2.5

The Chain Rule

Suppose you are asked to differentiate the function

$$F(x) = \sqrt{x^2 + 1}$$

The differentiation formulas you learned in the previous sections of this chapter do not enable you to calculate P(x).

Observe that F is a composite function. In fact, if we let $y = f(u) = \sqrt{u}$ and let $u = g(x) = x^2 + 1$, then we can write y = F(x) = f(g(x)), that is, $F = f \circ g$.

We know how to differentiate both f and g, so it would be useful to have a rule that tells us how to find the derivative of $F = f \circ g$ in terms of the derivatives of f and g.

It turns out that the derivative of the composite function $f \circ g$ is the product of the derivatives of f and g. This fact is one of the most important of the differentiation rules and is called the *Chain Rule*.

This seems plausible as $\frac{\Delta y}{\Delta x} = \frac{\Delta y}{\Delta u} \frac{\Delta u}{\Delta x}$ and $\Delta u \to 0$ as $\Delta x \to 0$ (by the continuity of u) and thus letting $\Delta x \to 0$ we expect $\frac{dy}{dx} = \frac{dy}{du} \frac{du}{dx}$.

The flaw in this argument is that Δu might be 0 even if $\Delta x \neq 0$.

The Chain Rule If g is differentiable at x and f is differentiable at g(x), then the composite function $F = f \circ g$ defined by F(x) = f(g(x)) is differentiable at x and F' is given by the product

$$F'(x) = f'(g(x)) \cdot g'(x)$$

In Leibniz notation, if y = f(u) and u = g(x) are both differentiable functions, then

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

The Chain Rule can be written either in the prime notation

$$(f \circ g)'(x) = f'(g(x)) \cdot g'(x)$$

or, if y = f(u) and u = g(x), in Leibniz notation:

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

Equation 3 is easy to remember because if *dy/du* and *du/dx* were quotients, then we could cancel *du*.

Remember, however, that *du* has not been defined and *du/dx* should not be thought of as an actual quotient.

Examples

Example 1. Find F'(x) if $F(x) = \sqrt{x^2 + 1}$.

Example 2. Differentiate (a) $y = \sin(x^2)$ (b) $y = \sin^2 x$

Example 3. Differentiate $y = (x^3 - 1)^{100}$.

Example 4. Find f' if $f(x) = \frac{1}{\sqrt[3]{x^2 + x + 1}}$.

Example 5. Find the derivative of the function

$$g(t) = \left(\frac{t-2}{2t+1}\right)^9$$

Examples

Example 6. Differentiate $y = (2x + 1)^5(x^3 - x + 1)^4$.

Chain rule for more than 2 functions

If we want to differentiate

$$F(x) = f(g(h(x))),$$

then we can use the chain rule twice to get

$$F'(x) = f'(g(h(x))) \frac{d}{dx} [g(h(x))]$$
$$= f'(g(h(x)))g'(h(x))h'(x)$$

Example 7. Differentiate $y = \sin(\cos(\tan x))$.

Example 8. Differentiate $y = \sqrt{\sec x^3}$.

2.6

Implicit Differentiation

The functions that we have met so far can be described by expressing one variable explicitly in terms of another variable—for example,

$$y = \sqrt{x^3 + 1}$$
 or $y = x \sin x$

or, in general, y = f(x).

Some functions, however, are defined implicitly by a relation between *x* and *y* such as

1

$$x^2 + y^2 = 25$$

or

2

$$x^3 + y^3 = 6xy$$

In some cases it is possible to solve such an equation for y as an explicit function (or several functions) of x. For instance, if we solve Equation 1 for y, we get $y = \pm \sqrt{25 - x^2}$, so two of the functions determined by the implicit Equation 1 are $f(x) = \sqrt{25 - x^2}$ and $g(x) = -\sqrt{25 - x^2}$.

The graphs of f and g are the upper and lower semicircles of the circle $x^2 + y^2 = 25$. (See Figure 1.)

Figure 1

It's not easy to solve Equation 2 for *y* explicitly as a function of *x* by hand. (A computer algebra system has no trouble, but the expressions it obtains are very complicated.)

Nonetheless, (2) is the equation of a curve called the **folium of Descartes** shown in Figure 2 and it implicitly defines *y* as several functions of *x*.

The graphs of three such functions are shown in Figure 3.

Graphs of three functions defined by the folium of Descartes

Figure 3

When we say that *f* is a function defined implicitly by Equation 2, we mean that the equation

$$x^3 + [f(x)]^3 = 6xf(x)$$

is true for all values of x in the domain of f.

Fortunately, we don't need to solve an equation for *y* in terms of *x* in order to find the derivative of *y*. Instead we can use the method of **implicit differentiation**.

This consists of differentiating both sides of the equation with respect to *x* and then solving the resulting equation for *y*'.

In the examples and exercises of this section it is always assumed that the given equation determines *y* implicitly as a differentiable function of *x* so that the method of implicit differentiation can be applied.

Example 1

(a) If
$$x^2 + y^2 = 25$$
, find $\frac{dy}{dx}$.

(b) Find an equation of the tangent to the circle $x^2 + y^2 = 25$ at the point (3, 4).

Example 2

- (a) Find y' if $x^3 + y^3 = 6xy$.
- (b) Find the tangent line to the folium of Descartes $x^3 + y^3 = 6xy$ at the point (3, 3).
- (c) At what point in the (open) first quadrant is the tangent line horizontal?

Examples 3 and 4

Example 3. Find y' if $sin(x + y) = y^2 cos x$.

Example 4. Find y'' if $x^4 + y^4 = 16$.

How to Prove the Chain Rule

Proof of the chain rule

In order to properly prove the chain rule one needs the following observation:

Proposition. A function y = f(x), is differentiable at a if and only if there is a number A such that for Δx small nonnegative:

$$\Delta y = A \Delta x + \varepsilon \Delta x$$
 where $\varepsilon \to 0$ as $\Delta x \to 0$

and ε is a continuous function of Δx at θ . In this case f'(a) = A.

Here:
$$\Delta y = f(a + \Delta x) - f(a)$$
.