MS121: IT Mathematics

DIFFERENTIATION

INTRODUCTION

John Carroll School of Mathematical Sciences

Dublin City University

Introduction

Outline

- Introduction
- Secant Lines & Tangents
- 3 Differentiation from First Principles
- 4 First Principles: Examples

Differentiation (1/5)

5 How Can a Function Fail to Be Differentiable?

Outline

- Introduction
- Secant Lines & Tangents
- 3 Differentiation from First Principles
- 4 First Principles: Examples
- 6 How Can a Function Fail to Be Differentiable?

Introduction

Differentiation

Differentiation

What is Differentiation

- Differentiation is a mathematical technique for analysing the way in which functions change.
- In particular, it determines how rapidly a function is changing at any specific point.
- Differentiation also allows us to find maximum and minimum values of a function which can be useful in determining optimum values of key variables.

Differentiation from First Principles

Slope of a Line

Recall how we find the slope of a straight line connecting two points (x_1, y_1) and (x_2, y_2) , given by

slope =
$$\frac{y_2 - y_1}{x_2 - x_1}$$
.

We could also write this as

slope =
$$\frac{\text{change in } y}{\text{change in } x} = \frac{dy}{dx}$$

Differentiation (1/5)

MS121: IT Mathematics

Differentiation (1/5)

Secant Lines & Tangents

Outline

- Introduction
- Secant Lines & Tangents
- Differentiation from First Principles
- 4 First Principles: Examples
- 5 How Can a Function Fail to Be Differentiable?

Differentiation from First Principles

Slope of a Curve?

How do we define the slope of a curve? We define it in terms of the slope of a straight line which we already know.

Finding the Slope of a Curve

- Take any curve and the point at which the slope is required.
- At this point, draw the tangent to the curve.
- The tangent is a straight line which, at the point in question, appears to be parallel to the curve.
- The slope of the curve at this point is simply the slope of the tangent.

Secant Lines & Tangents

Differentiation: An Introduction — Tangents

If a curve C has equation y = f(x)and we want to find the tangent line to C at the point P(a, f(a)), then we consider a nearby point Q(x, f(x)), where $x \neq a$, and compute the slope of the secant line:

$$m_{PQ} = \frac{f(x) - f(a)}{x - a}$$

Secant Lines & Tangents

Differentiation: An Introduction — Tangents

$$m_{\text{PQ}} = \frac{f(x) - f(a)}{x - a}$$

- Then we let Q approach Palong the curve C by letting x approach a.
- If m_{PQ} approaches a number m, then we define the tangent t to be the line through *P* with slope
- The tangent line is the limiting position of the secant line PQ as Q approaches P.

Differentiation (1/5)

MS121: IT Mathematics

Differentiation: An Introduction — Tangents

Definition

The tangent line to the curve y = f(x) at the point at the point P(a, f(a)) is the line through P with slope

$$m = \lim_{x \to a} \frac{f(x) - f(a)}{x - a}$$

provided that this limit exists.

MS121: IT Mathematics Differentiation (1/5)

Secant Lines & Tangents Tangents

Differentiation: An Introduction — Tangents

Easier Expression

• If h = x - a, then x = a + h and so the slope of the secant line PQ is

$$m_{PQ} = \frac{f(a+h) - f(a)}{h}$$

• As x approaches a, h approaches 0 (because h = x - a) and so the expression for the slope of the tangent line becomes

$$m = \lim_{h \to 0} \frac{f(a+h) - f(a)}{h}$$

Secant Lines & Tangents

Illustration using Secant Lines

Tangent to $y = x^2$ at the point x = 1

Differentiation (1/5)

MS121: IT Mathematics

John Carroll 12 / 58 Secant Lines & Tangents Illustration using Secant Lines

Secant Lines & Tangents Illustration using Secant Lines

Differentiation from First Principles

Slope of a Curve

As you will see from the graph, the slopes at different points on the curve will be different (unlike the straight line where the slope is always the same, no matter where it is evaluated).

Differentiation (1/5) 13 / 58

Secant Lines & Tangents Illustration using Secant Lines

Limit of Secant Lines: $y = x^2$ at the point x = 1

Limit of Secant Lines: $y = x^2$ at the point x = 1

Illustration using Secant Lines Secant Lines & Tangents

Limit of Secant Lines: $y = x^2$ at the point x = 1

Secant Lines & Tangents Illustration using Secant Lines

Secant Lines & Tangents Illustration using Secant Lines

Limit of Secant Lines: $y = x^2$ at the point x = 1

Secant Lines & Tangents Illustration using Secant Lines

Limit of Secant Lines: $y = x^2$ at the point x = 1

Limit of Secant Lines: $y = x^2$ at the point x = 1

Secant Lines & Tangents Illustration using Secant Lines

Limit of Secant Lines: $y = x^2$ at the point x = 1

Secant Lines & Tangents

Illustration using Secant Lines

Illustration using Secant Lines

Example

Find an equation of the tangent line to the hyperbola $y = \frac{3}{x}$ at the point (3,1).

Solution (1/2): Slope of Tangent

Let $f(x) = \frac{3}{x}$. Then the slope of the tangent at (3,1) is:

$$m = \lim_{h \to 0} \frac{f(3+h) - f(3)}{h}$$

$$= \lim_{h \to 0} \frac{\frac{3}{3+h} - 1}{h}$$

$$= \lim_{h \to 0} \frac{-1}{3+h}$$

$$= -\frac{1}{3}$$

Differentiation (1/5)

MS121: IT Mathematics

Differentiation (1/5)

MS121: IT Mathematics

Secant Lines & Tangents

Illustration using Secant Lines

Differentiation (1/5)

Solution (2/2): Equation of Tangent

Therefore, an equation of the tangent at the point (3,1) is

$$y - 1 = -\frac{1}{3}(x - 3)$$

which simplifies to

$$x + 3y - 6 = 0$$

Differentiation from First Principles

Outline

- Introduction
- Secant Lines & Tangents
- Oifferentiation from First Principles
- 4 First Principles: Examples
- 6 How Can a Function Fail to Be Differentiable?

The Derivative of a Function

Differentiation from First Principles

Method of Differentiation

- We do not need to keep drawing tangents to find the slopes we can use differentiation.
- The derivative (obtained by differentiation) of a curve at a point is the slope of the curve at that point.
- We shall first differentiate functions from first principles.

Differentiation (1/5)

MS121: IT Mathematics

Differentiation (1/5)

Differentiation from First Principles

Differentiation from First Principles

Basic Approach

- The idea is to consider the line joining the two points (a, f(a)) and (a + h, f(a + h)) which, for h small, will approximate the tangent to the curve at the point x = a.
- Compute the slope of this line:

slope =
$$\frac{y_2 - y_1}{x_2 - x_1} = \frac{f(a+h) - f(a)}{(a+h) - a} = \frac{f(a+h) - f(a)}{h}$$

and then take the limit as h tends to zero, giving

$$\frac{dy}{dx} = \lim_{h\to 0} \frac{f(a+h)-f(a)}{h}.$$

Definition

The derivative of the function $f: R \to R$ at a value x = a, if it exists, is

$$\lim_{h\to 0}\frac{f(a+h)-f(a)}{h}$$

Differentiation from First Principles

Differentiation from First Principles

MS121: IT Mathematics

Outline

- Introduction
- Secant Lines & Tangents
- Oifferentiation from First Principles
- First Principles: Examples
- **5** How Can a Function Fail to Be Differentiable?

Differentiation (1/5)

MS121: IT Mathematics

Using the Limit Equation First Principles: Examples

$$f(x) = x^2$$

Example 1 (Cont'd)

Then take limits to obtain

$$\lim_{h \to 0} \frac{f(x+h) - f(x)}{h} = \lim_{h \to 0} (2a+h) = 2a$$

Example 1

We will find the derivative from first principles of $f(x) = x^2$ at x = a.

Solution

We will find the derivative from first principles of $f(x) = x^2$ at x = a. First compute

$$\frac{f(a+h)-f(a)}{h} = \frac{(a+h)^2 - a^2}{h}$$

$$= \frac{(a^2 + 2ah + h^2) - a^2}{h}$$

$$= \frac{2ah + h^2}{h}$$

$$= 2a + h$$

Differentiation (1/5) MS121: IT Mathematics

First Principles: Examples

Using the Limit Equation

The function $y = x^2$ on the interval [0,3]

First Principles: Examples Using the Limit Equation

1st Secant Line with h = 2

Function $y = x^2$ 2nd Secant Line with h = 1.75

Using the Limit Equation First Principles: Examples

Function $y = x^2$

Function $y = x^2$ 3rd Secant Line with h = 1.5

Using the Limit Equation First Principles: Examples

Function $y = x^2$ 4th Secant Line with h = 1.25

First Principles: Examples Using the Limit Equation

Function $y = x^2$

5th Secant Line with h = 1

First Principles: Examples Using the Limit Equation

Function $y = x^2$ 6th Secant Line with h = 0.75

First Principles: Examples Using the Limit Equation

Limit as $h \rightarrow 0$

MS121: IT Mathematics

First Principles: Examples Using the Limit Equation

Differentiation

Notation

The notation we use is as follows:

$$\lim_{h \to 0} \frac{f(a+h) - f(a)}{h} = \frac{df(x)}{dx} \Big|_{x=a}$$
$$= \frac{dy}{dx} \Big|_{x=a}$$

where the vertical line (above) denotes "evaluated at".

Differentiation (1/5)

Function $y = x^2$

John Carroll

Differentiation

Other Notation

It is important to note at this point that an alternative (" Δx ") notation is also widely used, namely:

$$\lim_{\Delta x \to 0} \frac{(y + \Delta y) - y}{(x + \Delta x) - x} = \lim_{\Delta x \to 0} \frac{\Delta y}{\Delta x}$$
$$= \frac{dy}{dx}.$$

We illustrate the use of the " Δ " in the following example.

Differentiation (1/5)

First Principles: Examples

Using the Limit Equation

$$y = x^3 + 1$$

Example 2 (Cont'd)

We then take the limit as Δx tends to zero:

$$\frac{\Delta y}{\Delta x} = 3x^2 + 3x\Delta x + (\Delta x)^2$$

$$\frac{dy}{dx} = \lim_{\Delta x \to 0} \frac{\Delta y}{\Delta x}$$

$$= 3x^2$$

$$\Rightarrow \frac{dy}{dx}\Big|_{x=a} = 3a^2$$

Example 2

Differentiate the function $y = x^3 + 1$ from first principles at x = a.

Solution

First compute the quotient $\frac{\Delta y}{\Delta x}$:

$$y = x^{3} + 1$$

$$y + \Delta y = (x + \Delta x)^{3} + 1$$

$$\Delta y = (x + \Delta x)^{3} - x^{3}$$

$$= x^{3} + 3x^{2}\Delta x + 3x(\Delta x)^{2} + (\Delta x)^{3} - x^{3}$$

$$= 3x^{2}\Delta x + 3x(\Delta x)^{2} + (\Delta x)^{3}$$

$$\frac{\Delta y}{\Delta x} = 3x^{2} + 3x\Delta x + (\Delta x)^{2}$$

Using the Limit Equation

Example 3

As a simpler example, we will find the derivative from first principles of f(x) = x.

First Principles: Examples

Solution

We compute

$$\frac{f(a+h)-f(a)}{h} = \frac{(a+h)-a}{h} = \frac{h}{h} = 1$$

so that, irrespective of h, we obtain

$$\lim_{h \to 0} \frac{f(x+h) - f(x)}{h} = \lim_{h \to 0} 1 = 1$$

This is as expected since y = x is just the straight line with constant slope (=1).

Solution

Since

$$\frac{f(x+h) - f(x)}{h} = \frac{\sqrt{x+h} - \sqrt{x}}{h}$$

$$= \frac{\sqrt{x+h} - \sqrt{x}}{h} \cdot \left[\frac{\sqrt{x+h} + \sqrt{x}}{\sqrt{x+h} + \sqrt{x}} \right]$$

$$= \frac{1}{\sqrt{x+h} + \sqrt{x}}$$

we obtain

$$\lim_{h \to 0} \frac{f(x+h) - f(x)}{h} = \lim_{h \to 0} \frac{1}{\sqrt{x+h} + \sqrt{x}} = \frac{1}{2\sqrt{x}}$$

Differentiation (1/5)

MS121: IT Mathematics

45 / 58 John Carroll

Using the Limit Equation First Principles: Examples

$y = \sqrt{x}$

(a)
$$f(x) = \sqrt{x}$$

x > 0

Using the Limit Equation First Principles: Examples

$$y = \sqrt{x} \qquad \qquad x > 0$$

Solution (Cont'd)

We then obtain

$$\lim_{h \to 0} \frac{f(x+h) - f(x)}{h} = \lim_{h \to 0} \frac{1}{\sqrt{x+h} + \sqrt{x}} = \frac{1}{2\sqrt{x}}$$

Differentiation (1/5)

MS121: IT Mathematics

Using the Limit Equation First Principles: Examples

Footnote to Example 4

- Note that, in order to simplify the expression $\sqrt{x+h} \sqrt{x}$, we multiplied above and below by the "conjugate" expression $\sqrt{x+h} + \sqrt{x}$.
- We are making use of the identity

$$A^2 - B^2 = (A - B)(A + B)$$

and on the basis that it may sometimes be easier to deal with $A^2 - B^2$ than A - B (as in this case).

Example 5

What is the slope of the curve $y = \frac{1}{x}$ at the point x = 2?

Solution

As before, we compute:

$$\frac{f(x+h) - f(x)}{h} = \frac{\frac{1}{x+h} - \frac{1}{x}}{h}$$

$$= \frac{x - (x+h)}{x(x+h)h}$$

$$= \frac{-h}{x(x+h)h}$$

$$= \frac{-1}{x(x+h)}$$

Using the Limit Equation

Differentiation (1/5)

MS121: IT Mathematics

 $y=\frac{1}{x}$

Example 5 (Cont'd)

Then take limits to obtain

$$\lim_{h\to 0} \frac{f(x+h)-f(x)}{h} = \frac{-1}{x(x+0)} = -\frac{1}{x^2}.$$

Finally, evaluate at x = 2 to obtain

$$\frac{dy}{dx}\Big|_{x=2} = -\frac{1}{x^2}\Big|_{x=2} = -\frac{1}{4}.$$

MS121: IT Mathematics

How Can a Function Fail to Be Differentiable?

Outline

- Introduction
- Secant Lines & Tangents
- Oifferentiation from First Principles
- 4 First Principles: Examples
- 6 How Can a Function Fail to Be Differentiable?

How Can a Function Fail to Be Differentiable?

When is a Function Differentiable?

Definition

- A function is differentiable at a if f'(a) exists.
- It is differentiable on an open interval (a, b) if it is differentiable at every number in the interval.

When is a Function Differentiable?

Differentiation (1/5)

MS121: IT Mathematics

MS121: IT Mathematics

When is a Function Differentiable?

How Can a Function Fail to Be Differentiable?

Example: f(x) = |x|: Case x < 0

If x < 0, then |x| = -x and we can choose h small enough so that x + h < 0 and hence |x + h| = -(x + h). Therefore, for x < 0, we have

$$f'(x) = \lim_{h \to 0} \frac{-(x+h) - (-x)}{h}$$
$$= \lim_{h \to 0} \frac{-x - h + x}{h}$$
$$= \lim_{h \to 0} \frac{-h}{h}$$
$$= \lim_{h \to 0} -1 = -1$$

and so f is differentiable for any x < 0.

Example: f(x) = |x|: Case x > 0

If x > 0, then |x| = x and we can choose h small enough so that x + h > 0 and hence |x + h| = x + h. Therefore, for x > 0, we have

$$f'(x) = \lim_{h \to 0} \frac{|x+h| - |x|}{h}$$
$$= \lim_{h \to 0} \frac{x+h-x}{h}$$
$$= \lim_{h \to 0} \frac{h}{h}$$
$$= \lim_{h \to 0} 1 = 1$$

and so f is differentiable for any x > 0.

How Can a Function Fail to Be Differentiable?

When is a Function Differentiable?

f'(0) does not exist.

Differentiation (1/5)

(b)
$$y = f'(x)$$

How Can a Function Fail to Be Differentiable?

xample: |x|

When is a Function Differentiable?

A formula for f' is given by

$$f'(x) = \begin{cases} -1 & \text{if } x < 0 \\ +1 & \text{if } x > 0 \end{cases}$$

(b)
$$y = f'(x)$$

Differentiation (1/5)

Note

$$f(x) = |x|$$
 is differentiable at all x except 0.

MS121: IT Mathematics

How Can a Function Fail to Be Differentiable? Summary of Cases

How Can a Function Fail to Be Differentiable?

If the graph of a function f has a "corner" or "kink" in it, then the graph of has no tangent at this point and is not differentiable there.

