


For some function y(x)The (first) derivative is the "slope" gradient or rate of change of y as we change xIf for some small "infinitesimal" change in x, called dxy changes by some small "infinitesimal" amount dy


the first derivative is written

$$y'(x) = \frac{dy}{dx}$$


The "ratio" notation on the right is "Leibniz notation"

The derivative at some specific point x_1 can be written

$$y'(x_1) \equiv \frac{dy}{dx}\bigg|_{x_1}$$

The value of the derivative is the slope of the "tangent" line the dashed line in the figure at that point

Equal in value to the tangent


Looking at the slope

$$\frac{y\left(x_1 + \frac{\Delta x}{2}\right) - y\left(x_1 - \frac{\Delta x}{2}\right)}{\Delta x}$$

of the "orange" line

as we reduce Δx

the "orange" line slope becomes closer to the slope of the "black" tangent line


In the limit as Δx becomes very small

i.e., in the limit as Δx "tends to zero"

$$\lim_{\Delta x \to 0}$$

this ratio becomes the (first) derivative

$$\frac{dy}{dx}\bigg|_{x_1} \equiv \lim_{\Delta x \to 0} \frac{y\left(x_1 + \frac{\Delta x}{2}\right) - y\left(x_1 - \frac{\Delta x}{2}\right)}{\Delta x}$$

Sign of first derivative

If y increases as we increase x


$$\frac{dy}{dx} > 0$$


sloping up to the right

If y decreases as we increase x


$$\frac{dy}{dx} < 0$$

sloping down to the right


The derivative of a straight line is a constant The straight line has a constant slope


The derivative does not depend on the "height"

All these lines have the same slope


The derivative does not depend on the "height"

All these lines have the same slope


The derivative does not depend on the "height"


All these lines have the same slope


The derivative of a constant is zero y is not changing with x


Derivative of an exponential


Derivative of a logarithm


Derivatives of sine and cosine


$$\frac{d}{dx}\sin(x) = \cos(x)$$


Derivatives of sine and cosine


The second derivative is

The derivative of the derivative

$$y''(x) \equiv \frac{d^2y}{dx^2} \equiv \frac{d}{dx} \left(\frac{dy}{dx}\right)$$

The rate of change of the derivative or "slope"


The slope at
$$-\Delta x/2$$
 is, for small Δx dy $y(0)-y(-\Delta x)$

And similarly at
$$\Delta x / 2$$

$$\frac{dy}{dx}\bigg|_{x=0} \simeq \frac{y(\Delta x) - y(0)}{\Delta x}$$

$$\frac{d^2y}{dx^2} = \frac{d}{dx} \left(\frac{dy}{dx} \right) = \lim_{\Delta x \to 0} \frac{\frac{dy}{dx} \Big|_{\Delta x/2} - \frac{dy}{dx} \Big|_{-\Delta x}}{\Delta x}$$


The slope at
$$-\Delta x/2$$
 is, for small Δx

$$\underline{dy} = \underbrace{y(0) - y(-\Delta x)}$$

And similarly at
$$\Delta x / 2$$

$$\frac{dy}{dx}\Big|_{\Delta x / 2} \simeq \frac{y(\Delta x) - y(0)}{\Delta x}$$

$$0.5$$
 0.5
 -1
 -0.5
 0
 0.5
 1

$$\frac{d^2 y}{dx^2} = \frac{d}{dx} \left(\frac{dy}{dx} \right) = \lim_{\Delta x \to 0} \frac{1}{\Delta x} \left[\frac{y(\Delta x) - y(0)}{\Delta x} - \left\{ \frac{y(0) - y(-\Delta x)}{\Delta x} \right\} \right]$$

The slope at
$$-\Delta x/2$$
 is, for small Δx

$$\frac{dy}{dx} = \frac{y(0) - y(-\Delta x)}{2}$$

And similarly at
$$\Delta x / 2$$

$$\frac{dy}{dx}\Big|_{\Delta x / 2} \simeq \frac{y(\Delta x) - y(0)}{\Delta x}$$

$$0.5$$
 0.5
 -1
 -0.5
 0
 0.5
 1

$$\frac{d^2y}{dx^2} = \frac{d}{dx} \left(\frac{dy}{dx}\right) = \lim_{\Delta x \to 0} \frac{y(\Delta x) - 2y(0) + y(-\Delta x)}{(\Delta x)^2}$$


Sign of second derivative

Going from a positive first derivative

To a negative first derivative Gives a negative second derivative

Going from a negative first derivative

To a positive first derivative Gives a positive second derivative


Sign of second derivative

Any region where the first derivative is decreasing with increasing x

Has a negative second derivative

Any region where the first derivative is increasing with increasing x

Has a positive second derivative


Sign of second derivative

Points where the derivative is neither increasing or decreasing

i.e., second derivative is changing sign

correspond to zero second derivative


Known as inflection points


The second derivative can be thought of as the

"curvature" of a function


Large positive curvature


The second derivative can be thought of as the

"curvature" of a function


Small positive curvature


The second derivative can be thought of as the

"curvature" of a function


Large negative curvature


The second derivative can be thought of as the


"curvature" of a function

Small negative curvature


The value of the curvature does not depend on the "height" of the function

All these curves have the same curvature


Linearity – linear superposition

For two functions

$$u(x)$$
 and $v(x)$

The derivative of the sum is the sum of the derivatives

$$\frac{d}{dx}\left[u(x)+v(x)\right] = \frac{du}{dx} + \frac{dv}{dx}$$

Example

$$f(x) = x + \ln x$$

Split into

$$u(x) = x$$
 $v(x) = \ln x$

So

$$\frac{du}{dx} = 1 \qquad \frac{dv}{dx} = \frac{1}{x}$$

$$f'(x) = \frac{d(u+v)}{dx} = 1 + \frac{1}{x}$$

Linearity – multiplying by a constant

For a function
$$u(x)$$
The derivative of
a constant a times a
function
is
$$a \text{ times the derivative}$$

$$\frac{d}{dx}[au] = a\frac{du}{dx}$$

Example
$$f(x) = a\sqrt{x} \equiv a x^{1/2}$$
Split into
$$a \qquad u(x) = x^{1/2}$$
So
$$\frac{du}{dx} = \frac{1}{2} x^{-1/2} = \frac{1}{2\sqrt{x}}$$
So
$$f'(x) = a \frac{du}{dx} = \frac{a}{2\sqrt{x}}$$

Linearity

An operation or function f(x) is linear if

$$f(y+z) = f(y) + f(z)$$

"linear superposition" or "additivity" condition

and

$$f(ax) = a f(x)$$

"multiplication by a constant" (or formally "homogeneity of degree one") condition

Example of nonlinear operation

The function

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

does not represent a linear operation

$$f(y+z) = (y+z)^2 = y^2 + z^2 + 2yz$$

But

$$f(y) + f(z) = y^2 + z^2$$

So for this function

$$f(x+y)$$

is not in general equal to

$$f(x)+f(y)$$

Product rule

For two functions

$$u(x)$$
 and $v(x)$

The derivative of the product is

$$\frac{d}{dx}(uv) = u\frac{dv}{dx} + v\frac{du}{dx}$$

Example

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

Split into

$$u(x) = x^2$$
 $v(x) = \sin x$

So

$$\frac{du}{dx} = 2x \qquad \frac{dv}{dx} = \cos x$$

Sc

$$f'(x) = \frac{d(uv)}{dx} = x^2 \cos x + 2x \sin x$$

For two functions

$$u(x)$$
 and $v(x)$

$$\frac{d}{dx}\left(\frac{u}{v}\right) = \frac{v\frac{du}{dx} - u\frac{dv}{dx}}{v^2}$$

Example
$$f(x) = \frac{x^3}{1+x^2}$$
Split into
$$u(x) = x^3 \quad v(x) = 1+x^2$$
So
$$\frac{du}{dx} = 3x^2 \quad \frac{dv}{dx} = 2x$$
So
$$\frac{d}{dx} \left(\frac{u}{v}\right) = \frac{\left(1+x^2\right) \times 3x^2 - x^3 \times 2x}{\left(1+x^2\right)^2}$$

For two functions

$$u(x)$$
 and $v(x)$

$$\frac{d}{dx}\left(\frac{u}{v}\right) = \frac{v\frac{du}{dx} - u\frac{dv}{dx}}{v^2}$$

Example
$$f(x) = \frac{x^3}{1+x^2}$$
Split into
$$u(x) = x^3 \quad v(x) = 1+x^2$$
So
$$\frac{du}{dx} = 3x^2 \quad \frac{dv}{dx} = 2x$$
So
$$\frac{d}{dx} \left(\frac{u}{v}\right) = \frac{3x^2(1+x^2)-x^3\times 2x}{(1+x^2)^2}$$

For two functions

$$u(x)$$
 and $v(x)$

$$\frac{d}{dx}\left(\frac{u}{v}\right) = \frac{v\frac{du}{dx} - u\frac{dv}{dx}}{v^2}$$

Example
$$f(x) = \frac{x^3}{1+x^2}$$
Split into
$$u(x) = x^3 \quad v(x) = 1+x^2$$
So
$$\frac{du}{dx} = 3x^2 \qquad \frac{dv}{dx} = 2x$$
So
$$\frac{d(u)}{dx} = \frac{3x^2(1+x^2)-2x^4}{2x^2}$$

For two functions

$$u(x)$$
 and $v(x)$

$$\frac{d}{dx}\left(\frac{u}{v}\right) = \frac{v\frac{du}{dx} - u\frac{dv}{dx}}{v^2}$$

Example
$$f(x) = \frac{x^3}{1+x^2}$$
Split into
$$u(x) = x^3 \quad v(x) = 1+x^2$$
So
$$\frac{du}{dx} = 3x^2 \qquad \frac{dv}{dx} = 2x$$
So
$$\frac{d(u)}{dx} = \frac{3x^2}{2x^4} = \frac{2x^4}{2x^4}$$

For two functions

$$f(y)$$
 and $g(x)$

The derivative of the "function of a function"

Can be split into a product

$$\frac{d}{dx}f(g(x)) = \left(\frac{df}{dg}\right) \times \left(\frac{dg}{dx}\right)$$

Example

$$h(x) = \left(1 + x^2\right)^2$$

Split into

$$g(x) = 1 + x^2$$
 $f(y) = y^2$

For two functions

$$f(y)$$
 and $g(x)$

The derivative of the "function of a function"

Can be split into a product

$$\frac{d}{dx}f(g(x)) = \left(\frac{df}{dg}\right) \times \left(\frac{dg}{dx}\right)$$

Example

$$h(x) = \left(1 + x^2\right)^2$$

Split into

$$g(x) = 1 + x^2 \qquad f(g) = g^2$$

So

$$\frac{dg}{dx} = 2x \quad \frac{df(g)}{dg} = 2g$$

Sc

$$\frac{dh}{dx} = 2(1+x^2) \times 2x = 4x(1+x^2)$$

For two functions

$$f(y)$$
 and $g(x)$

The derivative of the "function of a function"

Can be split into a product

$$\frac{d}{dx}f(g(x)) = \left(\frac{df}{dg}\right) \times \left(\frac{dg}{dx}\right)$$

Example

$$h(x) = \exp(ax)$$

Split into

$$g(x) = ax$$
 $f(g) = \exp(g)$

So $\frac{dg}{dx} = a$ $\frac{df(g)}{dg} = \exp(g)$

 $\frac{dh}{dx} = \exp(ax) \times a = a \exp(ax)$

For two functions

$$f(y)$$
 and $g(x)$

The derivative of the "function of a function"

Can be split into a product

$$\frac{d}{dx}f(g(x)) = \left(\frac{df}{dg}\right) \times \left(\frac{dg}{dx}\right)$$

Example

$$h(x) = \exp(a x^2)$$

Split into

$$g(x) = a x^2 \quad f(g) = \exp(g)$$

 $\frac{dg}{dx} = 2ax \quad \frac{df(g)}{dg} = \exp(g)$

 $\frac{dh}{dx} = \exp(ax^2) \times 2ax = 2ax \exp(ax^2)$

