

MACHINE LEARNING - FOUNDATIONS

REVISION (WEEK 2)

IIT Madras Online Degree

Topics

- Continuity
- Differentiability
- Linear Approximation
- · Higher order approximations
- Multivariate Linear Approximation
- · Directional Derivative

Continuity

A function f(x) is continuous at x = a if:

$$f(a) = \lim_{x \to a^-} f(x) = \lim_{x \to a^+} f(x)$$

Differentiability

A function f(x) is differentiable at x = a if:

$$f'(a) = \lim_{x \to a^{-}} \frac{f(x) - f(a)}{x - a} = \lim_{x \to a^{+}} \frac{f(x) - f(a)}{x - a}$$

4

Linear Approximation

The linear approximation L(x) of a function f(x) at point a is given by:

$$\boxed{L(x) = f(a) + f^{'}(a)(x - a)}$$

Linear Approximation

The linear approximation L(x) of a function f(x) at point a is given by:

$$L(x) = f(a) + f'(a)(x - a)$$

This is indeed the equation of a tangent line:

$$y-y_1=m(x-x_1)$$

$$y=y_1+m(x-x_1)$$

Linear Approximation

The linear approximation L(x) of a function f(x) at point a is given by:

$$\boxed{L(x) = f(a) + f^{'}(a)(x - a)}$$

This is indeed the equation of a tangent line:

$$y-y_1=m(x-x_1)$$

$$y=y_1+m(x-x_1)$$

If
$$x_1=a$$
, $y_1=f(a)$ and $m=f^\prime(a)$, we get,

$$y = f(a) + f'(a)(x - a)$$

Higher order approximations

Linear Approximation

$$L(x) = f(a) + f'(a)(x - a)$$

Higher order approximations

Linear Approximation

$$L(x) = f(a) + f'(a)(x - a)$$

Quadratic Approximation

$$L(x) = f(a) + f'(a)(x - a) + \frac{f''(a)}{2}(x - a)^{2}$$

Higher order approximations

Linear Approximation

$$L(x) = f(a) + f'(a)(x - a)$$

Quadratic Approximation

$$L(x) = f(a) + f'(a)(x - a) + \frac{f''(a)}{2}(x - a)^2$$

Higher-order Approximations

$$\begin{split} L(x) &= f(a) + f^{(1)}(a)(x-a) + \frac{f^{(2)}(a)}{2}(x-a)^2 + \\ &\quad + \frac{f^{(3)}(a)}{3 \cdot 2}(x-a)^3 + \frac{f^{(4)}(a)}{4 \cdot 3 \cdot 2}(x-a)^4 \dots \end{split}$$

Multivariate linear approximation: Linear approximation of functions involving multiple variables

The linear approximation of a function f of two variables x and y in the neighborhood of (a,b) is:

$$L(x,y) = f(a,b) + \frac{\partial f}{\partial x}(a,b)(x-a) + \frac{\partial f}{\partial y}(a,b)(y-b)$$

•
$$f_x(x,y) = \frac{\partial f}{\partial x}(x,y)$$

$$\cdot f_x(x,y) = \frac{\partial f}{\partial x}(x,y)$$
 = Rate of change of f as we vary x (keeping y fixed).

- $f_x(x,y) = \frac{\partial f}{\partial x}(x,y)$ = Rate of change of f as we vary x (keeping y fixed).
- $f_y(x,y) = \frac{\partial f}{\partial y}(x,y)$

- $f_x(x,y) = \frac{\partial f}{\partial x}(x,y)$ = Rate of change of f as we vary x (keeping y fixed).
- $f_y(x,y)=rac{\partial f}{\partial y}(x,y)$ = Rate of change of f as we vary y (keeping x fixed).

- $f_x(x,y) = \frac{\partial f}{\partial x}(x,y)$ = Rate of change of f as we vary x (keeping y fixed).
- $f_y(x,y) = \frac{\partial f}{\partial y}(x,y)$ = Rate of change of f as we vary y (keeping x fixed).
- Directional derivative of $f(\boldsymbol{x},\boldsymbol{y})$

- $f_x(x,y) = \frac{\partial f}{\partial x}(x,y)$ = Rate of change of f as we vary x (keeping y fixed).
- $f_y(x,y) = \frac{\partial f}{\partial y}(x,y)$ = Rate of change of f as we vary y (keeping x fixed).
- Directional derivative of f(x,y) = Rate of change of f if we allow both x and y to change simultaneously (in some direction (u)).

- $f_x(x,y) = \frac{\partial f}{\partial x}(x,y)$ = Rate of change of f as we vary x (keeping y fixed).
- $f_y(x,y)=\frac{\partial f}{\partial y}(x,y)$ = Rate of change of f as we vary y (keeping x fixed).
- Directional derivative of f(x,y) = Rate of change of f if we allow both x and y to change simultaneously (in some direction (u)).

$$\begin{split} D_{\overline{u}}f(x,y) &= \nabla f \cdot u \\ &= \left[\frac{\partial f}{\partial x}, \frac{\partial f}{\partial y}\right] \cdot [u_1, u_2] \\ &= u_1 \frac{\partial f}{\partial x} + u_2 \frac{\partial f}{\partial y} \end{split}$$

9

- $f_x(x,y) = \frac{\partial f}{\partial x}(x,y)$ = Rate of change of f as we vary x (keeping y fixed).
- $f_y(x,y) = \frac{\partial f}{\partial y}(x,y)$ = Rate of change of f as we vary y (keeping x fixed).
- Directional derivative of f(x,y) = Rate of change of f if we allow both x and y to change simultaneously (in some direction (u)).

$$\begin{split} D_{\overline{u}}f(x,y) &= \nabla f \cdot u \\ &= \left[\frac{\partial f}{\partial x}, \frac{\partial f}{\partial y}\right] \cdot [u_1, u_2] \\ &= u_1 \frac{\partial f}{\partial x} + u_2 \frac{\partial f}{\partial y} \end{split}$$

Directional derivative can be considered to be a weighted sum of partial derivatives.

Ç

