Section 8 Graphs

Functions are often used to represent things: p(t) might represent the position of an object at time t, for example, or P(x) might represent the profit a company makes if it charges x dollars per unit.

Depending on the interpretation of the function, the following information might be useful:

- Where is the function increasing?
 (This might tell you when an object is moving away from you, or when increasing the price of a product would increase the profits.)
- Where is the function decreasing?
 (This might tell you when an object is moving toward you, or when increasing the price of a product would decrease the profits.)

This information can be read easily, if imprecisely, from the graph of a function.

Recall, a function f is **increasing** over an interval if the values f(x) are increasing as the variable x increases. Graphically, this means that the graph y = f(x) goes up as it goes toward the right. (See figure 1.) Also, a

Figure 1: The graph of an increasing function.

function f is **decreasing** over an interval if the values f(x) are decreasing as the variable x increases. Graphically, this means that the graph y = f(x) goes down as it goes toward the right. (See figure 2.)

Example

Let f be the function with the following graph.

Figure 2: The graph of a decreasing function.

Then f is increasing for x from 0 to 1, f is decreasing for x from 1 to 3, and f is increasing again for x from 3 to 4.

While we can get a pretty good idea of the behavior of a function by looking at its graph, we would like to get the information precisely. This is where the Calculus comes in. Recall that near x = a, the graph of f is very close to the tangent line, which has slope f'(a). Since a line with positive slope is increasing, if f'(a) > 0 then near x = a the graph is very close to an increasing line and so the graph itself must be increasing. (See figure 3.) Similarly, if f'(a) < 0, then near x = a, the graph is close to a decreasing

Figure 3: A graph with an increasing tangent line.

line and must be decreasing itself. (See figure 4.) These statements can be

Figure 4: A graph with a decreasing tangent line.

shown to follow from the definition of the derivative, but we won't worry about that. We have the following.

Proposition

If f'(a) > 0, then f is increasing near x = a. If f'(a) < 0, then f is decreasing near x = a.

Example

Let $f(x) = x^3 - 3x^2 + 1$. Then $f'(x) = 3x^2 - 6x$. Since $f'(1) = 3 \cdot 1^2 - 6 \cdot 1 = 3 - 6 = -3 < 0$, we know that f is decreasing near 1. Since $f'(3) = 3 \cdot 3^2 - 6 \cdot 3 = 27 - 18 = 9 > 0$, we know that f is increasing near 3. (See figure 5.)

 \odot

Figure 5: Decreasing and increasing parts of a graph.

The second derivative of a function also gives us information about the graph. Suppose that f''(x) is positive on an interval. Since f''(x) is the derivative of f'(x), this just means that the derivative of f'(x) is positive on the interval, which means that f'(x) is increasing. But what does it mean for f'(x) to be increasing? This has nothing to do with whether or not f(x) is increasing. Since the values of f'(x) give the slope of the graph at different points, it means that the slope of the graph is increasing. (See figure 6.) In

Figure 6: Increasing Slopes.

this case, the graph is said to be **concave up**. We have something similar for the case when f''(x) < 0.

Definition

The graph of a function f is **concave up** on an interval if f''(x) > 0 on the interval. In this case, the graph will look like

The graph is **concave down** on an interval if f''(x) < 0 on the interval. In this case, the graph will look like

Remark

If f''(a) > 0, then the graph of f will be concave up near x = a. Similarly if f''(a) < 0.

Example

Let $f(x) = x^3 - 3x + 2$. Then $f'(x) = 3x^2 - 3$ and f''(x) = 6x. Since f'(2) = 12 is positive, the graph of f is concave up near x = 2. Since f'(-1) = -6 is negative, the graph of f is concave down near x = -1.

 \odot

 \triangle