MATH 162: Calculus II

Framework for Thurs., Mar. 29–Fri. Mar. 30

The Gradient Vector

Today's Goal: To learn about the gradient vector $\vec{\nabla} f$ and its uses, where f is a function of two or three variables.

The Gradient Vector

Suppose f is a differentiable function of two variables x and y with domain R, an open region of the xy-plane. Suppose also that

$$\mathbf{r}(t) = x(t)\mathbf{i} + y(t)\mathbf{j}, \qquad t \in I,$$

(where I is some interval) is a differentiable vector function (parametrized curve) with (x(t), y(t)) being a point in R for each $t \in I$. Then by the chain rule,

$$\frac{d}{dt}f(x(t), y(t)) = \frac{\partial f}{\partial x}\frac{dx}{dt} + \frac{\partial f}{\partial y}\frac{dy}{dt}
= [f_x\mathbf{i} + f_y\mathbf{j}] \cdot [x'(t)\mathbf{i} + y'(t)\mathbf{j}]
= [f_x\mathbf{i} + f_y\mathbf{j}] \cdot \frac{d\mathbf{r}}{dt}.$$
(1)

Definition: For a differentiable function $f(x_1, \ldots, x_n)$ of n variables, we define the *gradient* vector of f to be

$$\vec{\nabla} f := \left\langle \frac{\partial f}{\partial x_1}, \frac{\partial f}{\partial x_2}, \dots, \frac{\partial f}{\partial x_n} \right\rangle.$$

Remarks:

• Using this definition, the total derivative df/dt calculated in (1) above may be written as

$$\frac{df}{dt} = \vec{\nabla} f \cdot \mathbf{r}'.$$

In particular, if $\mathbf{r}(t) = x(t)\mathbf{i} + y(t)\mathbf{j} + z(t)\mathbf{k}$, $t \in (a, b)$ is a differentiable vector function, and if f is a function of 3 variables which is differentiable at the point (x_0, y_0, z_0) , where $x_0 = x(t_0)$, $y_0 = y(t_0)$, and $z_0 = z(t_0)$ for some $t_0 \in (a, b)$, then

$$\left. \frac{df}{dt} \right|_{t=t_0} = \left. \vec{\nabla} f(x_0, y_0, z_0) \cdot \mathbf{r}'(t_0) \right.$$

• If f is a function of 2 variables, then ∇f has 2 components. Thus, while the graph of such an f lives in 3D, ∇f should be thought of as a vector in the plane.

If f is a function of 3 variables, then ∇f has 3 components, and is a vector in 3-space.

Speaking more generally, we may say that while a function $f(x_1, \ldots, x_n)$ of n variables requires n inputs to produce a single (numeric) output, the corresponding gradient ∇f produces from those same n inputs a vector with n components. Objects which assign to each n-tuple input an n-vector output are known as vector fields. The gradient is an example of a vector field.

Example: For $f(x,y) = y^2 - x^2$, we have $dom(f) = \mathbb{R}^2$ and $\nabla f(x,y) = -2x\mathbf{i} + 2y\mathbf{j}$. Selecting any point (x,y) in the plane, we may choose to draw $\nabla f(x,y)$ not as a vector in standard position, but rather one with initial point (x,y), obtaining the picture at right.

- Properties of the gradient operator: If f, g are both differentiable functions of n variables on an open region R, and c is any real number (constant), then
 - 1. $\vec{\nabla}(cf) = c\vec{\nabla}f$ (constant multiple rule)
 - 2. $\vec{\nabla}(f \pm g) = \vec{\nabla}f \pm \vec{\nabla}g$ (sum/difference rules)
 - 3. $\vec{\nabla}(fg) = g(\vec{\nabla}f) + f(\vec{\nabla}g)$ (product rule)
 - 4. $\vec{\nabla} \left(\frac{f}{q} \right) = \frac{g(\vec{\nabla}f) f(\vec{\nabla}g)}{q^2}$ (quotient rule)

Directional Derivatives

Let $\mathbf{u} = u_1 \mathbf{i} + u_2 \mathbf{j}$ be a unit vector (i.e., $|\mathbf{u}| = 1$), and let $\mathbf{r}(t)$ be the vector function

$$\mathbf{r}(s) = (x_0 + su_1)\mathbf{i} + (y_0 + su_2)\mathbf{j},$$

which parametrizes the line through $P = (x_0, y_0)$ parallel to **u** in such a way that the "speed" $|d\mathbf{r}/dt| = |\mathbf{u}| = 1$. We make the following definition.

Definition: For a function f of two variables that is differentiable at (x_0, y_0) , we define the directional derivative of f at (x_0, y_0) in the direction \mathbf{u} to be

$$D_{\mathbf{u}}f(x_0, y_0) := \lim_{x \to 0} \frac{f(x_0 + su_1, y_0 + su_2) - f(x_0, y_0)}{s} = \left(\frac{df}{ds}\right)_{\mathbf{u}, P} = \vec{\nabla}f(x_0, y_0) \cdot \mathbf{u}.$$

Remarks:

• Special cases: the partial derivatives f_x , f_y themselves are derivatives in the directions \mathbf{i} , \mathbf{j} respectively.

$$D_{\mathbf{i}}f = \vec{\nabla}f \cdot \mathbf{i} = f_x, \quad \text{and} \quad D_{\mathbf{j}}f = \vec{\nabla}f \cdot \mathbf{j} = f_y.$$

• For f a function of 2 variables, the direction of $\vec{\nabla} f(x,y)$ (namely $\vec{\nabla} f(x,y)/|\vec{\nabla} f(x,y)|$) is the direction of maximum increase, while $-\vec{\nabla} f(x,y)/|\vec{\nabla} f(x,y)|$ is the direction of maximum decrease.

Proof: For any unit vector \mathbf{u} ,

$$D_{\mathbf{u}}f(x,y) = \vec{\nabla}f(x,y) \cdot \mathbf{u} = |\vec{\nabla}f(x,y)||\mathbf{u}|\cos\theta = |\vec{\nabla}f(x,y)|\cos\theta,$$

where θ is the angle between $\vec{\nabla} f(x,y)$ and \mathbf{u} . This directional derivative is largest when $\theta = 0$ (i.e., when $\mathbf{u} = \vec{\nabla} f/|\vec{\nabla} f|$) and smallest when $\theta = \pi$.

• The notion of directional derivative extends naturally to functions of 3 or more variables.

The Gradient and Level Sets

Suppose f(x, y) is differentiable at the point $P = (x_0, y_0)$, and let $k = f(x_0, y_0)$. Then the k-level curve of f contains (x_0, y_0) . Suppose that we have a parametrization of a section of this level curve containing the point (x_0, y_0) . That is, let

- x(t) and y(t) be differentiable functions of t in an open interval I containing t = 0,
- $x_0 = x(0)$ and $y_0 = x(0)$, and
- f(x(t), y(t)) = k for $t \in I$ (that is, the parametrization gives at least a small part of the k-level curve of f—a part that contains the point P).

Because we are parametrizing a level curve of f, it follows that df/dt = 0 for $t \in I$. In particular,

$$0 = \left. \frac{df}{dt} \right|_{t=t_0} = \left. \vec{\nabla} f(x_0, y_0) \cdot [x'(t_0)\mathbf{i} + y'(t_0)\mathbf{j}] \right.$$

This shows that the gradient vector at P is orthogonal to the level curve of f (or the tangent line to the level curve) through P. This is true at all points P where f is differentiable. That this result may be generalized to higher dimensions is motivation for the definition of a tangent plane.

Tangent Planes

Definition: Let f(x, y, z) be differentiable at a point $P = (x_0, y_0, z_0)$ contained in the level surface f(x, y, z) = k. We define the tangent plane to this level surface of f at P to be the plane containing P normal to $\vec{\nabla} f(x_0, y_0, z_0)$.

Example: Suppose f(x, y, z) is a differentiable function at the point $P = (x_0, y_0, z_0)$ lying on the level surface f(x, y, z) = k. Derive a formula for the equation of the tangent plane to this level surface of f at P. Then use it to write the equation of the tangent plane to the quadric surface

$$f(x,y,z) = x^2 + 3y^2 + 2z^2 = 6$$

at the point (1,1,1).

Example: Suppose z = f(x, y) is a differentiable function at the point $P = (x_0, y_0)$. Derive a formula for the equation of the tangent plane to the surface z = f(x, y) at the point $P = (x_0, y_0, f(x_0, y_0))$. Use it to get the equation of the tangent plane to $z = 2x^2 - y^2$ at the point (1, 3, -7).