18.022 Recitation Quiz (with solutions) 20 October 2014

1. Suppose that $f: \mathbb{R}^2 \to \mathbb{R}^2$ and $g: R^2 \to R^2$ are differentiable. Find the total derivative $D(f \circ g)$. (Note: you may write f as (f_1, f_2) , where $f_i: \mathbb{R}^2 \to \mathbb{R}$ for $i \in \{1, 2\}$, and similarly for g.)

Solution. Let's use the variables s and t for the arguments of g, and let's use the variables x and y for the arguments of f. The composition $f \circ g$ is given by

$$(f \circ g)(s,t) = (f_1(g_1(s,t),g_2(s,t)), f_2(g_1(s,t),g_2(s,t))).$$

By the chain rule, the partial derivative of $f_1(g_1(s,t),g_2(s,t))$ with respect to s is

$$\frac{\partial f_1}{\partial x} \frac{\partial g_1}{\partial s} + \frac{\partial f_1}{\partial y} \frac{\partial g_2}{\partial s}.$$

Doing similar calculations for the other terms, we end up with

$$(D(f \circ g))(s,t) = \begin{pmatrix} \frac{\partial f_1}{\partial x} \frac{\partial g_1}{\partial s} + \frac{\partial f_1}{\partial y} \frac{\partial g_2}{\partial s} & \frac{\partial f_1}{\partial x} \frac{\partial g_1}{\partial t} + \frac{\partial f_1}{\partial y} \frac{\partial g_2}{\partial t} \\ \frac{\partial f_2}{\partial x} \frac{\partial g_1}{\partial s} + \frac{\partial f_2}{\partial y} \frac{\partial g_2}{\partial s} & \frac{\partial f_2}{\partial x} \frac{\partial g_1}{\partial t} + \frac{\partial f_2}{\partial y} \frac{\partial g_2}{\partial t} \end{pmatrix}.$$