partial z}{\partial x} \frac{dx}{dt} + \frac{\partial z}{\partial y} \frac{dy}{dt}
= (2xy)(2t) + (x^2 - 2y)(2)
= (2t^2 \cdot 2t)(2t) + ((t^2)^2 - 2(2t)) (2)
= 8t^4 + 2t^4 - 8t
= 10t^4 - 8t.$$

ALTERNATE SOLUTION

Since $x(t) = t^2$ and y(t) = 2t,

$$egin{aligned} z &= x^2 y - y^2 \ &= \left(t^2
ight)^2 (2t) - (2t)^2 \ &= 2t^5 - 4t^2. \end{aligned}$$

We can now compute $\frac{dz}{dt}$ directly!

$$\frac{dz}{dt} = 10t^4 - 8t,$$

We now suppose that x and y are both multivariable functions.

Let x=x(u,v) and y=y(u,v) have first-order partial derivatives at the point (u,v) and suppose that z=f(x,y) is differentiable at the point (x(u,v),y(u,v)). Then f(x(u,v),y(u,v)) has first-order partial derivatives at (u,v) given by

$$\frac{\partial z}{\partial u} = \frac{\partial z}{\partial x} \frac{\partial x}{\partial u} + \frac{\partial z}{\partial y} \frac{\partial y}{\partial u}$$
$$\frac{\partial z}{\partial v} = \frac{\partial z}{\partial x} \frac{\partial x}{\partial v} + \frac{\partial z}{\partial y} \frac{\partial y}{\partial v}.$$

Let $z=e^{x^2y}$, where $x(u,v)=\sqrt{uv}$ and y(u,v)=1/v. Then

$$\frac{\partial z}{\partial u} = \frac{\partial z}{\partial x} \frac{\partial x}{\partial u} + \frac{\partial z}{\partial y} \frac{\partial y}{\partial u}$$

$$\frac{\partial z}{\partial v} = \frac{\partial z}{\partial x} \frac{\partial x}{\partial v} + \frac{\partial z}{\partial y} \frac{\partial y}{\partial v}$$

Let $z=e^{x^2y}$, where $x(u,v)=\sqrt{uv}$ and y(u,v)=1/v. Then

$$\begin{split} \frac{\partial z}{\partial u} &= \frac{\partial z}{\partial x} \frac{\partial x}{\partial u} + \frac{\partial z}{\partial y} \frac{\partial y}{\partial u} \\ &= \left(2xye^{x^2y} \right) \left(\frac{\sqrt{v}}{2\sqrt{u}} \right) + \left(x^2e^{x^2y} \right) (0) \\ &= 2\sqrt{uv} \cdot \frac{1}{v} e^{(\sqrt{uv})^2 \cdot \frac{1}{v}} \cdot \frac{\sqrt{v}}{2\sqrt{u}} + (\sqrt{uv})^2 \cdot e^{(\sqrt{uv})^2 \cdot \frac{1}{v}} \cdot (0) \\ &= e^u + 0 \\ &= e^u \\ \frac{\partial z}{\partial v} &= \frac{\partial z}{\partial x} \frac{\partial x}{\partial v} + \frac{\partial z}{\partial y} \frac{\partial y}{\partial v} \\ &= \left(2xye^{x^2y} \right) \left(\frac{\sqrt{u}}{2\sqrt{v}} \right) + \left(x^2e^{x^2y} \right) \left(-\frac{1}{v^2} \right) \\ &= 2\sqrt{uv} \cdot \frac{1}{v} e^{(\sqrt{uv})^2 \cdot \frac{1}{v}} \cdot \frac{\sqrt{u}}{2\sqrt{v}} + (\sqrt{uv})^2 e^{(\sqrt{uv})^2 \cdot \frac{1}{v}} \cdot \left(-\frac{1}{v^2} \right) \\ &= \frac{u}{v} e^u - \frac{u}{v} e^u \\ &= 0. \end{split}$$

ALTERNATE SOLUTION

Since
$$x=\sqrt{uv}$$
 and $y=\frac{1}{v}$,

$$z = e^{x^2y}$$

$$= e^{(\sqrt{uv})^2(\frac{1}{v})}$$

$$= e^u.$$

Then, differentiating z with respect to u and v, respectively,

$$rac{\partial z}{\partial u} = e^u \ rac{\partial z}{\partial v} = 0$$

Key Concepts

• Let x=x(t) and y=y(t) be differentiable at t and suppose that z=f(x,y) is differentiable at the point (x(t),y(t)). Then z=f(x(t),y(t)) is differentiable at t and

$$rac{dz}{dt} = rac{\partial z}{\partial x}rac{dx}{dt} + rac{\partial z}{\partial y}rac{dy}{dt}.$$

• Let x=x(u,v) and y=y(u,v) have first-order partial derivatives at the point (u,v) and suppose that z=f(x,y) is differentiable at the point (x(u,v),y(u,v)). Then f(x(u,v),y(u,v)) has first-order partial derivatives at (u,v) given by

$$\frac{\partial z}{\partial u} = \frac{\partial z}{\partial x} \frac{\partial x}{\partial u} + \frac{\partial z}{\partial y} \frac{\partial y}{\partial u}$$
$$\frac{\partial z}{\partial v} = \frac{\partial z}{\partial x} \frac{\partial x}{\partial v} + \frac{\partial z}{\partial y} \frac{\partial y}{\partial v}.$$

1. Given the following information use the Chain Rule to determine $\dfrac{dz}{dt}$.

$$z=\cosig(y\,x^2ig) \qquad \quad x=t^4-2t, \quad y=1-t^6$$

1. Given the following information use the Chain Rule to determine $\dfrac{dz}{dt}$.

$$z = \cos(y\,x^2)$$
 $x = t^4 - 2t, \;\; y = 1 - t^6$

$$\begin{split} \frac{dz}{dt} &= \frac{\partial z}{\partial x} \frac{dx}{dt} + \frac{\partial z}{\partial y} \frac{dy}{dt} \\ &= \left[-2xy \sin(yx^2) \right] \left[4t^3 - 2 \right] + \left[-x^2 \sin(yx^2) \right] \left[-6t^5 \right] \\ &= \left[-2\left(t^4 - 2t \right) \left(1 - t^6 \right) \left(4t^3 - 2 \right) \sin\left(\left(1 - t^6 \right) \left(t^4 - 2t \right)^2 \right) + 6t^5 \left(t^4 - 2t \right)^2 \sin\left(\left(1 - t^6 \right) \left(t^4 - 2t \right)^2 \right) \right] \end{split}$$

2. Given the following information use the Chain Rule to determine $\dfrac{dw}{dt}$.

$$w=rac{x^2-z}{y^4} \qquad \quad x=t^3+7, \;\; y=\cos(2t), \;\; z=4t$$

2. Given the following information use the Chain Rule to determine $\dfrac{dw}{dt}$.

$$w = rac{x^2 - z}{y^4}$$
 $x = t^3 + 7, \;\; y = \cos(2t), \;\; z = 4t$

$$\begin{aligned} \frac{dw}{dt} &= \frac{\partial w}{\partial x} \frac{dx}{dt} + \frac{\partial w}{\partial y} \frac{dy}{dt} + \frac{\partial w}{\partial z} \frac{dz}{dt} \\ &= \left[\frac{2x}{y^4} \right] \left[3t^2 \right] + \left[\frac{-4\left(x^2 - z \right)}{y^5} \right] \left[-2\sin(2t) \right] + \left[-\frac{1}{y^4} \right] \left[4 \right] \\ &= \left[\frac{6t^2\left(t^3 + 7 \right)}{\cos^4\left(2t \right)} + \frac{8\sin(2t)\left(\left(t^3 + 7 \right)^2 - 4t \right)}{\cos^5\left(2t \right)} - \frac{4}{\cos^4\left(2t \right)} \right] \end{aligned}$$

3. Given the following information use the Chain Rule to determine $\dfrac{dz}{dx}$.

$$z=x^2y^4-2y \hspace{1cm} y=\sinig(x^2ig)$$

3. Given the following information use the Chain Rule to determine $\dfrac{dz}{dx}$.

$$z=x^2y^4-2y \hspace{1cm} y=\sinig(x^2ig)$$

$$egin{aligned} rac{dz}{dx} &= rac{\partial z}{\partial x} + rac{\partial z}{\partial y} rac{dy}{dx} \ &= \left[2xy^4
ight] + \left[4x^2y^3 - 2
ight] \left[2x\cos(x^2)
ight] \ &= \left[2x\sin^4\left(x^2
ight) + 2x\left(4x^2\sin^3\left(x^2
ight) - 2
ight)\cos(x^2)
ight] \end{aligned}$$

4. Given the following information use the Chain Rule to determine $\dfrac{\partial z}{\partial u}$ and $\dfrac{\partial z}{\partial v}$.

$$z = x^{-2}y^6 - 4x$$
 $x = u^2v, \ \ y = v - 3u$

4. Given the following information use the Chain Rule to determine $\frac{\partial z}{\partial u}$ and $\frac{\partial z}{\partial v}$.

$$z = x^{-2}y^6 - 4x$$
 $x = u^2v, \ \ y = v - 3u$

$$egin{aligned} rac{\partial z}{\partial u} &= rac{\partial z}{\partial x} rac{\partial x}{\partial u} + rac{\partial z}{\partial y} rac{\partial y}{\partial u} \ &= \left[-2x^{-3}y^6 - 4
ight] \left[2uv
ight] + \left[6x^{-2}y^5
ight] \left[-3
ight] \ &= \left[2uv \left(-2u^{-6}v^{-3}(v-3u)^6 - 4
ight) - 18u^{-4}v^{-2}(v-3u)^5
ight] \end{aligned}$$

$$egin{aligned} rac{\partial z}{\partial v} &= rac{\partial z}{\partial x} rac{\partial x}{\partial v} + rac{\partial z}{\partial y} rac{\partial y}{\partial v} \ &= \left[-2x^{-3}y^6 - 4
ight] \left[u^2
ight] + \left[6x^{-2}y^5
ight] \left[1
ight] \ &= \left[u^2 \left(-2u^{-6}v^{-3}(v-3u)^6 - 4
ight) + 6u^{-4}v^{-2}(v-3u)^5
ight] \end{aligned}$$

5. Given the following information use the Chain Rule to determine z_t and z_p .

$$z=4y\sin(2x)$$
 $\qquad x=3u-p, \;\; y=p^2u, \quad u=t^2+1$

5. Given the following information use the Chain Rule to determine z_t and z_p .

$$z = 4y\sin(2x)$$
 $x = 3u - p, y = p^2u, u = t^2 + 1$

5. Given the following information use the Chain Rule to determine z_t and z_p .

$$z=4y\sin(2x)$$
 $\qquad x=3u-p, \;\; y=p^2u, \quad u=t^2+1$

$$z_t = rac{\partial z}{\partial t} = rac{\partial z}{\partial x} rac{\partial x}{\partial u} rac{du}{dt} + rac{\partial z}{\partial y} rac{\partial y}{\partial u} rac{du}{dt} \hspace{1cm} z_p = rac{\partial z}{\partial p} = rac{\partial z}{\partial x} rac{\partial x}{\partial p} + rac{\partial z}{\partial y} rac{\partial y}{\partial p}$$

$$egin{aligned} z_t &= rac{\partial z}{\partial x} rac{\partial x}{\partial u} rac{du}{dt} + rac{\partial z}{\partial y} rac{\partial y}{\partial u} rac{du}{dt} \ &= \left[8y \cos(2x)
ight] \left[3
ight] \left[2t
ight] + \left[4 \sin(2x)
ight] \left[p^2
ight] \left[2t
ight] \ &= \left[48ty \cos(2x) + 8tp^2 \sin(2x)
ight] \ &z_p &= rac{\partial z}{\partial x} rac{\partial x}{\partial p} + rac{\partial z}{\partial y} rac{\partial y}{\partial p} \ &= \left[8y \cos(2x)
ight] \left[-1
ight] + \left[4 \sin(2x)
ight] \left[2pu
ight] \ &= \left[-8y \cos(2x) + 8pu \sin(2x)
ight] \end{aligned}$$

6. Given the following information use the Chain Rule to determine $\dfrac{\partial w}{\partial t}$ and $\dfrac{\partial w}{\partial s}$.

$$w = \sqrt{x^2 + y^2} + rac{6z}{y} \hspace{1cm} x = \sin(p), \hspace{0.2cm} y = p + 3t - 4s, \hspace{0.2cm} z = rac{t^3}{s^2}, \hspace{0.2cm} p = 1 - 2t$$

6. Given the following information use the Chain Rule to determine $\dfrac{\partial w}{\partial t}$ and $\dfrac{\partial w}{\partial s}$.

$$w = \sqrt{x^2 + y^2} + rac{6z}{y} \hspace{1cm} x = \sin(p), \;\; y = p + 3t - 4s, \;\; z = rac{t^3}{s^2}, \;\; p = 1 - 2t$$

$$\frac{\partial w}{\partial t} = \frac{\partial w}{\partial x} \frac{dx}{dp} \frac{dp}{dt} + \frac{\partial w}{\partial y} \frac{\partial y}{\partial p} \frac{dp}{dt} + \frac{\partial w}{\partial y} \frac{\partial y}{\partial t} + \frac{\partial w}{\partial z} \frac{\partial z}{\partial t} \qquad \frac{\partial w}{\partial s} = \frac{\partial w}{\partial y} \frac{\partial y}{\partial s} + \frac{\partial w}{\partial z} \frac{\partial z}{\partial s}$$

$$\begin{split} \frac{\partial w}{\partial t} &= \frac{\partial w}{\partial x} \frac{dx}{dp} \frac{dp}{dt} + \frac{\partial w}{\partial y} \frac{\partial y}{\partial p} \frac{dp}{dt} + \frac{\partial w}{\partial y} \frac{\partial y}{\partial t} + \frac{\partial w}{\partial z} \frac{\partial z}{\partial t} \\ &= \left[\frac{x}{\sqrt{x^2 + y^2}} \right] [\cos(p)] \left[-2 \right] + \left[\frac{y}{\sqrt{x^2 + y^2}} - \frac{6z}{y^2} \right] [1] \left[-2 \right] + \\ &\quad + \left[\frac{y}{\sqrt{x^2 + y^2}} - \frac{6z}{y^2} \right] [3] + \left[\frac{6}{y} \right] \left[\frac{3t^2}{s^2} \right] \\ &= \left[\frac{-2x \cos(p)}{\sqrt{x^2 + y^2}} + \frac{y}{\sqrt{x^2 + y^2}} - \frac{6z}{y^2} + \frac{18t^2}{ys^2} \right] \\ &\quad \frac{\partial w}{\partial s} = \frac{\partial w}{\partial y} \frac{\partial y}{\partial s} + \frac{\partial w}{\partial z} \frac{\partial z}{\partial s} \\ &\quad = \left[\frac{y}{\sqrt{x^2 + y^2}} - \frac{6z}{y^2} \right] \left[-4 \right] + \left[\frac{6}{y} \right] \left[-\frac{2t^3}{s^3} \right] \\ &\quad = \left[\frac{-4y}{\sqrt{x^2 + y^2}} + \frac{24z}{y^2} - \frac{12t^3}{ys^3} \right] \end{split}$$

