

planetmath.org

Math for the people, by the people.

exponentiation

Canonical name Exponentiation

Date of creation 2013-03-22 19:08:44 Last modified on 2013-03-22 19:08:44

Owner pahio (2872) Last modified by pahio (2872)

Numerical id 9

Author pahio (2872)

Entry type Topic Classification msc 20-00

Related topic ContinuityOfNaturalPower

Defines power law

Defines power of product

• In the entry general associativity, the notion of the *power* a^n for elements a of a set having an associative binary operation "·" and for positive integers n as http://planetmath.org/GeneralPowerexponents was defined as a generalisation of the operation. Then the two *power* laws

$$a^m \cdot a^n = a^{m+n}, \quad (a^m)^n = a^{mn}$$

are. For the validity of the third well-known power law,

$$(a \cdot b)^n = a^n \cdot b^n,$$

the law of *power of product*, the commutativity of the operation is needed.

Example. In the symmetric group S_3 , where the group operation is not commutative, we get different results from

$$[(123)(13)]^2 = (23)^2 = (1)$$

and

$$(123)^2(13)^2 = (132)(1) = (132)$$

(note that in these "products", which compositions of mappings, the latter "factor" acts first).

• Extending the power notion for zero and negative integer exponents requires the existence of http://planetmath.org/node/10539neutral and inverse elements (e and a^{-1}):

$$a^0 := e, \qquad a^{-n} := (a^{-1})^n$$

The two first power laws then remain in for all integer exponents, and if the operation is commutative, also the .

When the operation in question is the multiplication of real or complex numbers, the power notion may be extended for other than integer exponents.

• One step is to introduce http://planetmath.org/FractionalNumberfractional exponents by using http://planetmath.org/NthRootroots; see the fraction power.

• The following step would be the irrational exponents, which are in the power functions. The irrational exponents are possible to introduce by utilizing the exponential function and logarithms; another way would be to define a^{ϱ} as limit of a sequence

$$a^{r_1}, a^{r_2}, \ldots$$

where the limit of the rational number sequence r_1, r_2, \ldots is ϱ . The sequence a^{r_1}, a^{r_2}, \ldots may be shown to be a Cauchy sequence.

• The last step were the imaginary (non-real complex) exponents μ , when also the base of the power may be other than a positive real number; the one gets the so-called *general power*.