

Differential Calculus

Limits

Limits quantify what happens to the values of a function as we approach a given point. This can be defined notationally as:

 $\lim_{x \to 0} f(x) = L$

We can read this in simple terms as "the limit as x goes to 6 of f(x) approaches some value L".

Limit Definition of the Derivative

The *limit definition of the derivative* proves how to measure the instantaneous rate of change of a function at a specific point by looking at an infinitesimally small range of *x* values.

instantaneous\ rate\ of\ change\ = $\lim_{h \to 0} \frac{h \cdot f(x+h)}{h}$

The animation provided shows that as we look at a smaller range of *x* values, we approach the instantaneous range of a point.

Derivative Properties

The *derivative* is the slope of a tangent line at a specific point, and the derivative of a function f(x) is denoted as f'(x). We can use the derivative of a function to determine where the function is increasing, decreasing, at a minimum or maximum value, or at an inflection point. If f'(x) = 0, then the function is not changing. This can mean one of a few things.

It may mean that the function has reached a *local maximum* (or minimum). A local maximum is a value of x where f'(x) changes from positive to negative and thus hits 0 along the way. In f(x), the local maximum is lower than all the points around it.

It may also mean that the function has reached what is called a *local maximum*. Our local maximum is higher than the points around it. When f'(x) goes from negative values to 0 to positive values, a local maximum forms.

It may be an *inflection point*. This is a point where a function has a change in the direction of curvature. For example, the curve of the function goes from "facing down" to "facing up." Finding inflection points involves a second derivative test, which we will not get to in this lesson.

If f'(x) > 0, the function is increasing, and if f'(x) < 0, the function is decreasing.

Derivatives in Python

We can use the <code>np.gradient()</code> function from the NumPy library to calculate derivatives of functions represented by arrays. The code block shown shows how to calculate the derivative of the function $f(x) = x^3 + 2$ using the <code>gradient()</code> function.

```
# dx is the "step" between each x value
dx = 0.05
def f(x):
 # to calculate the y values of the
function
 return pow(x, 3) + 2
# x values
f_array_x = [x for x in np.arange(0,4,dx)]
# y values
f_array_y = [f(x) for x in
np.arange(0,4,dx)]
# derivative calculation
f_array_deriv = np.gradient(f_array_y, dx)
```

Calculating Derivatives

To take the derivative of polynomial functions, we use the *power rule*. This states the following:

```
\frac{d}{dx}x^{n} = nx^{n-1}
```

There are rules even beyond the power rule. Many common functions have defined derivatives. Here are some common ones:

```
\begin{aligned}
\frac{d}{dx}ln(x) = \frac{1}{x} \\
\frac{d}{dx}e^x = e^x \\
\frac{d}{dx}sin(x) = cos(x) \\
\frac{d}{dx}cos(x) = -sin(x)
\end{aligned}
```

code cademy

Derivative Rules

There are general rules we can use to calculate derivatives.

The derivative of a constant is equal to zero:

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

Derivatives are *linear operators*, meaning that we can pull constants out of derivative calculations:

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

The derivative of a sum is the sum of the derivatives, meaning we can say the following:

$$\label{eq:def} $$ \frac{d}{dx}(f(x) + g(x)) = \frac{d}{dx}f(x) + \frac{d}{dx}g(x) $$$$

We define the derivative of two products as the following:

