

Mainly adapted from the lectures of prof Greg Kelly Hanford High School, Richland Washington

http://online.math.uh.edu/HoustonACT/ https://sites.google.com/site/gkellymath/home/calculuspowerpoints

FL

Functions


A relation is a <u>function</u> if: for each x there is one and only one y.

A relation is a <u>one-to-one</u> if also: for each y there is one and only one x.

In other words, a function is one-to-one on domain D if:


$$f(a) \neq f(b)$$
 whenever $a \neq b$


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

one-to-one


not one-to-one


$$x = y^2$$

not a function
(also not one-to-one)

Inverse functions:

$$f\left(x\right) = \frac{1}{2}x + 1$$

$$y = \frac{1}{2}x + 1$$

Solve for *x*:


$$y - 1 = \frac{1}{2}x$$

$$2y - 2 = x$$

$$x = 2y - 2$$

Switch *x* and *y*: y = 2x - 2 $f^{-1}(x) = 2x - 2$

$$=2x-2$$


Inverse functions are reflections about y = x.

$$f^{-1}(x) = 2x - 2$$

Inverse of function
$$f(x) = a^x$$

This is a one-to-one function, therefore it has an inverse.

The inverse is called a logarithm function.

Example:
$$16 = 2^4$$

$$4 = \log_2 16$$

Example: $16 = 2^4$ $4 = \log_2 16$ Two raised to what power is 16?

The most commonly used bases for logs are 10: $\log_{10} x = \log x$

and
$$e$$
: $\log_e x = \ln x$

 $y = \ln x$ is called the natural log function.

$$y = \log x$$
 is called the common log function.

Properties of Logarithms

$$a^{\log_a x} = x \quad \log_a a^x = x \quad (a > 0, a \ne 1, x > 0)$$

Since logs and exponentiation are inverse functions, they "un-do" each other.

Product rule:
$$\log_a xy = \log_a x + \log_a y$$

Quotient rule:
$$\log_a \frac{x}{y} = \log_a x - \log_a y$$

Power rule:
$$\log_a x^y = y \log_a x$$

Change of base formula:
$$\log_a x = \frac{\ln x}{\ln a}$$


Even and Odd Trig Functions:

"Even" functions behave like polynomials with even exponents, in that when you change the sign of x, the y value doesn't change.

Cosine is an even function because: $\cos(-\theta) = \cos(\theta)$

Secant is also an even function, because it is the reciprocal of cosine.

Even functions are symmetric about the y - axis.

Even and Odd Trig Functions:


"Odd" functions behave like polynomials with odd exponents, in that when you change the sign of x, the sign of the y value also changes.

Sine is an odd function because:
$$\sin(-\theta) = -\sin(\theta)$$

Cosecant, tangent and cotangent are also odd, because their formulas contain the sine function.

Odd functions have origin symmetry.

Shifting, stretching, shrinking the graph of a function


|b| > 1 is a <u>shrink</u>.

reflection about y-axis

The horizontal changes happen in the opposite direction to what you might expect.


Positive c moves left.

Amplitude and period in trigonometric functions


Vertical shift
$$f(x) = A \sin \left[\frac{2\pi}{B} (x - C) \right] + D$$

|B| is the **period**. Horizontal shift


$$y = 1.5 \sin \left\lceil \frac{2\pi}{4} (x-1) \right\rceil + 2$$

Invertibility of trigonometric functions

Trig functions are not one-to-one.

However, the domain can be restricted for trig functions to make them one-to-one.


These restricted trig functions have inverses.


Continuity

Most of the techniques of calculus require that functions be <u>continuous</u>. A function is continuous if you can draw it in one motion without picking up your pencil.

A function is continuous at a point if the limit is the same as the value of the function.


This function has <u>discontinuities</u> at x=1 and x=2.

It is continuous at x=0 and x=4, because the one-sided limits match the value of the function


Removable Discontinuities:


(You can fill the hole.)

Essential Discontinuities:


Removing a discontinuity:

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


 $f(x) = \frac{x^3 - 1}{x^2 - 1}$ has a discontinuity at x = 1. Write an extended function that is continuous at x = 1

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

$$f(x) = \begin{cases} \frac{x^3 - 1}{x^2 - 1}, & x \neq 1 \\ \frac{3}{2}, & x = 1 \end{cases}$$

 $f(x) = \begin{cases} \frac{x^3 - 1}{x^2 - 1}, & x \neq 1 \\ \frac{3}{2}, & x = 1 \end{cases}$ Note: There is another discontinuity at x = -1 that can not be removed.


Removing a discontinuity:


$$f(x) = \begin{cases} \frac{x^3 - 1}{x^2 - 1}, & x \neq 1 \\ \frac{3}{2}, & x = 1 \end{cases}$$

Note: There is another discontinuity at x = -1 that can not be removed.


Also: Composites of continuous functions are continuous.

examples:
$$y = \sin(x^2)$$
 $y = |\cos x|$

Intermediate Value Theorem

If a function is continuous between a and b, then it takes on every value between f(a) and f(b).


Because the function is continuous, it must take on every y value between $f\left(a\right)$ and $f\left(b\right)$.


Rates of Change and Tangent Lines

Slope of a line

The slope of a line is given by: $m = \frac{\Delta y}{\Delta x}$


The slope at (1,1) can be approximated by the slope of the secant through (4,16).


$$\frac{\Delta y}{\Delta x} = \frac{16 - 1}{4 - 1} = \frac{15}{3} = 5$$

We could get a better approximation if we move the point closer to (1,1). ie: (3,9)

$$\frac{\Delta y}{\Delta x} = \frac{9-1}{3-1} = \frac{8}{2} = 4$$

Even better would be the point (2,4).


$$\frac{\Delta y}{\Delta x} = \frac{4-1}{2-1} = \frac{3}{1} = 3$$


 $f(x) = x^2$

Slope of a line

The slope of a line is given by: $m = \frac{\Delta y}{\Delta x}$


If we got really close to (1,1), say (1.1,1.21), the approximation would get better still

$$\frac{\Delta y}{\Delta x} = \frac{1.21 - 1}{1.1 - 1} = \frac{.21}{.1} = 2.1$$

How far can we go?

Slope of a line

$$f(1+h)$$

$$f(1)$$

slope
$$=\frac{\Delta y}{\Delta x} = \frac{f(1+h)-f(1)}{h}$$

slope at
$$(1,1) = \lim_{h \to 0} \frac{(1+h)^2 - 1}{h}$$

$$f(x) = x^{2} \quad 1 \quad 1+h = \lim_{h \to 0} \frac{x+2h+h^{2}-1}{h} = \lim_{h \to 0} \frac{h(2+h)}{h} = 2$$

The slope of the curve y = f(x) at the point P(a, f(a)) is:

$$m = \lim_{h \to 0} \frac{f(a+h) - f(a)}{h}$$

The slope of a curve at a point is the same as the slope of the tangent line at that point.

In the previous example, the <u>tangent line</u> could be found using $y - y_1 = m(x - x_1)$.

If you want the <u>normal line</u>, use the negative reciprocal of the slope. (in this case, $-\frac{1}{2}$)

(The normal line is perpendicular.)

Derivatives

f'(x^n)=nx

f'(nx)=n

Derivatives

$$\lim_{h\to 0} \frac{f(a+h)-f(a)}{h}$$
 is called the derivative of f at a .

We write:
$$f'(x) = \lim_{h \to 0} \frac{f(x+h) - f(x)}{h}$$

"The derivative of f with respect to x is ..."

There are many ways to write the derivative of

$$y = f(x)$$


f'(x) "f prime x" or "the derivative of f with respect to x"

y' "y prime"

 $\frac{dy}{dx}$


"the derivative of y with respect to x"

 $\frac{df}{dx}$

"the derivative of f with respect to x"

 $\frac{d}{dx}f(x)$

"the derivative of f of x"


$$y = x^2 - 3$$

$$y' = \lim_{h \to 0} \frac{(x+h)^2 - 3 - (x^2 - 3)}{h}$$

$$y' = \lim_{h \to 0} \frac{x^2 + 2xh + h^2 - x^2}{h}$$

$$y' = \lim_{h \to 0} 2x + h$$

$$y' = 2x$$


A function is <u>differentiable</u> if it has a derivative everywhere in its domain. It must be <u>continuous</u> and <u>smooth</u>. Functions on closed intervals must have one-sided derivatives defined at the end points.


Differentiability

To be differentiable, a function must be <u>continuous</u> and <u>smooth</u>.

Derivatives will fail to exist at:


Rules for Differentiation

If the derivative of a function is its slope, then for a constant function, the derivative must be zero.

$$\frac{d}{dx}(c) = 0$$

example:
$$y = 3$$

 $y' = 0$

$$y' = 0$$

The derivative of a constant is zero.

Derivatives of monomials

$$\frac{d}{dx}x^{2} = \lim_{h \to 0} \frac{(x+h)^{2} - x^{2}}{h} = \lim_{h \to 0} \frac{(x^{2} + 2xh + h^{2}) - x^{2}}{h} = 2x$$

$$\frac{d}{dx}x^{3} = \lim_{h \to 0} \frac{(x+h)^{3} - x^{3}}{h}$$


$$= \lim_{h \to 0} \frac{(x^{3} + 3x^{2}h + 3xh^{2} + h^{2}) - x^{3}}{h} = 3x^{2}$$
(Pascal's Triangle)
$$\frac{d}{dx}x^{4} = \lim_{h \to 0} \frac{(x^{4} + 4x^{3}h + 6x^{2}h^{2} + 4xh^{2} + h^{2}) - x^{4}}{h} = 4x^{3}$$

We observe a pattern: $2x 3x^2 4x^3 5x^4 6x^5 \dots$

Derivatives of monomials

We observe a pattern: $2x 3x^2 4x^3 5x^4 6x^5 \dots$

$$\frac{d}{dx}(x^n) = nx^{n-1}$$


examples:

$$f(x) = x^4$$

$$f(x) = x^4$$

$$f'(x) = 4x^3$$

$$y = x^8$$

$$y' = 8x^7$$

Constant multiple rule:

$$\frac{d}{dx}(cu) = c\frac{du}{dx}$$

examples:

$$\frac{d}{dx}cx^{n} = cnx^{n-1}$$

$$\frac{d}{dx}7x^{5} = 7 \cdot 5x^{4} = 35x^{4}$$

When we used the difference quotient, we observed that since the limit had no effect on a constant coefficient, that the constant could be factored to the outside.

Sum and difference rules:

$$\frac{d}{dx}(u+v) = \frac{du}{dx} + \frac{dv}{dx}$$

$$\frac{d}{dx}(u-v) = \frac{du}{dx} - \frac{dv}{dx}$$

$$y = x^4 + 12x$$

$$y' = 4x^3 + 12$$

$$y = x^4 - 2x^2 + 2$$

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


Product rule:

$$\frac{d}{dx}(uv) = u\frac{dv}{dx} + v\frac{du}{dx}$$

Notice that this is <u>not</u> just the product of two derivatives.

$$\frac{d}{dx} \Big[(x^2 + 3)(2x^3 + 5x) \Big] = (x^2 + 3)(6x^2 + 5) + (2x^3 + 5x)(2x)$$

$$\frac{d}{dx} \left(2x^5 + 5x^3 + 6x^3 + 15x \right)$$

$$\frac{d}{dx}\left(2x^5 + 11x^3 + 15x\right) \qquad 6x^4 + 5x^2 + 18x^2 + 15 + 4x^4 + 10x^2$$

$$10x^4 + 33x^2 + 15$$

$$10x^4 + 33x^2 + 15$$

Quotient rule:

$$\frac{d}{dx}\left(\frac{u}{v}\right) = \frac{v\frac{du}{dx} - u\frac{dv}{dx}}{v^2}$$

Alternative:

 $F'(v)=f'(v)*u^{-1}+f'(u^{-1})*v$

$$\frac{d}{dx}\frac{2x^3 + 5x}{x^2 + 3} = \frac{\left(x^2 + 3\right)\left(6x^2 + 5\right) - \left(2x^3 + 5x\right)\left(2x\right)}{\left(x^2 + 3\right)^2}$$

Derivatives of trigonometric functions

$$\frac{d}{dx}\sin x = \cos x$$

$$\frac{d}{dx}\cot x = -\csc^2 x$$

$$\frac{d}{dx}\cos x = -\sin x$$

$$\frac{d}{dx}\cos x = -\sin x \qquad \qquad \frac{d}{dx}\sec x = \sec x \cdot \tan x$$

$$\frac{d}{dx}\tan x = \sec^2 x$$

$$\frac{d}{dx}\tan x = \sec^2 x \qquad \qquad \frac{d}{dx}\csc x = -\csc x \cdot \cot x$$

Derivatives of Exponential and Logarithmic Functions

$$\frac{d}{dx}e^x = e^x$$

$$\frac{d}{dx}a^x = a^x \ln a$$

$$\frac{d}{dx}\ln x = \frac{1}{x}$$

$$\frac{d}{dx}\log_a x = \frac{1}{x \ln a}$$

Chain rule

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

If
$$f \circ g$$
 is the composite of $y = f(u)$ and $u = g(x)$, then: $(f \circ g)' = f'_{\text{at } u = g(x)} \cdot g'_{\text{at } x}$


$$y = \sin\left(x^2 - 4\right)$$

$$y' = \cos(x^2 - 4) \cdot \frac{d}{dx}(x^2 - 4)$$
 Differentiate the outside function...

$$y' = \cos\left(x^2 - 4\right) \cdot 2x$$

...then the inside function

At
$$x = 2$$
, $y' = 4$

$$\frac{d}{dx}\cos^2(3x)$$

$$\frac{d}{dx} \left[\cos(3x) \right]^2$$

$$2\left[\cos(3x)\right]\cdot\frac{d}{dx}\cos(3x)$$

It looks like we need to use the chain rule again!

$$2\cos(3x)\cdot-\sin(3x)\cdot\frac{d}{dx}(3x)$$

The chain rule can be used more than once.

$$-2\cos(3x)\cdot\sin(3x)\cdot3$$

(That's what makes the "chain" in the "chain rule"!)

$$-6\cos(3x)\sin(3x)$$

 \rightarrow

Higher Order Derivatives:

$$y' = \frac{dy}{dx}$$
 is the first derivative of y with respect to x.

$$y'' = \frac{dy'}{dx} = \frac{d}{dx}\frac{dy}{dx} = \frac{d^2y}{dx^2}$$
 is the second derivative. (y double prime)

$$y''' = \frac{dy''}{dx}$$
 is the third derivative.

$$y^{(4)} = \frac{d}{dx} y'''$$
 is the fourth derivative.


Extreme Values of Functions


Global and Local extrema

<u>Absolute extreme values</u> are either maximum or minimum points on a curve.


They are sometimes called global extremes.

They are also sometimes called absolute <u>extrema</u>. (*Extrema* is the plural of the Latin *extremum*.)

A <u>local</u> maximum is the maximum value within some open interval.

A <u>local</u> minimum is the minimum value within some open interval.

Global and Local extrema


Notice that local extremes in the interior of the function occur where f' is zero or f' is undefined.


Local Extreme Values:

If a function f has a local maximum value or a local minimum value at an interior point c of its domain, and if f' exists at c, then


$$f'(c) = 0$$


First derivate to determine if it is a MAX or a MIN then the second derivate:

f">0=MIN

f"<0=max


First derivative (slope) is zero at:

$$x = 0, -1, 1$$

Critical Point:

A point in the domain of a function f at which f' = 0 or f' does not exist is a **critical point** of f.


Note:

Maximum and minimum points in the interior of a differentiable function always occur at critical points, BUT


critical points are not always maximum or minimum values.

Critical points are not always extremes!


$$y = x^3$$


If f"=0 USUALLY is a flex


$$y = x^{1/3}$$


Finding absolute extrema

Find the absolute maximum and minimum values of $f(x) = x^{2/3}$ on the interval [-2,3].

$$f(x) = x^{2/3}$$

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

$$f'(x) = \frac{2}{3\sqrt[3]{x}}$$

There are no values of x that will make the first derivative equal to zero.

The first derivative is undefined at x=0, so (0,0) is a critical point.

Because the function is defined over a closed interval, we also must check the endpoints.

Finding absolute extrema

$$f(x) = x^{2/3}$$
 $D = [-2,3]$

At:
$$x = 0$$
 $f(0) = 0$

To determine if this critical point is actually a maximum or minimum, we try points on either side, without passing other critical points.

$$f(-1) = 1 \qquad f(1) = 1$$

Since 0<1, this must be at least a local minimum, and possibly a global minimum.

At:
$$x = -2$$

 $f(-2) = (-2)^{\frac{2}{3}} \approx 1.5874$

At:
$$x = 3$$

 $f(3) = (3)^{\frac{2}{3}} \approx 2.08008$

Absolute minimum: (0,0)


Absolute maximum: (3, 2.08)

Finding Maxima and Minima Analytically:

- Find the derivative of the function, and determine where the derivative is zero or undefined. These are the <u>critical points</u>.
- (2) Find the value of the function at each critical point.
- Find values or slopes for points between the critical points to determine if the critical points are maximums or minimums.
- 4 For closed intervals, check the end points as well.


Using Derivatives for Curve Sketching


First derivative:

- y' is positive \longrightarrow Curve is rising.
- y' is negative \longrightarrow Curve is falling.
- y' is zero \longrightarrow Possible local maximum or minimum.

Second derivative:

- y'' is positive \longrightarrow Curve is concave up.
- y'' is negative \longrightarrow Curve is concave down.
- y'' is zero \longrightarrow <u>Possible</u> inflection point (where concavity changes).

Graph
$$y = x^3 - 3x^2 + 4 = (x+1)(x-2)^2$$

There are roots at x = -1 and x = 2.

$$y' = 3x^2 - 6x$$

Possible extreme at x = 0, 2.

We can use a chart to organize our thoughts.

Set y' = 0

First derivative test:

$$0 = 3x^2 - 6x$$

$$0 = x^2 - 2x$$

$$0 = x(x-2)$$

$$y'(1) = 3 \cdot 1^2 - 6 \cdot 1 = -3$$
 \longrightarrow negative

$$x = 0, 2$$

$$y'(-1) = 3(-1)^2 - 6(-1) = 9$$
 positive

$$y'(3) = 3 \cdot 3^2 - 6 \cdot 3 = 9$$
 positive

Graph
$$y = x^3 - 3x^2 + 4 = (x+1)(x-2)^2$$

There are roots at x = -1 and x = 2.

$$y' = 3x^2 - 6x$$

Possible extreme at x = 0, 2.

Set y' = 0

$$0 = 3x^2 - 6x$$

$$0 = x^2 - 2x$$

$$0 = x(x-2)$$

$$x = 0, 2$$

First derivative test:

 \therefore maximum at x = 0

minimum at x=2

$$y = x^3 - 3x^2 + 4 = (x+1)(x-2)^2$$

There are roots at x = -1 and x = 2

$$y' = 3x^2 - 6x$$

Possible extreme at x = 0, 2.

Or you could use the second derivative test:

$$y'' = 6x - 6$$

$$y''(0) = 6 \cdot 0 - 6 = -6$$

Because the second derivative at x = 0 is negative, the graph is concave down and therefore (0,4) is a local maximum.

$$y''(2) = 6 \cdot 2 - 6 = 6$$

Because the second derivative at x = 2 is positive, the graph is concave up and therefore (2,0) is a local minimum.

$$y = x^3 - 3x^2 + 4 = (x+1)(x-2)^2$$

We then look for inflection points by setting the second derivative equal to zero.

$$y'' = 6x - 6$$

Possible inflection point at x = 1.

$$0 = 6x - 6$$

$$6 = 6x$$

$$1 = x$$


$$y''(0) = 6 \cdot 0 - 6 = -6$$
 megative

$$y''(2) = 6 \cdot 2 - 6 = 6$$
 positive

There is an inflection point at x = 1 because the second derivative changes from negative to positive.

Make a summary table:

x y y' y'' -1 0 9 -12 rising, concave down 0 4 0 -6 local max 1 2 -3 0 falling, inflection point 2 0 0 6 local min 3 4 9 12 rising, concave up


Suppose we wanted to find a fourth degree polynomial of the form:

$$P(x) = a_0 + a_1 x + a_2 x^2 + a_3 x^3 + a_4 x^4$$

that approximates the behavior of $f(x) = \ln(x+1)$ at x = 0

If we make P(0) = f(0), and the first, second, third and fourth derivatives the same, then we would have a pretty good approximation.

$$P(x) = a_0 + a_1 x + a_2 x^2 + a_3 x^3 + a_4 x^4$$

$$f(x) = \ln(x+1)$$

$$f(x) = \ln(x+1) \qquad P(x) = a_0 + a_1 x + a_2 x^2 + a_3 x^3 + a_4 x^4$$

$$f(0) = \ln(1) = 0 \qquad P(0) = a_0 \longrightarrow a_0 = 0$$

$$f'(x) = \frac{1}{1+x} \qquad P'(x) = a_1 + 2a_2x + 3a_3x^2 + 4a_4x^3$$
$$f'(0) = \frac{1}{1} = 1 \qquad P'(0) = a_1 \longrightarrow a_1 = 1$$

$$f''(x) = -\frac{1}{(1+x)^2} \qquad P''(x) = 2a_2 + 6a_3x + 12a_4x^2$$
$$f''(0) = -\frac{1}{1} = -1 \qquad P''(0) = 2a_2 \longrightarrow a_2 = -\frac{1}{2}$$

Derive both the function and the polinome and put the point in th function and the derivate of the polinome should be the same as the result of the same grade derivate of the function

$$P(x) = a_0 + a_1 x + a_2 x^2 + a_3 x^3 + a_4 x^4$$

$$f(x) = \ln(x+1)$$

$$f'''(x) = 2 \cdot \frac{1}{(1+x)^3} \qquad P'''(x) = 6a_3 + 24a_4 x$$
$$f'''(0) = 2 \qquad P'''(0) = 6a_3 \longrightarrow a_3 = \frac{2}{6}$$

$$f^{(4)}(x) = -6\frac{1}{(1+x)^4} \qquad P^{(4)}(x) = 24a_4$$


$$f^{(4)}(0) = -6 \qquad P^{(4)}(0) = 24a_4 \longrightarrow a_4 = -\frac{6}{24}$$


$$P(x) = a_0 + a_1 x + a_2 x^2 + a_3 x^3 + a_4 x^4$$

$$f(x) = \ln(x+1)$$

$$P(x) = 0 + 1x - \frac{1}{2}x^2 + \frac{2}{6}x^3 - \frac{6}{24}x^4$$

$$P(x) = 0 + x - \frac{x^2}{2} + \frac{x^3}{3} - \frac{x^4}{4}$$
 $f(x) = \ln(x+1)$


Maclaurin Series:

(generated by f at x = 0)

$$P(x) = f(0) + f'(0)x + \frac{f''(0)}{2!}x^2 + \frac{f'''(0)}{3!}x^3 + \cdots$$

If we want to center the series (and it's graph) at some point other than zero, we get the Taylor Series:

Taylor Series:

(generated by f at x = a)


a=the value we want our function aproximated at

$$P(x) = f(a) + f'(a)(x-a) + \frac{f''(a)}{2!}(x-a)^2 + \frac{f'''(a)}{3!}(x-a)^3 + \cdots$$


Definite Integrals

Riemann sum


When we find the area under a curve by adding rectangles, the answer is called a **Riemann sum**.

The width of a rectangle is called a **subinterval**.

The entire interval is called the **partition**.

Subintervals do not all have to be the same size.

Riemann sum


If the partition is denoted by P, then the length of the longest subinterval is called the **norm** of P and is denoted by $\|P\|$.

As $\|P\|$ gets smaller, the approximation for the area gets better.

Area =
$$\lim_{\|P\| \to 0} \sum_{k=1}^{n} f(c_k) \Delta x_k$$
 if P is a partition of the interval $[a,b]$

Definite integrals

$$\lim_{\|P\|\to 0} \sum_{k=1}^n f\left(c_k\right) \Delta x_k \quad \text{is called the } \mathbf{definite integral } \text{ of } f \quad \text{over} \left[a,b\right] \ .$$

If we use subintervals of equal length, then the length of a subinterval is: $\Delta x = \frac{b-a}{n}$

The definite integral is then given by:

$$\lim_{n \to \infty} \sum_{k=1}^{n} f(c_k) \Delta x = \int_{a}^{b} f(x) dx$$

Definite integrals

upper limit of integration

Integration Symbol


$$\int_{a}^{b} f(x) dx$$

integrand

lower limit of integration

variable of integration (dummy variable)

It is called a dummy variable because the answer does not depend on the variable chosen.


$$= \int_{a}^{b} f(x) dx$$

Definite integral

$$= F(b) - F(a)$$

Where F is a function:

$$\frac{dF}{dx} = f(x)$$

F is called indefinite integral


The Fundamental Theorem of Calculus

If f is continuous on $\begin{bmatrix} a,b \end{bmatrix}$, then the function

$$F(x) = \int_{a}^{x} f(t) dt$$

has a derivative at every point in $\begin{bmatrix} a,b \end{bmatrix}$, and

$$\frac{dF}{dx} = \frac{d}{dx} \int_{a}^{x} f(t) dt = f(x)$$

If a function is coantinue it has a integrals and if you derivate it gives back the original function


Proof:

$$\frac{d}{dx}\left(\int_{a}^{x} f(t)dt\right) = \lim_{h \to 0} \frac{\int_{a}^{x+h} f(t)dt - \int_{a}^{x} f(t)dt}{h}$$


Where
$$x^*$$
 is a point between x and $x+h$

$$= \lim_{h \to 0} \frac{f(x^*) \Delta x}{h}$$

$$= \lim_{h \to 0} \frac{f(x^*) \Delta x}{h}$$

$$f(x^*) h$$

$$= \lim_{h \to 0} \frac{f(x^*)h}{h}$$
$$= \lim_{h \to 0} f(x^*)$$
$$= f(x),$$


 $y = x^2$ Find the area under the curve from x = 1 to x = 2.

$$A = \int_{1}^{2} x^{2} dx = A = f(2) - f(1)$$

$$F = \frac{x^3}{3} + c$$

 $F = \frac{x^3}{3} + c$ The indefinite integral is defined up to a constant c

Proof:
$$\frac{dF}{dx} = 3\frac{x^2}{3} + 0 = x^2 = f(x)$$

$$A = \int_{1}^{2} x^{2} dx = F(2) - F(1) = \frac{8}{3} - \frac{1}{3} = \frac{7}{3}$$

Find the area between the

x-axis and the curve
$$y = \cos x$$

from $x = 0$ to $x = \frac{3\pi}{2}$.

$$\int_0^{\frac{\pi}{2}} \cos x \, dx - \int_{\frac{\pi}{2}}^{\frac{3\pi}{2}} \cos x \, dx = \sin x \Big|_0^{\pi/2} - \sin x \Big|_{\pi/2}^{3\pi/2} =$$

$$= \left(\sin\frac{\pi}{2} - \sin 0\right) - \left(\sin\frac{3\pi}{2} - \sin\frac{\pi}{2}\right) = 3$$

This because

$$F = \sin x + c$$
 Proof: $\frac{dF}{dx} = \cos x = f(x)$

Rules for integrals

$$1. \quad \int_a^b f(x) dx = -\int_b^a f(x) dx$$

Reversing the limits changes the sign.

2.
$$\int_a^a f(x) dx = 0$$
 If the upper and lower limits are equal, then the integral is zero.

3.
$$\int_a^b k \cdot f(x) dx = k \int_a^b f(x) dx$$
 Constant multiples can be moved outside.

4.
$$\int_{a}^{b} \left[f(x) + g(x) \right] dx = \int_{a}^{b} f(x) dx + \int_{a}^{b} g(x) dx$$

Integrals can be added and subtracted.

5.
$$\int_{a}^{b} f(x) dx + \int_{b}^{c} f(x) dx = \int_{a}^{c} f(x) dx$$
Intervals can be added (or subtracted.)

Integration by Substitution

The chain rule allows us to differentiate a wide variety of functions, but we are able to find antiderivatives for only a limited range of functions. We can sometimes use substitution to rewrite functions in a form that we can integrate.

You need to be able to remove X from the funtion but also from the trasformation of Dx in Du or it wont work

Example 1:

$$\int (x+2)^5 dx \qquad \text{Let } u = x+2$$

$$du = dx$$

$$\int u^5 du$$

$$\frac{1}{6}u^6 + C$$

$$\frac{\left(x+2\right)^{6}}{6}+C$$

<u>Don't</u> forget to substitute the value for u back into the problem!

$$\int \sqrt{1+x^2} \cdot 2x \ dx$$

Let
$$u = 1 + x^2$$

$$\int u^{\frac{1}{2}} du$$

$$\frac{2}{3}u^{\frac{3}{2}}+C$$

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

The derivative of $1 + x^2$ is 2x

$$du = 2x dx$$

Example 3:

$$\int \sqrt{4x-1} \ dx$$

$$\int u^{\frac{1}{2}} \cdot \frac{1}{4} du$$

$$\frac{2}{3}u^{\frac{3}{2}}\cdot\frac{1}{4}+C$$

$$\frac{1}{6}u^{\frac{3}{2}} + C$$

$$\frac{1}{6}(4x-1)^{\frac{3}{2}}+C$$

Let
$$u = 4x - 1$$

$$du = 4 \ dx \qquad \frac{1}{4} du = dx$$

in the trasformation of dx in du we managed to remove X so it is ok to substitute


$$\int \cos(7x+5) \ dx$$

$$\int \cos u \cdot \frac{1}{7} du$$

$$\frac{1}{7}\sin u + C$$

$$\frac{1}{7}\sin(7x+5)+C$$

Let
$$u = 7x + 5$$

$$du = 7 dx \qquad \frac{1}{7} du = dx$$
usefull to remove coplex variable from funtion


$$\int x^2 \sin(x^3) dx$$

$$\frac{1}{3}\int \sin u \ du$$

$$-\frac{1}{3}\cos u + C$$

$$-\frac{1}{3}\cos x^3 + C$$

Let
$$u = x^3$$

$$du = 3x^2 dx \qquad \frac{1}{3}du = x^2 dx$$

We solve for $x^2 dx$ because we can find it in the integrand.

$$\int \sin^4 x \cdot \cos x \, dx$$

$$\int (\sin x)^4 \cos x \ dx$$

$$\int u^4 du$$

$$\frac{1}{5}u^5 + C$$

$$\frac{1}{5}\sin^5 x + C$$

Let
$$u = \sin x$$

$$du = \cos x \, dx$$

Integration By Parts

Start with the product rule:

$$\frac{d}{dx}(uv) = u\frac{dv}{dx} + v\frac{du}{dx}$$

$$d(uv) = u dv + v du$$

$$d(uv) - v \ du = u \ dv$$

$$u dv = d(uv) - v du$$

$$\int u \ dv = \int \left(d \left(uv \right) - v \ du \right)$$

$$\int u \ dv = \int (d(uv)) - \int v \ du$$

$$\int u \ dv = uv - \int v \ du$$

$$\int u(x)v'(x) dx = u(x)v(x) - \int v(x)u'(x)dx$$

This is the Integration by Parts formula.


Integration By Parts

$$\int u(x) \frac{dv(x)}{dx} dx = u(x)v(x) - \int \frac{du(x)}{dx} v(x) dx$$

$$\int u \ dv = uv - \int v \ du$$

Start with the product rule:

$$\frac{d}{dx}\left[u(x)v(x)\right] = \frac{du(x)}{dx}v(x) + u(x)\frac{dv(x)}{dx}$$

$$u(x)\frac{dv(x)}{dx} = \frac{d}{dx}\left[u(x)v(x)\right] - \frac{du(x)}{dx}v(x)$$

$$\int u(x) \frac{dv(x)}{dx} dx = \int \frac{d}{dx} \left[u(x)v(x) \right] dx - \int \frac{du(x)}{dx} v(x) dx$$


$$\int u(x) \frac{dv(x)}{dx} dx = u(x)v(x) - \int \frac{du(x)}{dx} v(x) dx$$

$$v \text{ is easy to}$$

$$u \text{ can be always}$$

$$differentiated$$

$$v \text{ integrate.}$$

The Integration by Parts formula is a "product rule" for integration.

$$\int x \cdot \cos x \, dx$$

$$= \cos x$$
Easy to integrate
$$\frac{du}{dx} = 1$$

$$v = \sin x$$

$$\int u(x) \frac{dv(x)}{dx} dx = u(x)v(x) - \int \frac{du(x)}{dx} v(x) dx$$

$$\int x \cos x \cdot dx = x \sin x - \int 1 \cdot \sin x \cdot dx =$$

$$= x \sin x + \cos x + C$$

$$\int_{1}^{\infty} \ln x \, dx$$

$$= \ln x$$

$$\frac{du}{dx} = 1$$

$$\frac{du}{dx} = \frac{1}{x}$$

$$v = x$$

$$\frac{dv}{dx}$$

$$\int u(x) \frac{dv(x)}{dx} dx = u(x)v(x) - \int \frac{du(x)}{dx} v(x) dx$$

$$\int \ln x \cdot 1 \cdot dx = \ln x \cdot x - \int \frac{1}{x} \cdot x \cdot dx =$$

$$= x \ln x - x + C$$

Example 3 double part integration

$$u = x^{2} \frac{dv}{dx} = e^{x}$$

$$x^{2}e^{x}dx = \frac{du}{dx} = 2x \quad v = e^{x}$$
Easy to integrate

$$= x^{2}e^{x} - \int 2x \cdot e^{x} dx =$$

$$= x^{2}e^{x} - \int 2x \cdot e^{x} dx =$$

$$= x^{2}e^{x} - 2\left[x \cdot e^{x} - \int 1 \cdot e^{x} dx\right] =$$

$$= x^{2}e^{x} - 2\left[x \cdot e^{x} - \int 1 \cdot e^{x} dx\right] =$$

$$= x^{2}e^{x} - 2\left[x \cdot e^{x} - \int 1 \cdot e^{x} dx\right] =$$

$$= x^{2}e^{x} - 2\left[x \cdot e^{x} - \int 1 \cdot e^{x} dx\right] =$$

$$= x^{2}e^{x} - 2\left[x \cdot e^{x} - \int 1 \cdot e^{x} dx\right] =$$

$$= x^2 e^x - 2x \cdot e^x + 2e^x + C$$