

UNIVERSIDAD DEL PACÍFICO Departamento Académico de Economía Matemáticas III (130233) - Sección A Segundo Semestre 2017 Profesor Diego Winkelried

4 | Topics in calculus

4.1 Transformations from \mathbb{R}^n to \mathbb{R}^m

- Transformation. A transformation from \mathbb{R}^n to \mathbb{R}^m , denoted as $f: \mathbb{R}^n \to \mathbb{R}^m$ is a generalization of a function: it is an operation that takes as an *input* a vector $\mathbf{x} \in \mathbb{R}^n$ and gives as an *output* a vector $\mathbf{y} = f(\mathbf{x}) \in \mathbb{R}^m$. By convention, functions are scalar valued, m = 1.
- Gradient of a function. Consider a function $f : \mathbb{R}^n \to \mathbb{R}$, that is to say, a transformation taking as input a vector $\mathbf{x} = (x_1, x_2, \dots, x_n)' \in \mathbb{R}^n$ and rendering a scalar $y = f(\mathbf{x})$. Upon differentiating,

$$dy = \frac{\partial f(\mathbf{x})}{\partial x_1} dx_1 + \frac{\partial f(\mathbf{x})}{\partial x_2} dx_2 + \dots + \frac{\partial f(\mathbf{x})}{\partial x_n} dx_n.$$

The differential of y is the sum of the differentials of each argument, x_i , weighted by the partial derivatives $\partial f(x)/\partial x_i$. This result can be expressed as the inner product of two vectors,

$$dy = \begin{bmatrix} \frac{\partial f(\mathbf{x})}{\partial x_1} & \frac{\partial f(\mathbf{x})}{\partial x_2} & \cdots & \frac{\partial f(\mathbf{x})}{\partial x_n} \end{bmatrix}_{1 \times n} \begin{bmatrix} \frac{dx_1}{dx_2} \\ \vdots \\ dx_n \end{bmatrix}_{n \times 1} \rightarrow dy = \nabla f(\mathbf{x}) d\mathbf{x},$$

where $d\mathbf{x} \in \mathbb{R}^n$ is the vector that collects the differentials of the entries of \mathbf{x} , and $\nabla f(\mathbf{x})$ is the *gradient* (by convention a row vector, of dimension $1 \times n$), that collects the partial derivatives.

• **Directional derivative.** Suppose that the function f(x) is initially located at point x = a. Then, an infinitesimal change from x to $x + \epsilon u$ occurs, where ϵ is an arbitrarily small number, and u is the vector that gives the *direction* of the change. The change produced in f(x), in the direction of u, is known as the directional derivative, denoted as

$$D_u f(a) = \nabla f(a) u$$
.

The similarities with the definition of the differential are rather obvious. The directional derivative simply evaluates the change at dx = u. Typically, it is assumed that ||u|| = 1, such that u provides indeed the direction of the change, whereas $\nabla f(a)$ gives its magnitude.

Suppose that $u = e_i$, a canonical vector. Then, $D_u f(a) = \partial f(x)/\partial x_i$. Thus, the directional derivative generalizes the notion of a partial derivative, in which the change is taken along one of the coordinate curves, all other coordinates held constant.

• **Derivative matrix** (**Jacobian matrix**). Consider a transformation $f: \mathbb{R}^n \to \mathbb{R}^m$. Each element of vector \mathbf{y} is the result of evaluating a function $f_i: \mathbb{R}^n \to \mathbb{R}$ at \mathbf{x} . In other words, $y_i = f_i(\mathbf{x})$ for i = 1, 2, ..., m. The transformation $\mathbf{y} = f(\mathbf{x})$ simply collects the results of all m function involved. Thus,

$$dy_i = \nabla f_i(\mathbf{x}) d\mathbf{x}$$
.

Upon stacking the m differentials dy_i in a vector $d\mathbf{y} \in \mathbb{R}^m$, we obtain

$$\begin{bmatrix} dy_1 \\ dy_2 \\ \vdots \\ dy_m \end{bmatrix}_{m \times 1} = \begin{bmatrix} \nabla f_1(\mathbf{x}) \\ \nabla f_2(\mathbf{x}) \\ \vdots \\ \nabla f_m(\mathbf{x}) \end{bmatrix}_{m \times n} \begin{bmatrix} dx_1 \\ dx_2 \\ \vdots \\ dx_n \end{bmatrix}_{n \times 1} \rightarrow d\mathbf{y} = Df(\mathbf{x})d\mathbf{x}.$$

This expression generalizes the notion of the differential for transformations whose range is \mathbb{R}^m . The matrix Df(x) links the changes in the n entries of x, to the changes of the m entries of y, and is therefore $m \times n$.

The *i*-th row of this matrix contains the gradient of function $f_i(x)$. Thus, explicitly

$$Df(\mathbf{x}) = \begin{bmatrix} \frac{\partial f_1(\mathbf{x})}{\partial x_1} & \frac{\partial f_1(\mathbf{x})}{\partial x_2} & \cdots & \frac{\partial f_1(\mathbf{x})}{\partial x_n} \\ \frac{\partial f_2(\mathbf{x})}{\partial x_1} & \frac{\partial f_2(\mathbf{x})}{\partial x_2} & \cdots & \frac{\partial f_2(\mathbf{x})}{\partial x_n} \\ \vdots & \vdots & \ddots & \vdots \\ \frac{\partial f_m(\mathbf{x})}{\partial x_1} & \frac{\partial f_m(\mathbf{x})}{\partial x_2} & \cdots & \frac{\partial f_m(\mathbf{x})}{\partial x_n} \end{bmatrix}_{m \times n}.$$

This is the *Jacobian matrix*, and contains the partial derivatives of all functions $f_i(\mathbf{x})$ (i = 1, 2, ..., m arrayed in rows), with respect to all the inputs x_i (j = 1, 2, ..., n arrayed in columns).

- **Jacobian.** The determinant of Df(x), of course when m = n.
- Composition of transformations. Consider two transformations $f : \mathbb{R}^n \to \mathbb{R}^m$ and $g : \mathbb{R}^p \to \mathbb{R}^n$. Transformation $g(\cdot)$ takes a u in \mathbb{R}^p and renders a vector x = g(u) from \mathbb{R}^n . On the other hand, transformation $f(\cdot)$ takes a vector x in \mathbb{R}^n and gives as a result a vector y = f(x) in \mathbb{R}^m .

We could think of a transformation $h: \mathbb{R}^p \to \mathbb{R}^m$ which is the result of the sequential application of the transformations $g \ y \ f: y = h(u)$ takes a vector u in \mathbb{R}^p and renders a y = f(g(u)) de \mathbb{R}^m . h is a *composite transformation*. Often, the operation f(g(u)) is denoted as $f \circ g(u)$.

• Jacobian matrix of a composition. We note that dx = Dg(u)du, where Dg(u) is the $n \times p$ Jacobian matrix of g. Moreover, we have that dy = Df(x)dx, where Df(x) is the $m \times n$ Jacobian matrix of f. Then, for the composite function $y = f \circ g(u)$

$$d\mathbf{y} = Df(\mathbf{x})d\mathbf{x} = Df(\mathbf{x})[Dg(\mathbf{u})d\mathbf{u}] = Df(\mathbf{x})Dg(\mathbf{u})d\mathbf{u} \equiv Df \circ g(\mathbf{u})d\mathbf{u}.$$

The $m \times p$ Jacobian matrix of the composite transformation is the product of the Jacobian matrices of each of the transformations composing $f \circ g$.

• Chain rule. The (i,j)-th entry of $Df \circ g(u)$ is the inner product between the *i*-th row of Df(x) and the *j*-th column of Dg(u). Hence,

$$[Df \circ g(\mathbf{u})]_{ij} = \frac{\partial f_i(\mathbf{x})}{\partial x_1} \frac{\partial g_1(\mathbf{u})}{\partial u_i} + \frac{\partial f_i(\mathbf{u})}{\partial x_2} \frac{\partial g_2(\mathbf{u})}{\partial u_i} + \ldots + \frac{\partial f_i(\mathbf{x})}{\partial x_n} \frac{\partial g_n(\mathbf{u})}{\partial u_i},$$

for i = 1, 2, ..., m and j = 1, 2, ..., p.

Recall that $y_i = f_i(\mathbf{x})$ and $x_s = g_s(\mathbf{u})$. Then, we can write

$$[\mathbf{D}f \circ g(\mathbf{u})]_{ij} = \frac{\partial y_i}{\partial x_1} \frac{\partial x_1}{\partial u_j} + \frac{\partial y_i}{\partial x_2} \frac{\partial x_2}{\partial u_j} + \ldots + \frac{\partial y_i}{\partial x_n} \frac{\partial x_n}{\partial u_j} \equiv \frac{\partial y_i}{\partial u_j},$$

which reveals a generalization of the *chain rule*: how y_i varies with a change in u_j , after taking into account the composition process $f \circ g$.

4.2 Implicit functions

• Consider two vector $\mathbf{y} \in \mathbb{R}^m$ and $\mathbf{x} \in \mathbb{R}^n$ and a transformation $F : \mathbb{R}^{m+n} \to \mathbb{R}^m$ such that, for a given point $(\bar{\mathbf{x}}, \bar{\mathbf{y}})$, we have that

$$F(\bar{\boldsymbol{x}},\bar{\boldsymbol{y}})=\boldsymbol{0}.$$

This equality defines an *implicit function*. In particular, the goal is to verify if there exists a transformation $f: \mathbb{R}^n \to \mathbb{R}^m$, such that $\bar{y} = f(\bar{x})$ and

$$F(\bar{\boldsymbol{x}}, f(\bar{\boldsymbol{x}})) = \boldsymbol{0}.$$

• Implicit function theorem. Upon differentiating the equality $F(\bar{x}, \bar{y}) = 0$ we obtain, using partitions,

$$\left[\begin{array}{cc} DF_x(\bar{\boldsymbol{x}},\bar{\boldsymbol{y}}) & DF_y(\bar{\boldsymbol{x}},\bar{\boldsymbol{y}}) \end{array}\right] \left[\begin{array}{c} d\boldsymbol{x} \\ d\boldsymbol{y} \end{array}\right] = \boldsymbol{0} \qquad \rightarrow \qquad DF_x(\bar{\boldsymbol{x}},\bar{\boldsymbol{y}})d\boldsymbol{x} + DF_y(\bar{\boldsymbol{x}},\bar{\boldsymbol{y}})d\boldsymbol{y} = \boldsymbol{0} ,$$

where $DF_x(\cdot)$ is the $m \times n$ Jacobian matrix that collects the partial derivatives of $F(\cdot)$ with respect to x, whereas $DF_y(\cdot)$ is the $m \times m$ Jacobian matrix that collects the partial derivatives of $F(\cdot)$ with respect to y. Solving for dy,

$$d\mathbf{y} = -DF_{y}(\bar{\mathbf{x}}, \bar{\mathbf{y}})^{-1}DF_{x}(\bar{\mathbf{x}}, \bar{\mathbf{y}})d\mathbf{x},$$

which established a relationship between $d\mathbf{y}$ and $d\mathbf{x}$.

dy measures the change in y for a change in x in other to keep the equality $F(\bar{x}, \bar{y}) = 0$ and, in doing so, defines y as a function of x, around (\bar{x}, \bar{y}) .

• Explicit functions. Consider the "explicit function" approach y = f(x). Upon differentiating, by the chain rule,

$$dF(\mathbf{x}, f(\mathbf{x})) = DF_{\mathbf{x}}(\mathbf{x}, \mathbf{y})d\mathbf{x} + DF_{\mathbf{y}}(\mathbf{x}, \mathbf{y})Df(\mathbf{x})d\mathbf{x}$$
.

Provided that $dF(\bar{x}, f(\bar{x})) = 0$, we have

$$Df(\bar{\boldsymbol{x}})d\boldsymbol{x} = -DF_y(\bar{\boldsymbol{x}},\bar{\boldsymbol{y}})^{-1}DF_x(\bar{\boldsymbol{x}},\bar{\boldsymbol{y}})d\boldsymbol{x} \quad \to \quad Df(\bar{\boldsymbol{x}}) = -DF_y(\bar{\boldsymbol{x}},\bar{\boldsymbol{y}})^{-1}DF_x(\bar{\boldsymbol{x}},\bar{\boldsymbol{y}}).$$

- Explicit functions, again. In the case F(x,y) = f(x) y, we observe that $DF_y(x,y) = -I_m$ and therefore $Df(x) = DF_x(x,y)$.
- Existence. From our previous analysis, we can conclude that an implicit function exists around point (\bar{x}, \bar{y}) if $DF_y(\bar{x}, \bar{y})$ is a nonsingular matrix. Hence, if the *Jacobian* satisfies

$$|DF_{u}(\bar{x},\bar{y})| \neq 0$$
.

4.3 Taylor polynomials and Taylor series

• **Basics.** The purpose is to derive polynomial approximations of a continuous function $f : \mathbb{R} \to \mathbb{R}$, around (i.e., in the neighborhood of) a point a.

To this end, consider the polynomial

$$p_n(x) = c_0 + c_1(x-a) + c_2(x-a)^2 + c_3(x-a)^3 + \dots + c_n(x-a)^n,$$

in x of degree n.

Also, denote the *i*-th derivative of f(x) with respect to x as

$$f^{(i)}(x) = \frac{d^i f(x)}{d x^i}$$
 and $f^{(i)}(a) = \frac{d^i f(x)}{d x^i}\Big|_{x=a}$.

• **Linear approximation.** From the definition of the derivative, we know that the linear function (i.e., a polynomial of degree 1) $p_1(x) = c_0 + c_1(x - a)$ that best approximates function f(x) around x = a, is the tangent curve that passes through f(a). At the tangency point, $p_1(a) = f(a)$ and $p_1^{(1)}(a) = f^{(1)}(a)$. Then,

$$p_1(x) = c_0 + c_1(x - a)$$
 \rightarrow $p_1(a) = c_0 = f(a)$ \rightarrow $c_0 = f(a)$ $p_1^{(1)}(x) = c_1$ \rightarrow $p_1^{(1)}(a) = c_1 = f^{(1)}(a)$ \rightarrow $c_1 = f^{(1)}(a)$.

Upon replacing these findings on the definition of $p_1(x)$, we obtain the equation of the tangent curve

$$p_1(x) = f(a) + f^{(1)}(a)(x - a)$$
.

• Quadratic approximation. Let us find now the quadratic function $p_2(x) = c_0 + c_1(x-a) + c_2(x-a)^2$ that best approximates f(x) around x = a. At a we have that $p_1(a) = f(a)$, $p_1^{(1)}(a) = f^{(1)}(a)$ and $p_1^{(2)}(a) = f^{(2)}(a)$. That is, the value, slope and curvature of both f(x) and $p_2(x)$ coincide at x = a. Then,

$$p_{2}(x) = c_{0} + c_{1}(x - a) + c_{2}(x - a)^{2} \rightarrow p_{2}(a) = c_{0} = f(a) \rightarrow c_{0} = f(a)$$

$$p_{2}^{(1)}(x) = c_{1} + 2c_{2}(x - a) \rightarrow p_{2}^{(1)}(a) = c_{1} = f^{(1)}(a) \rightarrow c_{1} = f^{(1)}(a)$$

$$p_{2}^{(2)}(x) = 2c_{2} \rightarrow p_{2}^{(2)}(a) = 2c_{2} = f^{(2)}(a) \rightarrow c_{2} = \frac{1}{2}f^{(2)}(a).$$

Upon replacing these findings on the definition of $p_2(x)$, we obtain

$$p_2(x) = f(a) + f^{(1)}(a)(x-a) + \frac{f^{(2)}(a)}{2}(x-a)^2$$
.

Note that $p_2(x)$ equals the linear approximation $p_1(x)$ plus the quadratic term $\frac{1}{2}f^{(2)}(a)(x-a)^2$.

• Cubic approximation. Now we get the cubic polynomial $p_3(x) = c_0 + c_1(x - a) + c_2(x - a)^2 + c_3(x - a)^2$ that best approximates f(x) around x = a. We now require that at point a the value of $p_3(x)$ and its first three derivatives to be the same as those of f(x). Thus,

Upon replacing these findings on the definition of $p_3(x)$, we obtain

$$p_3(x) = f(a) + f^{(1)}(a)(x-a) + \frac{f^{(2)}(a)}{2!}(x-a)^2 + \frac{f^{(3)}(a)}{3!}(x-a)^3.$$

Note that $p_3(x)$ equals the quadratic approximation $p_2(x)$ plus the cubic term $\frac{1}{3!}f^{(3)}(a)(x-a)^3$.

• General case. Consider now a polynomial of degree n. To determine its n+1 coefficients, we impose the n+1 restrictions $p_n^{(k)}(a) = f^{(k)}(a)$ for $k=0,1,2,\ldots,n$. That is to say, at point a the value of f(x) and $p_n(x)$ coincides, as well as their first n derivatives. Thus,

$$p_{n}(x) = c_{0} + c_{1}(x - a) + c_{2}(x - a)^{2} + \dots + c_{n}(x - a)^{n} \qquad \rightarrow p_{n}(a) = c_{0}$$

$$p_{n}^{(1)}(x) = c_{1} + 2c_{2}(x - a) + 3c_{3}(x - a)^{2} + \dots + nc_{n}(x - a)^{n-1} \qquad \rightarrow p_{n}^{(1)}(a) = c_{1}$$

$$p_{n}^{(2)}(x) = 2c_{2} + (3 \cdot 2)c_{3}(x - a) + (4 \cdot 3)c_{4}(x - a)^{2} + \dots + n(n - 1)c_{n}(x - a)^{n-2} \qquad \rightarrow p_{n}^{(2)}(a) = 2c_{2}$$

$$p_{n}^{(3)}(x) = (3 \cdot 2)c_{3}(x - a) + (4 \cdot 3 \cdot 2)c_{4}(x - a) + \dots + n(n - 1)(n - 2)c_{n}(x - a)^{n-3} \qquad \rightarrow p_{n}^{(3)}(a) = 3!c_{3}.$$

$$\vdots$$

$$p_{n}^{(n)}(x) = n \cdot (n - 1) \cdot (n - 2) \cdots 4 \cdot 3 \cdot 2c_{n} \qquad \rightarrow p_{n}^{(n)}(a) = n!c_{n}$$

from which we deduce $p_n^{(k)}(a) = k!c_k$ for k = 0, 1, 2, ..., n (recall that 0! = 1).

Then, from the equality $p_n^{(k)}(a) = f^{(k)}(a)$ we obtain that $c_k = f^{(k)}(a)/!k$, rendering the so-called *Taylor polynomial of degree n*

$$p_n(x) = \frac{f(a)}{0!} + \frac{f^{(1)}(a)}{1!}(x-a) + \frac{f^{(2)}(a)}{2!}(x-a)^2 + \dots + \frac{f^{(k)}(a)}{k!}(x-a)^k + \dots + \frac{f^{(n)}(a)}{n!}(x-a)^n.$$

Note that

$$p_n(x) = p_{n-1}(x) + \frac{f^{(n)}(a)}{n!}(x-a)^n.$$

Thus, Taylor polynomials are formed by sequentially adding terms to the approximation in order to match higher-order derivatives of the original function f(x). For this reason, we can expect the degree of accuracy of the approximation (in the neighborhood of a) to be increasing in n.

• **Remainder** (**Optional**). When approximating a function by a Taylor polynomial of degree *n*, we generate an approximation error, a *remainder*, which is equal to

$$R_n(x) = f(x) - p_n(x).$$

An explicit, useful form for $R_n(x)$ can be found through a simple application of the *Mean Value Theorem*. This important theorem says that if we have a function g(x) that is continuous on the interval [a,b], then there exists a value (the mean value) $c \in [a,b]$ such that

$$g(b) = g(a) + g'(c)(b - a).$$

Note that the theorem *does not refer to an approximation*, it involves an *equality* (with no error). The theorem states that c exists, it does not tell us how much it is, only that it belongs to [a, b].

Back to the remainder of the Taylor approximation, we then have that

$$R_n(x) = \frac{f^{(n+1)}(z)}{(n+1)!} (x-a)^{n+1},$$

where z lies between x and a. This looks quite similar to the extra term we would add when we move from $p_n(x)$ to $p_{n+1}(x)$. The important difference is that in the definition of $R_n(x)$, $f^{(n+1)}(\cdot)$ is evaluated at z, whereas it is evaluated at a in $p_{n+1}(x) - p_n(x)$.

This expression for $R_n(x)$ is known as the **Lagrange remainder**.

• Bounding the approximation error (Optional). We can use the Lagrange remainder to compute the magnitude of the maximum error (in absolute value) that the Taylor polynominal $p_n(x)$, centered at a, produces when approximating f(x).

Let $M_n = \max_{z \in [x,a]} |f^{(n+1)}(z)|$. That is, M_n is the maximum absolute value of $f^{(n+1)}(\cdot)$ on the interval between x and a. Then,

$$|R_n(x)| = \left| \frac{f^{(n+1)}(z)}{(n+1)!} (x-a)^{n+1} \right| \le M_n \frac{|x-a|^{n+1}}{(n+1)!} = \text{Error bound}.$$

• Taylor's theorem. Suppose that for all $n, M_n \leq M$ which is a finite number. Then,

$$\lim_{n \to \infty} |R_n(x)| \le M \lim_{n \to \infty} \frac{|x - a|^{n+1}}{(n+1)!} = 0.$$

This happens because the factorial function grows faster than the power function.

The implication of Taylor's theorem is that since $R_n(x) \to 0$ as $n \to \infty$, then

$$\lim_{n\to\infty} p_n(x) = \lim_{n\to\infty} \left[f(x) - R_n(x) \right] = f(x) - \lim_{n\to\infty} R_n(x) = f(x).$$

As n increases, our approximation becomes progressively more accurate to the extent that the Taylor polynominal *converges* to f(x).

• Taylor series. Also known as the *power series representation* of f(x):

$$f(x) = \lim_{n \to \infty} p_n(x) = \sum_{k=0}^{\infty} \frac{f^{(k)}(a)}{k!} (x - a)^k.$$

This is a Taylor polynomial of infinite degree.

• Ratio test. Consider an infinite series

$$S = \sum_{k=0}^{\infty} s_k .$$

The ratio tests says that this infinite sum converges to a finite value (that we actually do not always know) if

$$\lim_{n\to\infty} \left| \frac{s_{n+1}}{s_n} \right| = L < 1.$$

• Range of convergence. For a Taylor series, $s_k = f^{(k)}(a)(x-a)^k/k!$. Then, taking the limit of the ratio test,

$$L = \lim_{n \to \infty} \left| \frac{s_{n+1}}{s_n} \right| = \lim_{n \to \infty} \left| \frac{f^{(n+1)}(a)}{f^{(n)}(a)} \cdot \frac{(x-a)^{n+1}}{(x-a)^n} \cdot \frac{n!}{(n+1)!} \right| = |x-a| \lim_{n \to \infty} \left| \frac{f^{(n+1)}(a)}{f^{(n)}(a)} \cdot \frac{(x-a)^{n+1}}{(x-a)^n} \cdot \frac{1}{n+1} \right|.$$

This will be less than one if

$$|x-a| < \lim_{n \to \infty} \left| \frac{f^{(n)}(a)}{f^{(n+1)}(a)} (n+1) \right| \equiv RC.$$

The quantity RC is the *range of convergence*. This means that Taylor's theorem holds (so $p_n(x)$ converges to f(x) as n increases) for all values of x such that |x - a| < RC.

The interval $IC_a = (RC - a, RC + a)$ is the interval of convergence. Taylor's theorem holds if $x \in IC_a$.

- McLaurin polynominals and series. Taylor polynomials and series for a = 0.
- Multivariate functions (Optional). If $f: \mathbb{R}^n \to \mathbb{R}$, the second order Taylor polynominal of f(x) around point $a \in \mathbb{R}^n$ is

$$p_2(\mathbf{x}) = f(\mathbf{a}) + \nabla f(\mathbf{a})(\mathbf{x} - \mathbf{a}) + \frac{1}{2}(\mathbf{x} - \mathbf{a})'H(\mathbf{a})(\mathbf{x} - \mathbf{a}),$$

where $\nabla f(a)$ is the gradient of f evaluated at point a, and H(a) is the *Hessian* (i.e., the matrix of second order partial derivatives) also evaluated at point a.

This is a straightforward generalization of the scalar case. The linear term comes from the inner product of two vectors, whereas the quadratic term comes from a quadratic form.