Lecture 13.5: The chain rule

⇒ Recall the chain rule for a function of a single variable:

$$\frac{d}{dx}f(g(x)) = f'(g(x)) \cdot g'(x)$$

or if y = f(x) and x = g(u)

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

 \implies the chain rule is straightforwardly generalized for a function of several variables:

• let z = f(x(t), y(t)), then

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

• let z = f(x(s,t), y(s,t)), then

$$\frac{\partial z}{\partial s} = \frac{\partial z}{\partial x} \cdot \frac{\partial x}{\partial s} + \frac{\partial z}{\partial y} \cdot \frac{\partial y}{\partial s}$$

$$\frac{\partial z}{\partial t} = \frac{\partial z}{\partial x} \cdot \frac{\partial x}{\partial t} + \frac{\partial z}{\partial y} \cdot \frac{\partial y}{\partial t}$$

Example 1 Given $u = \sqrt{x^2 + y^2}$, $x = e^{st}$, $y = 1 + s^2 \cos t$, compute $\frac{\partial u}{\partial t}$

 \Longrightarrow

• <u>first method</u>: use the chain rule formula

$$\frac{\partial u}{\partial t} = \frac{\partial u}{\partial x} \cdot \frac{\partial x}{\partial t} + \frac{\partial u}{\partial y} \cdot \frac{\partial y}{\partial t} = \frac{x}{\sqrt{x^2 + y^2}} \cdot se^{st} + \frac{y}{\sqrt{x^2 + y^2}} \cdot (-s^2 \sin t)$$
$$= \frac{se^{2st} - s^2 \sin t(1 + s^2 \cos t)}{\sqrt{e^{2st} + (1 + s^2 \cos t)^2}}$$

• second method: do the substitution, and then compute the partial derivative

$$u(t,s) = \sqrt{e^{2st} + (1+s^2\cos t)^2}$$

■ compute $\frac{\partial u}{\partial t}$ as usual:

$$\frac{\partial u}{\partial t} = \frac{1}{2\sqrt{e^{2st} + (1+s^2\cos t)^2}} \left(2se^{2st} + 2(1+s^2\cos t)(-s^2\sin t)\right)$$
$$= \frac{se^{2st} - s^2\sin t(1+s^2\cos t)}{\sqrt{e^{2st} + (1+s^2\cos t)^2}}$$

• note that both results are the same, as it must be

Example 2: Compute $\frac{\partial}{\partial x} f(x^2y, x + 2y)$ and $\frac{\partial}{\partial y} f(x^2y, x + 2y)$, assuming f is differentiable and has partial derivatives $f_1(x^2y, x + 2y)$ and $f_2(x^2y, x + 2y)$

 \implies using the chain rule

$$\frac{\partial}{\partial x}f = f_1 \cdot 2xy + f_2 \cdot 1, \qquad \frac{\partial}{\partial y}f = f_1 \cdot x^2 + f_2 \cdot 2$$

Example 3: Compute partial derivatives of z = f(g(s,t))

 \Longrightarrow

- set u = g(s, t)
- using the chain rule,

$$\frac{\partial z}{\partial s} = \frac{df}{du} \cdot \frac{\partial u}{\partial s} = f'(g(s,t)) \cdot g_1(s,t)$$

$$\frac{\partial z}{\partial t} = \frac{df}{du} \cdot \frac{\partial u}{\partial t} = f'(g(s,t)) \cdot g_2(s,t)$$

Example 4: Compute $\frac{d}{dt}$ of z = f(x, y, t), where x = g(t) and y = h(t)

 \Longrightarrow

• using the chain rule,

$$\frac{df}{dt} = \frac{\partial f}{\partial x} \cdot \frac{dx}{dt} + \frac{\partial f}{\partial y} \cdot \frac{dy}{dt} + \frac{\partial f}{\partial t}$$
$$= f_1 \cdot g' + f_2 \cdot h' + f_3$$

• note that

$$\frac{df}{dt} \qquad \neq \qquad \frac{\partial f}{\partial t} = f_3$$

Note: sometimes when writing the partial derivatives, we need to indicate what variables are fixed, e.g.,

• let z = f(x, y, s, t) and x = g(s, t), y=h(s,t)

 \bullet varying s and keeping t fixed:

$$\left(\frac{\partial z}{\partial s}\right)_t = f_1 \cdot g_1 + f_2 \cdot h_1 + f_3$$

where

$$f_3 = \left(\frac{\partial z}{\partial s}\right)_{x,y,t}$$

i.e., we compute the partial s-derivative keeping all x, y, t fixed

• An applied example: consider a thermometer attached to a balloon moving along the trajectory

$$\vec{r}(t) = x(t)\hat{i} + y(t)\hat{j} + z(t)\hat{k}$$

What is the variation of the temperature T with time?

 $T = T \left[\underbrace{x(t), y(t), z(t)}_{\text{changes due to ballon motion variation due to weather at fixed position}}^{}, \underbrace{t}_{\text{changes due to ballon motion variation due to weather at fixed position}}^{} \right]$

 $\stackrel{\blacksquare}{\Longrightarrow} \frac{dT}{dt} = T_1 \cdot x' + T_2 \cdot y' + T_3 \cdot z' + T_4$

where

$$T_4 = \left(\frac{\partial T}{\partial t}\right) \bigg|_{x,y,z}$$

Higher-order derivatives

Example 5: compute

$$\frac{\partial^2}{\partial x \partial y} f(x^2 - y^2, xy)$$

 \Longrightarrow

• Note

$$\frac{\partial^2}{\partial x \partial y} f(x^2 - y^2, xy) = \frac{\partial}{\partial x} \left(\frac{\partial f}{\partial y} \right)$$

• set $u = x^2 - y^2$ and v = xy, so that

$$f_1 = \frac{\partial f}{\partial u}$$
 $f_2 = \frac{\partial f}{\partial v}$

• using the chain rule:

$$\frac{\partial f}{\partial u} = f_1 \cdot (-2y) + f_2 \cdot x = -2y f_1(u, v) + x f_2(u, v)$$

• ==

$$\frac{\partial}{\partial x} \left(\frac{\partial f}{\partial y} \right) = -2y \cdot \frac{\partial f_1}{\partial x} + f_2 + x \cdot \frac{\partial f_2}{\partial x}$$

$$= -2y \left(\frac{\partial f_1}{\partial u} \frac{\partial u}{\partial x} + \frac{\partial f_1}{\partial v} \frac{\partial v}{\partial x} \right) + f_2 + x \left(\frac{\partial f_2}{\partial u} \frac{\partial u}{\partial x} + \frac{\partial f_2}{\partial v} \frac{\partial v}{\partial x} \right)$$

$$= -2y \left(f_{11} \cdot 2x + f_{12} \cdot y \right) + f_2 + x \left(f_{21} \cdot 2x + f_{22} \cdot y \right)$$

which, using $f_{12} = f_{21}$, becomes

$$= f_2 - 4xy \cdot f_{11} + (2x^2 - 2y^2) \cdot f_{12} + xy \cdot f_{22}$$