

Introduction to Derivatives

It is all about slope!

Slope =
$$\frac{\text{Change in Y}}{\text{Change in X}}$$

We can find an average slope between two points.

average slope =
$$\frac{24}{15}$$

But how do we find the slope at a point?

There is nothing to measure!

slope =
$$\frac{0}{0}$$
 = ???

But with derivatives we use a small difference ...

... then have it shrink towards zero.

Let us Find a Derivative!

To find the derivative of a function y = f(x) we use the slope formula:

Slope =
$$\frac{\text{Change in Y}}{\text{Change in X}} = \frac{\Delta y}{\Delta x}$$

And (from the diagram) we see that:

x changes from
$$x$$
 to $x+\Delta x$
y changes from $f(x)$ to $f(x+\Delta x)$

Now follow these steps:

- Fill in this slope formula: $\frac{\Delta y}{\Delta x} = \frac{f(x+\Delta x) f(x)}{\Delta x}$
- Simplify it as best we can
- Then make Δx shrink towards zero.

Like this:

Example: the function $f(x) = x^2$

We know $f(x) = x^2$, and we can calculate $f(x+\Delta x)$:

Start with: $f(x+\Delta x) = (x+\Delta x)^2$

Expand $(x + \Delta x)^2$: $f(x+\Delta x) = x^2 + 2x \Delta x + (\Delta x)^2$

The slope formula is: $\frac{f(x+\Delta x) - f(x)}{\Delta x}$

Put in $f(x+\Delta x)$ and f(x): $\frac{x^2 + 2x \Delta x + (\Delta x)^2 - x^2}{\Delta x}$

Simplify (x² and -x² cancel): $\frac{2x \Delta x + (\Delta x)^2}{\Delta x}$

Simplify more (divide through by Δx): = $2x + \Delta x$

Then, as Δx heads towards 0 we get: = 2x

Result: the derivative of x^2 is 2x

In other words, the slope at x is 2x

We write dx instead of "Ax heads towards 0".

And "the derivative of" is commonly written $\frac{d}{dx}$ like this:

$$\frac{d}{dx}x^2 = 2x$$

"The derivative of x^2 equals 2x" or simply "d dx of x^2 equals 2x"

So what does $\frac{d}{dx}x^2 = 2x$ mean?

It means that, for the function x^2 , the slope or "rate of change" at any point is 2x.

So when x=2 the slope is 2x = 4, as shown here:

Or when x=5 the slope is 2x = 10, and so on.

Note: f'(x) can also be used for "the derivative of":

$$f'(x) = 2x$$

"The derivative of f(x) equals 2x" or simply "f-dash of x equals 2x"

Let's try another example.

Example: What is
$$\frac{d}{dx}x^3$$
?

We know $f(x) = x^3$, and can calculate $f(x+\Delta x)$:

Start with: $f(x+\Delta x) = (x+\Delta x)^3$

Expand
$$(x + \Delta x)^3$$
: $f(x+\Delta x) = x^3 + 3x^2 \Delta x + 3x (\Delta x)^2 + (\Delta x)^3$

Then, as Δx heads towards 0 we get:

The slope formula: $\frac{f(x+\Delta x) - f(x)}{\Delta x}$ Put in $f(x+\Delta x)$ and f(x): $\frac{x^3 + 3x^2 \Delta x + 3x (\Delta x)^2 + (\Delta x)^3 - x^3}{\Delta x}$ Simplify (x³ and -x³ cancel): $\frac{3x^2 \Delta x + 3x (\Delta x)^2 + (\Delta x)^3}{\Delta x}$ Simplify more (divide through by Δx): $3x^2 + 3x \Delta x + (\Delta x)^2$

 $3x^2$

Result: the derivative of x^3 is $3x^2$

Have a play with it using the Derivative Plotter

Derivatives of Other Functions

We can use the same method to work out derivatives of other functions (like sine, cosine, logarithms, etc).

But **in practice** the usual way to find derivatives is to use:

Derivative Rules

Example: what is the derivative of sin(x)?

On $(\underline{\text{Derivative Rules}})$ it is listed as being $\cos(x)$

Done.

But using the rules can be tricky!

Example: what is the derivative of cos(x)sin(x)?

We get a **wrong** answer if we try to multiply the derivative of cos(x) by the derivative of sin(x) ...!

Instead we use the "Product Rule" as explained on the Derivative Rules page.

And it actually works out to be $\cos^2(x) - \sin^2(x)$

So that is your next step: learn how to use the rules.

Notation

"Shrink towards zero" is actually written as a (limit) like this:

$$f'(x) = \lim_{\Delta x \to 0} \frac{f(x+\Delta x) - f(x)}{\Delta x}$$

"The derivative of **f** equals **the limit as \Delta x goes to zero** of $f(x+\Delta x)$ - f(x) over Δx "

Or sometimes the derivative is written like this (explained on $\frac{\text{Derivatives as dy/dx}}{\text{Derivatives as dy/dx}}$):

$$\frac{dy}{dx} = \frac{f(x+dx) - f(x)}{dx}$$

The process of finding a derivative is called "differentiation".

You do differentiation ... to get a derivative.

Where to Next?

Go and learn how to find derivatives using <u>Derivative Rules</u>, and get plenty of practice:

Question 1 Question 2 Question 3 Question 4 Question 5 Question 6 Question 7 Question 8 Question 9 Question 10