

Contents

<i>Preface</i>	xi
<i>Acknowledgements</i>	xiv
1 Matrices and vectors	1
1.1 Matrices \diamond	1
1.2 Exercises	11
1.3 Vectors in \mathbb{R}^2	14
1.4 Exercises	20
1.5 Vectors in \mathbb{R}^3	21
1.6 Lines	24
1.7 Planes	27
1.8 Exercises	35
1.9 Vectors in \mathbb{R}^n	38
1.10 Flats	40
1.11 Exercises	43
1.12 Applications (optional)	45
1.12.1 Commodity bundles	45
1.12.2 Linear production models	46
1.12.3 Price vectors	46
1.12.4 Linear programming	47
1.12.5 Dual problem	48
1.12.6 Game theory	49
2 Functions of one variable	51
2.1 Intervals \diamond	51
2.2 Real valued functions of one real variable \diamond	51
2.3 Some elementary functions \diamond	52
2.3.1 Power functions	52
2.3.2 Exponential functions	53
2.3.3 Trigonometric functions	53
2.4 Combinations of functions \diamond	55
2.5 Inverse functions \diamond	57
2.6 Inverses of the elementary functions \diamond	59
2.6.1 Root functions	59
2.6.2 Exponential and logarithmic functions	60
2.7 Derivatives \diamond	61
2.8 Existence of derivatives \diamond	63
2.9 Derivatives of inverse functions \diamond	64
2.10 Calculation of derivatives	65
2.10.1 Derivatives of elementary functions and their inverses	65
2.10.2 Derivatives of combinations of functions \diamond	66

2.11 Exercises	69
2.12 Higher order derivatives	71
2.13 Taylor series for functions of one variable	72
2.14 Conic sections	76
2.15 Exercises	80
3 Functions of several variables	87
3.1 Real valued functions of two variables	87
3.1.1 Linear and affine functions	88
3.1.2 Quadric surfaces	89
3.2 Partial derivatives	92
3.3 Tangent plane	96
3.4 Gradient	98
3.5 Derivative	100
3.6 Directional derivatives	100
3.7 Exercises	106
3.8 Functions of more than two variables	110
3.8.1 Tangent hyperplanes	111
3.8.2 Directional derivatives	114
3.9 Exercises	115
3.10 Applications (optional)	120
3.10.1 Indifference curves	120
3.10.2 Profit maximisation	122
3.10.3 Contract curve	122
4 Stationary points	125
4.1 Stationary points for functions of one variable \diamond	125
4.2 Optimisation	128
4.3 Constrained optimisation	130
4.4 The use of computer systems	132
4.5 Exercises	135
4.6 Stationary points for functions of two variables	139
4.7 Gradient and stationary points	142
4.8 Stationary points for functions of more than two variables	143
4.9 Exercises	145
5 Vector functions	149
5.1 Vector valued functions	149
5.2 Affine functions and flats	153
5.3 Derivatives of vector functions	155
5.4 Manipulation of vector derivatives	162
5.5 Chain rule	163
5.6 Second derivatives	168
5.7 Taylor series for scalar valued functions of n variables	170
5.8 Exercises	174
6 Optimisation of scalar valued functions	179
6.1 Change of basis in quadratic forms \diamond	179
6.2 Positive and negative definite	185

6.3	Maxima and minima	188
6.4	Convex and concave functions	193
6.5	Exercises	200
6.6	Constrained optimisation	203
6.7	Constraints and gradients	208
6.8	Lagrange's method – optimisation with one constraint	210
6.9	Lagrange's method – general case [◆]	217
6.10	Constrained optimisation – analytic criteria [◆]	219
6.11	Exercises	220
6.12	Applications (optional)	223
6.12.1	The Nash bargaining problem	223
6.12.2	Inventory control	224
6.12.3	Least squares analysis	227
6.12.4	Kuhn–Tucker conditions	229
6.12.5	Linear programming	231
6.12.6	Saddle points	233
7	Inverse functions	235
7.1	Local inverses of scalar valued functions	235
7.1.1	Differentiability of local inverse functions	237
7.1.2	Inverse trigonometric functions	238
7.2	Local inverses of vector valued functions	241
7.3	Coordinate systems	247
7.4	Polar coordinates	254
7.5	Differential operators [◆]	256
7.6	Exercises	259
7.7	Application (optional): contract curve	263
8	Implicit functions	265
8.1	Implicit differentiation	265
8.2	Implicit functions	266
8.3	Implicit function theorem	268
8.4	Exercises	275
8.5	Application (optional): shadow prices	277
9	Differentials	281
9.1	Matrix algebra and linear systems [◇]	281
9.2	Differentials	282
9.3	Stationary points	287
9.4	Small changes	289
9.5	Exercises	290
9.6	Application (optional): Slutsky equations	292
10	Sums and integrals	295
10.1	Sums [◇]	295
10.2	Integrals [◇]	297
10.3	Fundamental theorem of calculus [◇]	298
10.4	Notation [◇]	300
10.5	Standard integrals [◇]	302

10.6	Partial fractions \diamond	304
10.7	Completing the square \diamond	308
10.8	Change of variable \diamond	309
10.9	Integration by parts \diamond	311
10.10	Exercises	313
10.11	Infinite sums and integrals \clubsuit	316
10.12	Dominated convergence \clubsuit	320
10.13	Differentiating integrals \clubsuit	323
10.14	Power series \clubsuit	325
10.15	Exercises	326
10.16	Applications (optional)	328
10.16.1	Probability	328
10.16.2	Probability density functions	329
10.16.3	Binomial distribution	330
10.16.4	Poisson distribution	331
10.16.5	Mean	333
10.16.6	Variance	334
10.16.7	Standardised random variables	335
10.16.8	Normal distribution	336
10.16.9	Sums of random variables	339
10.16.10	Cauchy distribution	341
10.16.11	Auctions	341
11	Multiple integrals	345
11.1	Introduction	345
11.2	Repeated integrals	347
11.3	Change of variable in multiple integrals \clubsuit	353
11.4	Unbounded regions of integration \clubsuit	360
11.5	Multiple sums and series \clubsuit	361
11.6	Exercises	363
11.7	Applications (optional)	366
11.7.1	Joint probability distributions	366
11.7.2	Marginal probability distributions	366
11.7.3	Expectation, variance and covariance	367
11.7.4	Independent random variables	368
11.7.5	Generating functions	369
11.7.6	Multivariate normal distributions	370
12	Differential equations of order one	373
12.1	Differential equations	373
12.2	General solutions of ordinary equations	374
12.3	Boundary conditions	375
12.4	Separable equations	375
12.5	Exact equations	382
12.6	Linear equations of order one	384
12.7	Homogeneous equations	387
12.8	Change of variable	389
12.9	Identifying the type of first order equation	392
12.10	Partial differential equations	393

12.11 Exact equations and partial differential equations	395
12.12 Change of variable in partial differential equations	397
12.13 Exercises	399
13 Complex numbers	405
13.1 Quadratic equations	405
13.2 Complex numbers	406
13.3 Modulus and argument	407
13.4 Exercises	409
13.5 Complex roots	410
13.6 Polynomials	412
13.7 Elementary functions*	414
13.8 Exercises	416
13.9 Applications (optional)	417
13.9.1 Characteristic functions	417
13.9.2 Central limit theorem	419
14 Linear differential and difference equations	421
14.1 The operator $P(D)$	421
14.2 Difference equations and the shift operator E	423
14.3 Linear operators*	425
14.4 Homogeneous, linear, differential equations*	426
14.5 Complex roots of the auxiliary equation	429
14.6 Homogeneous, linear, difference equations	431
14.7 Nonhomogeneous equations*	434
14.7.1 Nonhomogeneous differential equations	435
14.7.2 Nonhomogeneous difference equations	441
14.8 Convergence and divergence*	444
14.9 Systems of linear equations*	447
14.10 Change of variable*	453
14.11 Exercises	454
14.12 The difference operator (optional)*	458
14.13 Exercises	461
14.14 Applications (optional)	462
14.14.1 Cobweb models	462
14.14.2 Gambler's ruin	467
<i>Answers to starred exercises with some hints and solutions</i>	471
<i>Appendix</i>	549
<i>Index</i>	550