

planetmath.org

Math for the people, by the people.

sum and product and quotient of functions

 ${\bf Canonical\ name} \quad {\bf SumAndProductAndQuotientOfFunctions}$

Date of creation 2013-03-22 17:44:24 Last modified on 2013-03-22 17:44:24

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

Numerical id 12

Author pahio (2872) Entry type Definition Classification msc 03E20

Related topic DirectSumOfEvenoddFunctionsExample

Related topic LimitRulesOfFunctions Related topic PolynomialFunction

Related topic ProofOfLimitRuleOfProduct

Related topic ContinuousDerivativeImpliesBoundedVariation

Related topic PropertiesOfRiemannStieltjesIntegral

Related topic InfimumAndSupremumOfSumAndProduct

 $Related\ topic \qquad Properties Of Vector Valued Functio$

Defines sum of functions
Defines product of functions
Defines quotient of functions
Defines scalar-multiplied function

Let A be a set and M a left R-module. If $f: A \to M$ and $g: A \to M$, then one may define the sum of functions f and g as the following function $f+g: A \to M$:

$$(f+g)(x) := f(x)+g(x) \quad \forall x \in A$$

If r is any element of the ring R, then the scalar-multiplied function $rf: A \to M$ is defined as

$$(rf)(x) := r \cdot f(x) \quad \forall x \in A.$$

Let A again be a set and K a field or a skew field. If $f: A \to K$ and $g: A \to K$, then one can define the *product of functions* f and g as the function $fg: A \to K$ as follows:

$$(fg)(x) := f(x) \cdot g(x) \quad \forall x \in A$$

The quotient of functions f and g is the function $\frac{f}{g}$: $\{a \in A : g(a) \neq 0\} \to K$ defined as

$$\frac{f}{g}(x) := \frac{f(x)}{g(x)} \quad \forall x \in A \setminus \{a \in A : g(a) = 0\}.$$

In particular, the incremental quotient of functions $\frac{f(y)-f(x)}{y-x}$, as y tends to x, gave rise to the important concept of derivative. As another example, we can with a conscience say that the http://planetmath.org/TrigonometricFunctiontangent function is the quotient of the http://planetmath.org/TrigonometricFunctionsine and the cosine functions.