

§5.3—Increasing, Decreasing, and the 1st Derivative Test

If a graph exists on an interval, it is doing one of three things:

- 1. Increasing (*y*-values rise as *x*-values increase)
- 2. Decreasing (y-values fall as x-values increase)
- 3. Staying Constant (y-values stay the same as x-values increase)

We would like to be able to interpret information about a function f by analyzing information about its derivative f'(x). Since f'(x) tells us the slope of the curve y = f(x) at any point (x, f(x)), it tells us whether the curve is going up, going down, or staying the same **at each point**. If we, therefore know the values of f'(x) on a given interval, we know whether the graph is increasing, decreasing, or constant on that interval.

$$f\left(x_{1}\right) < f\left(x_{2}\right)$$

$$f(x_1) > f(x_2)$$

$$f(x_1) = f(x_2)$$

f is Increasing

$$f'(x) = 0$$

Theorem: Test for Increasing and Decreasing Functions

Let f be a function that is continuous on the closed interval [a,b] and differentiable on the open interval (a,b).

- 1. If $f'(x) > 0 \ \forall x \in (a,b)$, then f is increasing on [a,b].
- 2. If $f'(x) < 0 \ \forall x \in (a,b)$, then f is decreasing on [a,b].
- 3. If $f'(x) = 0 \ \forall x \in (a,b)$, then f is constant on [a,b].

If f'(x) > 0 on an interval, then f is **monotonic increasing** on that interval.

If f'(x) < 0 on an interval, then f is **monotonic decreasing** on that interval.

If f'(x) = 0 on an interval, then f is **constant** (and boring) on that interval.

Example 1:

The graph of a function f(x) defined on [-3,5] is shown. List the **open** intervals over which the function is increasing, decreasing, and/or constant.

At what values of x can the graph of a function change its increasing/decreasing/constant status?

The graph of a **continuous function** can only change its increasing/decreasing/constant status at a **critical value**.

The graph of a **discontinuous function** can change its increasing/decreasing/constant status at a **critical point** OR a **discontinuity**.

Example 2:

The graph of a function f(x) defined $\forall x \neq -5,5$ is shown. List the **open** intervals over which ants walk uphill (increasing) or downhill (decreasing).

Without the graph, we must find any critical values and discontinuities, then test the intervals in between them.

Example 3:

Find the open intervals on which $f(x) = x^3 - \frac{3}{2}x^2$ is increasing or decreasing.

Example 4:

Find the open intervals on which $f(x) = 3x^4 - 4x^3 - 12x^2 + 5$ is increasing or decreasing.

For a continuous function, knowing when and where the sign of the derivative changes lends great insight into existence of any Relative Maximums or Relative Minimums.

Theorem: The First Derivative Test (for Relative Extrema)

Let x = c be a critical value of a continuous function f.

- 1. If f'(x) changes from negative to positive at x = c, then f has a **relative minimum** at x = c (or at (c, f(c))).
- 2. If f'(x) changes from positive to negative at x = c, then f has a **relative maximum** at x = c (or at (c, f(c))).
- 3. If f'(x) is positive on both sides of x = c or negative on both sides of x = c, then f(c) is neither a relative maximum nor a relative maximum.

Here's the visualization:

**When using the First Derivative Test to justify Relative Extrema, you MUST write a concluding statement clearly communicating the type of sign change of f at each x = c. Thou mustn't use pronouns either!!

Example 5:

Find the local extrema of the function $f(x) = \frac{1}{2}x - \sin x$ on the interval $[0, 2\pi]$. Justify.

Example 6:

Find the relative extrema of $f(x) = (x^2 - 4)^{2/3}$. Justify.

Example 7:

Find the relative extrema of $f(x) = -\frac{x^4 + 1}{x^2}$. Justify.