

Mathematical & Graphical Review

A picture is worth a thousands words.

Chinese Proverb

Functions

- A **function** is a relation between a given set of elements (the domain) and another set of elements (the codomain), which associates each element in the domain with exactly one element in the codomain.
- The symbol for the input to a function is often called the **independent variable** or **argument** and is often represented by the letter x. The symbol for the output is called the **dependent variable** or **value** and is often represented by the letter y. The function itself is most often called f, and thus the notation y = f(x) indicates that a function named f has an input named f and an output named f.
- Linear functions can be written as f(x) = bx + a (algebraic expression), where b and a are real constants and x is a real variable. The constant b is often called the **slope**, while a is the **y-intercept**.
- A function that cannot be expressed as f(x) = bx + a is called a non-linear function.

Linear & non-linear Functions

How Graphs Work

Two-Variable Graphs

How Graphs Work

Two-Variable Graphs

- A **curve** is a line on a graph that depicts a relationship between two variables. It may be either a straight line or a curved line. If the curve is a straight line, the variables have a **linear relationship**. If the curve is not a straight line, the variables have a **nonlinear relationship**.
- Two variables have a **positive (negative) relationship** when an increase in the value of one variable is associated with an increase (decrease) in the value of the other variable. It is illustrated by a curve that slopes upward (downward) from left to right.
- The **horizontal intercept** of a curve is the point at which it hits the horizontal axis; it indicates the value of the x-variable when the value of the y-variable is zero.
- The **vertical intercept** of a curve is the point at which it hits the vertical axis; it shows the value of the y-variable when the value of the x-variable is zero.

• The **slope** of a line or curve is a measure of how steep it is. The slope of a line is measured by "rise over run"—the change in the *y*-variable between two points on the line divided by the change in the *x*-variable between those same two points.

The Slope of a Linear Curve

$$\frac{\text{Change in } y}{\text{Change in } x} = \frac{\Delta y}{\Delta x} = \text{Slope}$$

Appendix

A Key Concept: The Slope of a Curve

The Slope of a Linear Curve

Panels (a) and (b) show two linear curves. Between points A and B on the curve in panel (a), the change in y (the rise) is -5 and the change in x (the run) is 10. So the slope from A to B is $\Delta y/\Delta x = -5/10 = -1/2 = -0.5$, where the negative sign indicates that the curve is downward sloping. In panel (b), the curve has a slope from A to B of $\Delta y/\Delta x = 10/2 = 5$. The slope from C to D is $\Delta y/\Delta x = 10/2 = 5$.

 20 /4 = 5. The slope is positive, indicating that the curve is upward sloping. Furthermore, the slope between *A* and *B* is the same as the slope between *C* and *D*, making this a linear curve. The slope of a linear curve is constant: it is the same regardless of where it is calculated along the curve.

Horizontal and Vertical Curves and Their Slopes

- When a curve is horizontal, the value of **y** along that curve never changes—it is **constant**. The slope of a horizontal curve is always zero.
- If a curve is vertical, the value of **x** along the curve never changes—it is **constant**. The slope of a vertical line is equal to infinity.
- A vertical or a horizontal curve has a special implication: it means that the *x*-variable and the *y*-variable are unrelated.
- The slope of a **nonlinear curve** is not the same between every pair of points.
- The **absolute value** of a negative number is the value of the negative number without the minus sign.

The Slope of a Nonlinear Curve

The Slope of a Nonlinear Curve

increasing; it gets steeper as you move to the right.

negative and decreasing; it gets flatter as you move to the right.

The slope in each case has been calculated by using the arc method—that is, by drawing a straight line connecting two points along a curve. The average slope between those two points is equal to the slope of the straight line between those two points.

- To calculate the slope along a nonlinear curve, you draw a straight line between two points of the curve.
- The slope of that straight line is a measure of the average slope of the curve between those two end-points
- We use the derivative, which is the slope of a straight line that is tangent to the curve at one point, to have information of the slope of a curved line (at this point):

$$\lim_{x \to 0} \frac{\Delta y}{\Delta x} \big|_{a_0} = \frac{dy}{dx} \big|_{a_0} = \frac{df(x)}{dx} \big|_{a_0} = \text{Slope} \big|_{a_0}$$

See: http://en.wikipedia.org/wiki/File:Graph_of_sliding_derivative_line.gif

Maximum and Minimum Points

- A nonlinear curve may have a **maximum** point, the highest point along the curve. At the maximum, the slope of the curve changes from positive to negative.
- A nonlinear curve may have a **minimum** point, the lowest point along the curve. At the minimum, the slope of the curve changes from negative to positive.

Related Concepts: Concavity and Convexity

Convexity

• A non-linear function (f) is called **convex** (in an interval) if **it lies below the straight line segment connecting two points**, for any two points (in the interval).

$$f \text{ is convex} \Leftrightarrow f'' = \frac{d^2 f(x)}{x^2} \ge 0$$

Related Concepts: Concavity and Convexity

Concavity

• A non-linear function (f) is called **concave** (in an interval) if **it lies above the straight line segment connecting two points**, for any two points (in the interval).

$$f \text{ is concave} \Leftrightarrow f'' = \frac{d^2 f(x)}{x^2} \leq 0$$

Related Concepts: Functions of two variables

- Consider the function Y = f(X,Z). In this case, the dependent variable can vary because of X, because of Z or because of X and Z simultaneously.
- When we are interested in analysing the effect on Y of shifts in just one variable (for instance, X), we will use the clause "Ceteris Paribus" which means "all other things being equal".
- Mathematically, we will calculate de partial derivative, which is the derivative of Y with respect to one of its variables with the other held constant:

$$\frac{|SY|}{|SX|}_Z = \frac{|Sf(X)|}{|SX|}_Z = \lim_{\Delta X \to 0} \frac{|\Delta Y|}{|\Delta X|}_Z$$

Related Concepts: Useful derivatives

- During the course we will use linear functions like: f(x) = bx + a whose general derivative is f'(x) = b.
- In addition, we will also use some non-linear functions (very often, but not always!) of the form: $y = f(x) = c^{\frac{j}{\sqrt{x}}} = cx^{\frac{1}{j}}$.

 The derivative of the above function is: $f'(x) = \frac{c}{j} x^{\frac{1}{j}-1}$.

• Some examples:

$$y = 10\sqrt{x} \Rightarrow f'(x) = \frac{5}{\sqrt{x}}$$
$$y = \frac{3}{2}x + \frac{2}{3} \Rightarrow f'(x) = \frac{3}{2}$$
$$y = 12\sqrt[3]{x} \Rightarrow f'(x) = \frac{4}{x^{2/3}}$$

KEY TERMS

Function (linear, non-linear) Maximum

Dependent, Independent variable Minimum

Curve Concavity

Graph Convexity

Slope Derivative

Horizontal intercept Absolute value

Vertical intercept