

planetmath.org

Math for the people, by the people.

vector-valued function

Canonical name VectorvaluedFunction
Date of creation 2013-03-22 19:02:19
Last modified on 2013-03-22 19:02:19

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

Numerical id 8

Author pahio (2872)
Entry type Definition
Classification msc 26A36
Classification msc 26A42
Classification msc 26A24
Related topic Component

Related topic DifferenceOfVectors

Defines integrable

Let n be a positive integer greater than 1. A function F from a subset T of \mathbb{R} to the Cartesian product \mathbb{R}^n is called a *vector-valued function* of one real variable. Such a function to any real number t of T a coordinate vector

$$F(t) = (f_1(t), \ldots, f_n(t)).$$

Hence one may say that the vector-valued function F is composed of n real functions $t \mapsto f_i(t)$, the values of which at t are the components of F(t). Therefore the function F itself may be written in the component form

$$F = (f_1, \dots, f_n). \tag{1}$$

Example. The ellipse

$$\{(a\cos t, b\sin t): t\in \mathbb{R}\}$$

is the value set of a vector-valued function $\mathbb{R} \to \mathbb{R}^2$ (t is the eccentric anomaly).

Limit, derivative and integral of the function (1) are defined componentwise through the equations

- $\bullet \lim_{t \to t_0} F(t) := \left(\lim_{t \to t_0} f_1(t), \dots, \lim_{t \to t_0} f_n(t) \right)$
- $F'(t) := (f'_1(t), \ldots, f'_n(t))$

$$\bullet \int_a^b F(t) dt := \left(\int_a^b f_1(t) dt, \dots, \int_a^b f_n(t) dt \right)$$

The function F is said to be *continuous*, differentiable or integrable on an interval [a, b] if every component of F has such a property.

Example. If F is continuous on [a, b], the set

$$\gamma := \{ F(t) : t \in [a, b] \}$$
 (2)

is a (continuous) curve in \mathbb{R}^n . It follows from the above definition of the derivative F'(t) that F'(t) is the limit of the expression

$$\frac{1}{h}[F(t+h) - F(t)] \tag{3}$$

as $h \to 0$. Geometrically, the vector (3) is parallel to the line segment connecting (the end points of the position vectors of) the points F(t+h) and F(t). If F is differentiable in t, the direction of this line segment then tends infinitely the direction of the tangent line of γ in the point F(t). Accordingly, the direction of the tangent line is determined by the derivative vector F'(t).