程式人

用十分鐘瞭解

《線性代數、向量微積分》

以及電磁學理論

陳鍾誠

2016年1月17日

話說

• 自從小學四年級學會加減乘除之後

· 老師所教的那些數學,就不能拿來 用了!

五年級開始

• 教圆形、方形、三角形...

六年級開始

• 進入雞兔同籠問題之後

·有些人數學就 GG 了

我也是如此

小學時我從來沒搞懂過

。籠子裡的兔子和雞到底有幾隻

然後上了國中

·一直到國二,都還不會算 二元一次聯立方程式

也搞不懂

·那些 X, y 到底是甚麽意思!

我的父母親

• 都是修理皮鞋的鞋匠

·他們沒辦法教我怎麼解 X, y

• 也不知道我們的數學到底學些甚麼?

而我所念的國中

•黑道很多

• 白道也不少

於是

。我落入了無間道的地獄

每天上學

• 過天橋的時候

• 都得先偷看一下橋上

。是否有人收保護費

如果有的話

就要考慮繞遠路

。或者改走下面的馬路

不幸的是

• 天橋上有黑道

• 天橋下有白道

不能走天橋

。還得觀望一下《管理組長》

在不在

否則

·被那個韓國來的管理組長抓到

· 乾脆還是交保護費算了!

進了學校

· 從早自習開始

。就得在手上抹綠油精

• 因為這樣打了比較不會痛

因為

每堂課都要考試

然後

• 分數太低要被打

• 退步一分要打一下

所以

- 我們不能考太高
 - -否則下次就會退步
- 也不能考太低
 - -否則就會被打很多下

但是

要維持每次都夠高而且分數

一模一樣

• 這實在是太難了!

更糟的是

我到二年級都沒學會聯立方程式的解法

•但是每次考試都有!

於是

。我只好每天被打七次

· 然後回家背書、背書、再背書

我在學校是A段班

- 每個人都要留下來課後輔導
- 每個月都要繳《課後輔導費》

其實

• 那和天橋上的保護費沒甚麼兩樣

· 天橋的你還能躲,課後輔導費卻 躲不掉

除非

·你調到B段班去

在那個學校

- ·A段班的體育課和音樂課
 - -都變成了數學課和英文課
- ·而B段班的數學課和英文課
 - -都變成了體育課和音樂課

這樣

•課程之間就自動達成了平衡

• 老師教的各類課程總數還是

相同的

我們班的導師

• 是教數學的

•他從一年級教我教到二年級

我還是學不會聯立方程式

有一天

·導師請假

來了個代課老師

話說、那位代課老師

· 上了一堂數學課之後

發現了一件事

那件事就是

• 我們班有一大半同學

• 都不會解聯立方程式

他覺得很不可思議

· 於是接下來的一整天課程 他都拿來教聯立方程式

話說那位代課老師

• 甚麼都沒有,除了一件事

那件事就是

•我就不信教不會你們 …

於是

· 從早上到中午

。從中午到下午

•他所有的課都拿來教聯立方程式

我永遠記得

• 一直到下午雨點

• 我都還學不會

然後、很神奇的

•突然之間,隔壁有位同學會了

但我還是不會

接下來那位同學開始

• 教我

• 教我

• 教我

我覺得自己好笨

·就是學不會!

直到下午雨點

突然之間

。我理解了一件事

就是那些 X, y

• 其實代表可以隨意調整的數字

• 也就是他們所稱的變數

然後

• 我再看一次題目

• 再看一次答案

· 終於發現我彷彿理解那個答案了。

於是

•我學會了聯立方程式

放學之前

• 大部分的同學都學會了

然後、代課老師在下課前

。問我們一個問題

請問、有沒有同學

可以讓我去你們家吃個便飯

• 因為我今天還沒有領薪水

我看著代課老師

• 很想舉手、但是又想到媽媽不知道有沒有煮那麼多飯。

· 然後又想到如果突然帶老師回家吃飯,會不會太奇怪。

所以、我遲疑了

老師看到沒有人舉手

。只好說

-那就下課吧!

於是、我回家了!

吃晚餐的時候

·我靠訴媽媽,我原本想請代課老師到我們家吃飯的事情!

媽媽說

· 傻孩子,我們家雖然沒什麼錢, 但是請老師吃頓便飯是沒問題 的,你為甚麼不舉手呢?

吃完晚餐

•我就忘了這件事!

。繼續去準備明天的考試

但是

。此後的三十幾年

我經常想起這件事!

因為

• 如果沒有那位代課老師

•我想、我的生命將會完全不同

我不可能

。考上成功高中

也很可能

· 不會進入交大

•不會進入台大研究所

•不會去讀台大資工博士班

也不會

•站在講台上

• 教學生《程式和數學》

所以

• 我永遠記得那一天

• 那個代課老師教會我

-聯立方程式

抱歉

· 話題扯太遠了

• 好像已經花了五分鐘

那麼

。就讓我們用剩下的五分鐘

•學會《線性代數和向量微積分》

好了!

線性代數

• 其實就是解《線性方程組》

•也就是解《聯立方程式》

國中的時候、我們學這個

如要解決以下方程組:

$$\begin{cases} 2x + y = 8 \\ x + y = 6 \end{cases}$$

過程是:

$$2x + y = 8$$

$$y = 8 - 2x$$

$$6 - x = y$$

$$8 - 2x = 6 - x$$

$$8 - 6 = 2x - x$$

$$x = 2$$

然後把x代入到其中一條方程式裡:

$$y = 6 - x$$
$$= 6 - (2)$$
$$= 4$$

所以它的解為:

$$\begin{cases} x = 2 \\ y = 4 \end{cases}$$

或者會想辦法削去其中一個變數

如要以消元法解決以下方程組:

$$\begin{cases} 2x + y = 8 \\ x + y = 6 \end{cases}$$

把兩個相減:

$$2x + y = 8$$

$$+ x - y = -6$$

$$x = 2$$

然後把x代入到其中一條方程式裡:

$$x + y = 6$$

$$(2) + y = 6$$

$$y = 6 - 2$$

$$y = 4$$

得出:

$$\begin{cases} x = 2 \\ y = 4 \end{cases}$$

這種削去變數的方法

• 其實就是後來學的高斯消去法

有時候、也會用畫圖的

$$\begin{cases} 2x + y = 8 \\ x + y = 6 \end{cases}$$

綠色為 2x+y=8, 紅色為 x+y=6。

兩線的交叉點就是它們的解了。

$$\begin{cases} x = 2 \\ y = 4 \end{cases}$$

然後到了高中、方程式更加抽象化

$$\begin{cases} a_{1,1}x_1 + a_{1,2}x_2 + \dots + a_{1,n}x_n = b_1 \\ a_{2,1}x_1 + a_{2,2}x_2 + \dots + a_{2,n}x_n = b_2 \\ \vdots & \vdots \\ a_{m,1}x_1 + a_{m,2}x_2 + \dots + a_{m,n}x_n = b_m \end{cases}$$

接著寫成矩陣

$$\mathbf{A} = \begin{bmatrix} a_{1,1} & a_{1,2} & \cdots & a_{1,n} \\ a_{2,1} & a_{2,2} & \cdots & a_{2,n} \\ \vdots & \vdots & \ddots & \vdots \\ a_{m,1} & a_{m,2} & \cdots & a_{m,n} \end{bmatrix}, \quad \mathbf{x} = \begin{bmatrix} x_1 \\ x_2 \\ \vdots \\ x_n \end{bmatrix}, \quad \mathbf{b} = \begin{bmatrix} b_1 \\ b_2 \\ \vdots \\ b_m \end{bmatrix}$$

 $\mathbf{A}\mathbf{x} = \mathbf{b}$

還規定了矩陣的加法、常數乘法

$$(\mathbf{A} \pm \mathbf{B})_{i,j} = \mathbf{A}_{i,j} \pm \mathbf{B}_{i,j} ,$$

$$\begin{bmatrix} (\mathbf{A} \pm \mathbf{B})_{i,j} = \\ \mathbf{A}_{i,j} \pm \mathbf{B}_{i,j} \end{bmatrix}, \begin{bmatrix} 1 & 3 & 1 \\ 1 & 0 & 0 \end{bmatrix} + \begin{bmatrix} 0 & 0 & 5 \\ 7 & 5 & 0 \end{bmatrix} = \begin{bmatrix} 1 + 0 & 3 + 0 & 1 + 5 \\ 1 + 7 & 0 + 5 & 0 + 0 \end{bmatrix} = \begin{bmatrix} 1 & 3 & 6 \\ 8 & 5 & 0 \end{bmatrix}$$

$$(c\mathbf{A})_{i,j} = c \cdot \mathbf{A}_{i,j}$$

$$(c\mathbf{A})_{i,j} = c \cdot \mathbf{A}_{i,j}$$

$$2 \cdot \begin{bmatrix} 1 & 8 & -3 \\ 4 & -2 & 5 \end{bmatrix} = \begin{bmatrix} 2 \cdot 1 & 2 \cdot 8 & 2 \cdot (-3) \\ 2 \cdot 4 & 2 \cdot (-2) & 2 \cdot 5 \end{bmatrix} = \begin{bmatrix} 2 & 16 & -6 \\ 8 & -4 & 10 \end{bmatrix}$$

還有轉置

$$(\mathbf{A}^{\mathrm{T}})_{i,j} = \mathbf{A}_{j,i}$$

$$\begin{bmatrix} 1 & 2 & 3 \\ 0 & -6 & 7 \end{bmatrix}^T = \begin{bmatrix} 1 & 0 \\ 2 & -6 \\ 3 & 7 \end{bmatrix}$$

還有更複雜的矩陣相乘

$$[\mathbf{AB}]_{i,j} = A_{i,1}B_{1,j} + A_{i,2}B_{2,j} + \dots + A_{i,n}B_{n,j} = \sum_{r=1}^{n} A_{i,r}B_{r,j}$$

這些

·很多是為了理解代數結構

· 所做的準備!

但是大部分的時間裡

我們都一直算一直算

$$\begin{bmatrix} 1 & 0 & 2 \\ -1 & 3 & 1 \end{bmatrix} \times \begin{bmatrix} 3 & 1 \\ 2 & 1 \\ 1 & 0 \end{bmatrix} = \begin{bmatrix} (1 \times 3 + 0 \times 2 + 2 \times 1) & (1 \times 1 + 0 \times 1 + 2 \times 0) \\ (-1 \times 3 + 3 \times 2 + 1 \times 1) & (-1 \times 1 + 3 \times 1 + 1 \times 0) \end{bmatrix} = \begin{bmatrix} 5 & 1 \\ 4 & 2 \end{bmatrix}$$

矩陣乘法算完算高斯消去法

System of equations	Row operations	Augmented matrix
2x + y - z = 8		
-3x - y + 2z = -11		$ \begin{bmatrix} 2 & 1 & -1 & 8 \\ -3 & -1 & 2 & -11 \\ -2 & 1 & 2 & -3 \end{bmatrix} $
-2x + y + 2z = -3		$\begin{bmatrix} -2 & 1 & 2 & -3 \end{bmatrix}$
2x + y - z = 8	3	Γ2 1 -1 8]
$\frac{1}{2}y + \frac{1}{2}z = 1$	$L_2 + \frac{3}{2}L_1 \to L_2$	$ \left[\begin{array}{ccc c} 2 & 1 & -1 & 8 \\ 0 & 1/2 & 1/2 & 1 \\ 0 & 2 & 1 & 5 \end{array}\right] $
2y + 2 $2y + z = 5$	$L_3 + L_1 \rightarrow L_3$	
2x + y - z = 8		.
$\frac{1}{2}y + \frac{1}{2}z = 1$	$L_3 + -4L_2 \to L_3$	$ \begin{bmatrix} 2 & 1 & -1 & 8 \\ 0 & 1/2 & 1/2 & 1 \\ 0 & 0 & -1 & 1 \end{bmatrix} $
-z = 1		L I - J

然後高斯消完喬丹消

The matrix is now in echelon form (also called triangular form)				
$2x + y = 7$ $\frac{1}{2}y = \frac{3}{2}$ $-z = 1$,	$ \begin{bmatrix} 2 & 1 & 0 & 7 \\ 0 & 1/2 & 0 & 3/2 \\ 0 & 0 & -1 & 1 \end{bmatrix} $		
2x + y = 7 $y = 3$ $z = -1$	$2L_2 \to L_2$ $-L_3 \to L_3$	$ \begin{bmatrix} 2 & 1 & 0 & 7 \\ 0 & 1 & 0 & 3 \\ 0 & 0 & 1 & -1 \end{bmatrix} $		
$ \begin{array}{rcl} x & = & 2 \\ y & = & 3 \\ z & = -1 \end{array} $	$L_1 - L_2 \to L_1$ $\frac{1}{2}L_1 \to L_1$	$ \begin{bmatrix} 1 & 0 & 0 & 2 \\ 0 & 1 & 0 & 3 \\ 0 & 0 & 1 & -1 \end{bmatrix} $		

接著用這種方法算反矩陣

$$[A|I] = \begin{bmatrix} 2 & -1 & 0 & 1 & 0 & 0 \\ -1 & 2 & -1 & 0 & 1 & 0 \\ 0 & -1 & 2 & 0 & 0 & 1 \end{bmatrix}$$

$$[I|B] = \begin{bmatrix} 1 & 0 & 0 & \frac{3}{4} & \frac{1}{2} & \frac{1}{4} \\ 0 & 1 & 0 & \frac{1}{2} & 1 & \frac{1}{2} \\ 0 & 0 & 1 & \frac{1}{4} & \frac{1}{2} & \frac{3}{4} \end{bmatrix}$$

但是、對程式人來說

與其算到手斷掉

。還不如寫個程式

像這樣就做完了

```
for k = 1 \ldots \min(m,n):
  Find the k-th pivot:
  i_max := argmax (i = k ... m, abs(A[i, k]))
  if A[i_max, k] = 0
 error "Matrix is singular!"
  swap rows(k, i_max)
  Do for all rows below pivot:
  for i = k + 1 ... m:
 m := A[i, k] / A[k, k]
 Do for all remaining elements in current row:
 for j = k + 1 ... n:
 A[i, j] := A[i, j] - A[k, j] * m
 Fill lower triangular matrix with zeros:
 A[i, k] := 0
```

如果學這些數學

可以搭配程式的話

• 那一次還可以學到兩種東西

• 一舉兩得

這樣

• 手就不會斷掉了!

因為線性代數

• 重要的並不是那些計算

而是那些數學概念

舉例而言

- ·當初Google之所以在搜尋引擎領域異 軍突起
- ·除了他駕馭幾萬台電腦的超級規模化 技術之外
- 還有個重要的技術

那個技術

·稱為 PageRank

。是用來衡量網頁重要性的

透過 PageRank

· Google 讓重要的網頁排在前面

• 不重要的排在後面

這個方法

- 說穿了很簡單
- 其實就是《數一數》每一頁被幾個連結連到
- 《被連結數》越多的網頁就越重要

不過

- 單純的計算《被連結數》有個缺點
- · 那就是你可以產生數百萬連結連到 自己的某個網頁
- 那你的這個網頁就變得超重要

為了避免這種偷吃步

- · Google 決定為每個網頁加上重要性
- · 像是 Yahoo 的首頁重要性就很高
- 而其他個人網誌的重要性就很低

PageRank 的 目標圖示如右

• 其中 B, C 是重要網頁

Mathematical PageRanks for a simple network, expressed as percentages. (Google uses a logarithmic scale.) Page C has a higher PageRank than Page E, even though there are fewer links to C; the one link to C comes from an important page and hence is of high value. If web surfers who start on a random page have an 85% likelihood of choosing a random link from the page they are currently visiting, and a 15% likelihood of jumping to a page chosen at random from the entire web, they will reach Page E 8.1% of the time. (The 15% likelihood of jumping to an arbitrary page corresponds to a damping factor of 85%.) Without damping, all web surfers would eventually end up on Pages A, B, or C, and all other pages would have PageRank zero. In the presence of damping, Page A effectively links to all pages in the web, even though it has no outgoing links of its own.

但是網頁有那麼多

·哪能用手一個一個設呢?

所以當然要自動化

• 用程式來算網頁的重要性

假如第i個網頁用Pi來表示

$$\begin{bmatrix} \ell(p_1, p_1) & \ell(p_1, p_2) & \cdots & \ell(p_1, p_N) \\ \ell(p_2, p_1) & \ddots & & \vdots \\ \vdots & & \ell(p_i, p_j) \\ \ell(p_N, p_1) & \cdots & & \ell(p_N, p_N) \end{bmatrix}$$

網頁 Pi 有連結指向 Pj

而且每一列的總和都為 1

這個矩陣是模仿投票行為的矩陣,每個人所擁有的票數不同,但全部都要投出去。

$$\sum_{i=1}^{N} \ell(p_i, p_j) = 1$$

這樣連續投票很多輪之後

- 每個頁面的權重就會收斂並穩定
- 這種投票行為的迴歸式如下所示

$$\mathbf{R} = \begin{bmatrix} (1-d)/N \\ (1-d)/N \\ \vdots \\ (1-d)/N \end{bmatrix} + d \begin{bmatrix} \ell(p_1, p_1) & \ell(p_1, p_2) & \cdots & \ell(p_1, p_N) \\ \ell(p_2, p_1) & \ddots & & \vdots \\ \vdots & & \ell(p_i, p_j) & \\ \ell(p_N, p_1) & \cdots & \ell(p_N, p_N) \end{bmatrix} \mathbf{R}$$

於是你只要寫程式模擬這種過程

- 最後就能算出每個頁面的權重
- · 這個權重就是所謂的 PageRank
- · PageRank 不容易被自動產生的大量連結所欺騙
- 所以比起單純的計算被連結數好得多
- · 而這正是當初 Google 崛起的重要原因之一

PageRank

- 最後可以分配出 如右圖的結果了
- 其中 B, C 是重要網頁
- 因為大家都連到B,然B投給C

Mathematical PageRanks for a simple network, expressed as percentages. (Google uses a logarithmic scale.) Page C has a higher PageRank than Page E, even though there are fewer links to C; the one link to C comes from an important page and hence is of high value. If web surfers who start on a random page have an 85% likelihood of choosing a random link from the page they are currently visiting, and a 15% likelihood of jumping to a page chosen at random from the entire web, they will reach Page E 8.1% of the time. (The 15% likelihood of jumping to an arbitrary page corresponds to a damping factor of 85%.) Without damping, all web surfers would eventually end up on Pages A, B, or C, and all other pages would have PageRank zero. In the presence of damping, Page A effectively links to all pages in the web, even though it has no outgoing links of its own.

其實這種迴歸式

• 最後會收斂到

整個矩陣的《特徵向量》所

形成的陣列上

也就是下列方程式的解所形成的向量集合

$$\mathbf{A}\mathbf{v} = \lambda \mathbf{v}$$

$$p(\lambda) := \det(\mathbf{A} - \lambda \mathbf{I}) = 0.$$

$$p(\lambda) = (\lambda - \lambda_1)^{n_1} (\lambda - \lambda_2)^{n_2} \cdots (\lambda - \lambda_k)^{n_k} = 0.$$

特徵向量可以用來將矩陣對角化

$$\mathbf{A} = \mathbf{Q} \mathbf{\Lambda} \mathbf{Q}^{-1}$$

然後就可以快速地計算 Aⁿ

$$A^{n}=(Q \wedge Q^{-1}) \dots (Q \wedge Q^{-1}) = Q \wedge^{n}Q^{-1}$$
 連乘 n 次

對角矩陣, n 次方計算速度超快

而這類的矩陣分解方法

- 在《科學計算》領域有強大的應用
- · 只要將這些方法寫成很好的《數值計算》函式庫
- 就能快速解決很多科學上的計算問題

除了上述的特徵分解法之外

· 各位在線性代數裏應該還學過

-LU分解: A = LU

-QR分解:A = QR

-SVD 分解: A=U∑V*

這些分解也都能

。讓某些計算更為快速

· 於是《科學計算》的速度就可以 變得更快。

另外、矩陣的概念

- 是以向量為基礎的
- 向量形成向量空間,可以用來描述 真實空間中的力量
- 而這也正是《場》這個概念的由來

如果

- 我們把《向量》的概念
 - -和微積分結合起來
- 就會形成《向量微積分》這個領域
 - -可以用來描述《向量場》
 - -包含引力場、電場、磁場、電磁波等

向量微積分

- 是用來描述《電磁場》的重要工具
- · 而這也是為何《向量微積分》會被 放到《工程數學》裏的原因了

不知您是否還記得

安培右手定則

。還有安培定律

安培右手定則:將右手的大拇指 指向電流 / 方向,再將其它四根 手指握緊電線,則彎曲的方向決定 磁場 B 的方向。

	積分形式	微分形式	「馬克士威-安培方程式」的微分形式
安培定律	$\oint_C B \cdot \overrightarrow{dl} = \mu_0 I$	$\nabla \times B = \mu_0 J$	$\nabla \times B = \mu_0 J + \mu_0 \varepsilon_0 \frac{\partial E}{\partial t}$

法拉第電磁感應定律

$$E = -\frac{d\Phi_B}{dt}$$

任何封閉電路中感應電動勢的大小,等於穿過這一電路磁通量的變化率。

這條定律是可以讓磁生電,是馬達 和發電機之所以可以運行的原因。

然後是高斯定律

- 這個高斯就是高斯消去法的那個高斯, 那個時代的科學家通常也是數學家。
 - (3) 高斯定律

$$e = \frac{1}{4\pi E^2} \left(\frac{\partial Q_x}{\partial x} + \frac{\partial Q_y}{\partial y} + \frac{\partial Q_z}{\partial z} \right) \cdot$$

(4) 高斯磁場定律(自然定律)

$$\frac{\partial \mu \alpha}{\partial x} + \frac{\partial \mu \beta}{\partial y} + \frac{\partial \mu \gamma}{\partial z} = q_m \circ$$

最後是集大成的馬克士威

(1) 安培定律

$$\begin{aligned} \mathfrak{p}_x &= \frac{1}{4\pi} \left(\frac{\partial \gamma}{\partial y} - \frac{\partial \beta}{\partial z} \right) \cdot \\ \mathfrak{p}_y &= \frac{1}{4\pi} \left(-\frac{\partial \gamma}{\partial x} + \frac{\partial \alpha}{\partial z} \right) \cdot \\ \mathfrak{p}_z &= \frac{1}{4\pi} \left(\frac{\partial \beta}{\partial x} - \frac{\partial \alpha}{\partial y} \right) \cdot \end{aligned}$$

原安培定律的方程式

$$\begin{split} &\mathfrak{p}_x = \frac{1}{4\pi} \left(\frac{\partial \gamma}{\partial y} - \frac{\partial \beta}{\partial z} - \frac{1}{E^2} \, \frac{\partial Q_x}{\partial t} \right) \cdot \\ &\mathfrak{p}_y = \frac{1}{4\pi} \left(\frac{\partial \alpha}{\partial z} - \frac{\partial \gamma}{\partial x} - \frac{1}{E^2} \, \frac{\partial Q_y}{\partial t} \right) \cdot \\ &\mathfrak{p}_z = \frac{1}{4\pi} \left(\frac{\partial \beta}{\partial x} - \frac{\partial \alpha}{\partial y} - \frac{1}{E^2} \, \frac{\partial Q_z}{\partial t} \right) \cdot \end{split}$$

修正後的馬克士威 - 安培方程式

(2) 法拉第電磁感應定律

$$\begin{split} \frac{\partial Q_z}{\partial y} - \frac{\partial Q_y}{\partial z} &= -\mu \frac{\partial \alpha}{\partial t} \\ - \frac{\partial Q_z}{\partial x} + \frac{\partial Q_x}{\partial z} &= -\mu \frac{\partial \beta}{\partial t} \\ \frac{\partial Q_y}{\partial x} - \frac{\partial Q_x}{\partial y} &= -\mu \frac{\partial \gamma}{\partial t} \end{split}.$$

(3) 高斯定律

$$e = \frac{1}{4\pi E^2} \left(\frac{\partial Q_x}{\partial x} + \frac{\partial Q_y}{\partial y} + \frac{\partial Q_z}{\partial z} \right) \cdot$$

(4) 高斯磁場定律 (自然定律)

$$\frac{\partial \mu \alpha}{\partial x} + \frac{\partial \mu \beta}{\partial y} + \frac{\partial \mu \gamma}{\partial z} = q_m \, \circ \,$$

圖、馬克士威論物理力線中的四大群方程式

這些定律的背後

- 正是向量微積分,所以和矩陣也可以連接起來。
- 或許您還記得,電場與電通量

這種通量個概念,牽涉到向量的環形積分

定義:通量

$$\Phi_F(S) = \int_S F \cdot \overrightarrow{ds}$$

直覺意義:

- 1. F是一個向量場 (例如電場), S是一個曲面。
- 2. $F.\overrightarrow{ds}$ 代表向量場與曲面法向量的內積。
- 3. 向量場 F 與整個曲面 S 的法向量內積總和,即是通量。
- 4. 通量大於零(通量 > 0) 代表有向外發射的傾向。
- 5. 通量小於零(通量 < 0) 代表有向內匯集的傾向。

而一個一個非常微小區域的通量密度,就稱為散度

定義:散度

$$\operatorname{div} \mathbf{F} = \nabla \cdot \mathbf{F} = \lim_{S \to 0} \frac{\int_{S} \mathbf{F} \cdot \overrightarrow{ds}}{V}$$

直覺意義:

- 1. F 是一個向量場 (例如電場), S 是一個封閉曲面, V 是封閉曲面所包圍的體積。
- 2. $F \cdot \overrightarrow{ds}$ 代表向量場與曲面法向量的內積。
- 3. $\oint_S F \cdot \overrightarrow{ds}$ 代表封閉曲面 S 的通量。
- 4. 散度是發散點或內駁點的衡量值。
- 5. 發散點箭頭向外散射(散度>0)。
- 6. 内聚點箭頭向內聚射(散度<0)。
- 7. 散度是單一點的通量密度。

然後那個高斯又出現了

定理:散度定理,又稱「高斯散度定理」。

$$\int_{V} (\nabla \cdot F) dv = \oint_{S} F \cdot \overrightarrow{ds}$$

直覺意義:

- 1. V 是空間中的一個區域, 而 S 是 V 的表面。
- 2. V 區域的散度積分 $\int_V (
 abla \cdot F) dv$,等於向量場 F 對 S 的面積分 $\int_S F \cdot \overrightarrow{ds}$ 。
- 3. 在電磁學中,這代表我們只要計算通過 S 曲面的向量積分 $\oint_S F \cdot \overrightarrow{ds}$,就可以知道 V 區域裏面帶有多少電量。反過來說、只要知道 V 區域帶有多少電量,就知道通過其表面的電力線總共有多少。

散度定理可以用來計算穿過閉曲面的通量,例如,任何左邊的曲面; 散度定理不可以用來計算穿過具有邊界的曲面,例如,任何右邊的曲面。在這圖內,曲面以藍色顯示,邊界以紅色顯示。

散度定理

• 正是高斯研究封閉區域向外發射電場之總量的成果

$$\int_{V} (\nabla \cdot F) dv = \oint_{S} F \cdot \overrightarrow{ds}$$

- 也是他為何會發現高斯電場定律的原因
- (3) 高斯定律

$$e = \frac{1}{4\pi E^2} \left(\frac{\partial Q_x}{\partial x} + \frac{\partial Q_y}{\partial y} + \frac{\partial Q_z}{\partial z} \right)$$

寫成巨型 散度運算 (G) 高斯定律 $\nabla \cdot \mathbf{D} = \rho$ 、

 ${f D}$ 是電位移,ho 是自由電荷密度,

高斯散度定理

· 其實是說:電場的散度只要算算曲面內的電量就可以算出來了。

但是這樣還不夠

- 由於電生磁、磁生電的關係
- 要瞭解電磁學還得描述電的流動是如何造成磁場變化?
- 而磁場變化又是如何影響電場的變化的呢?

這時候我們必須要描述旋轉的概念

安培右手定則:將右手的大拇指 如 指向電流 I 方向,再將其它四根 手指握緊電線,則彎曲的方向決定 磁場 \mathbf{B} 的方向。

這樣才能描述電和磁之間的互相影響關係

也才能精確描述電磁效應

特別是描述電磁交互作用所形成的電磁波

想辦法釐清其中的電磁相互影響關係

因此我們必須用數學工具描述

• 磁與電之間的關係

。這個數學工具就是

-向量微積分

像是垂直電流產生環型磁場

安培右手定則:將右手的大拇指 $^{\circ}$ 指向電流 I 方向,再將其它四根 手指握緊電線,則彎曲的方向決定 磁場 \mathbf{B} 的方向。

還有環形磁場造成的電流關係

也就是描述

• 《環形力量》與《線性力量》

之間的關係

所以數學家們

· 發展出了旋度的概念

旋度的概念

• 其實就是《外積》這個運算的來源

(兩向量的內積代表所夾矩形面積,但外積則是從電磁學裏才能看清楚的)

定義:旋度

$$\nabla \times F = \beta \cdot n = (\lim_{C \to 0} \frac{\oint_{C} \mathbf{F} \cdot \overrightarrow{dl}}{U}) \cdot n$$

直覺意義:

- 1. F 是一個向量場 (例如磁場), C 是一條極小的封閉曲線, U 是 C 所包圍的面積大小。
- 2. 旋度是環量範圍 C 趨近於零的結果,是某一點的環量除以面積的極限值(環量密度)。
- 3. 旋度代表被 C 包圍的那一點在方向 n 上的旋轉強度。
- 4. 旋度與方向 n 有關,在不同的方向旋度也不同。

旋度的概念建築在環量上

• 環量是用來描述環形向量場的一種度量

代表旋轉力量的強度

定義:環量

$$\operatorname{Circ}_{\boldsymbol{F}}(C) = \oint_C \boldsymbol{F} \cdot \overrightarrow{dl}$$

直覺意義:

- 1. F 是一個向量場 (例如磁場),C 是一條封閉曲線, \overrightarrow{dl} 是曲線邊緣的切線向量。
- 環量和通量一樣,是描述向量場的重要參數,但 環量描述的是旋轉的力量總和,而通量描述的是 吸引與排斥的力量總和。
- 某個區域中的環量不等於零,說明這個區域中的 向量場表現出環繞某一點或某一區域旋轉的特 性。

斯托克定理是用來計算環量的重要定理

• 也稱為《旋度定理》

定義:旋度

$$\nabla \times F = \beta \cdot n = (\lim_{C \to 0} \frac{\oint_{C} \mathbf{F} \cdot \overrightarrow{dl}}{U}) \cdot n$$

直覺意義:

- 1. F 是一個向量場 (例如磁場), C 是一條極小的封閉曲線, U 是 C 所包圍的面積大小。
- 2. 旋度是環量範圍 C 趨近於零的結果,是某一點的環 量除以面積的極限值(環量密度)。
- 3. 旋度代表被C包圍的那一點在方向n上的旋轉強度。
- 4. 旋度與方向n有關,在不同的方向旋度也不同。

斯托克定理的證明想法:在下圖中,S 曲面內方格的共用 邊向量會互相抵消,於是只要計算延著邊緣環繞線 C 的 向量內積總和 $\oint F \cdot \overrightarrow{dl}$,就可以算出整體的環量

$$\int_{S} (\nabla \times F) \cdot \overrightarrow{ds} =$$

圖、斯托克定理 (Stokes theorem) 的適用情況

透過散度和旋度的概念

• 馬克士威方程式被黑維賽重新描述如下

定律	微觀公式(使用散度、旋度)	巨觀公式 (使用通量、環量)	說明
法拉第定律	$ abla imes oldsymbol{E} = -rac{\partial oldsymbol{B}}{\partial t}$	$\oint_{\mathbb{L}} \mathbf{E} \cdot \overrightarrow{dl} = -\frac{\mathrm{d} \mathbf{\Phi} \mathbf{B}}{\mathrm{d} t}$	磁通量 B 的變化會產生感應電場 E
安培定律	$ abla imes oldsymbol{H} = oldsymbol{J} + rac{\partial oldsymbol{D}}{\partial t}$	$\oint_{\mathbb{L}} \boldsymbol{H} \cdot \overrightarrow{dl} = I_f + \frac{\mathrm{d} \Phi D}{\mathrm{d} t}$	電流〕與電通量變化 <u>ƏD</u> 會產生磁場 H
高斯定律	$\nabla \cdot \mathbf{D} = \rho$	$\oint_{S} D \cdot \overrightarrow{ds} = Q_{f}$	電荷密度 <i>P</i> 決定電通量 D
自然定律	$\nabla \cdot \boldsymbol{B} = 0$	$\oint_{S} B \cdot \overrightarrow{ds} = 0$	進入任一區域的磁通量一定等於出去的磁通量

而馬克士威所導出的波動方程式

• 也可以重新寫為

$$\nabla^2 E = \mu \epsilon \frac{\partial^2 E}{\partial t^2}$$

定律	公式	說明
法拉第定律	$\nabla \times E = -\mu \frac{\partial H}{\partial t}$	磁場強度 H 的變化會產生感應電場 E
安培定律	$\nabla \times \boldsymbol{H} = \boldsymbol{J} + \epsilon \frac{\partial \boldsymbol{E}}{\partial t}$	電流〕與電場強度 ${\sf E}$ 的變化 $\frac{\partial E}{\partial t}$ 會產生磁場 ${\sf H}$

推導:波動方程式

根據上述的法拉第定律與安培定律,可推得下列結果

$$\nabla \times (\nabla \times \mathbf{E}) = \nabla \times (-\mu \frac{\partial \mathbf{H}}{\partial t}) = -\mu \frac{\partial}{\partial t} (\nabla \times \mathbf{H}) = -\mu \frac{\partial}{\partial t} (\mathbf{J} + \epsilon \frac{\partial \mathbf{E}}{\partial t}) ;$$

接著假設電流密度為零J=0,於是得到

$$\nabla \times (\nabla \times E) = -\mu \frac{\partial}{\partial t} (\epsilon \frac{\partial E}{\partial t});$$

接著根據迪卡兒座標系統中的 curl of curl 定理 $abla imes (
abla imes E) =
abla (
abla \cdot E) -
abla^2 E , 可得 下式$

$$\nabla(\nabla \cdot E) - \nabla^2 E = -\mu \epsilon \frac{\partial^2 E}{\partial t^2};$$

接著假設電荷密度為零 ho=0 ,那麼根據 $abla\cdot D=
ho=0$ 可推論 $abla\cdot E=0$,於是得到:

$$abla^2 E = \mu \epsilon \frac{\partial E}{\partial t}$$
; 這就是波動方程式了。

根據波動方程式

$$\nabla^2 E = \mu \, \epsilon \frac{\partial^2 E}{\partial t^2}$$

- •可導出電磁波的速度公式為 √με 在真空狀態下的介電率和導磁率分別為
 - 真空介電率 $arepsilon_0 == 8.854187817 imes 10^{12} F/m$
 - 真空導磁率 $\mu_0 = 4\pi \times 10^{-7} N/A^2$
- · 於是計算出電磁波的速度為

$$\sqrt{\mu_0 \epsilon_0} = 8.854187817 \times 10^{12} \times 4\pi \times 10^{-7} = 3 \times 10^8 m$$

以下是光速推論的範例

範例:假設電場 E = P(x,y,z) i + Q(x,y,z) j + R(x,y,z) k , 其中

 $P(x,y,z)=A\sin(\omega t-cz)$,而 Q, R 均為 0,那麼那麼請問 c 是多少才會符合波動方程式的解。

解答:

$$E = A\sin(\omega t - cz)i + 0j + 0k;$$

$$\nabla^2 E = \frac{\partial P(x,y,z)}{\partial x} + 0 + 0 = -Ac^2 \sin(\omega t - cz);$$

$$\frac{\partial \mathbf{E}}{\partial t} = -A\omega^2 \sin(\omega t - cz)$$
;

接著根據波動方程式 $abla^2 E = \mu \epsilon \frac{\partial E}{\partial t}$,可以得到下式:

$$\nabla^2 E = -Ac^2 \sin(\omega t - cz) = \mu \epsilon \left(-A\omega^2 \sin(\omega t - cz) \right) = \mu \epsilon \frac{\partial E}{\partial t} ;$$

所以可以推論 $c^2 = \omega^2 \mu \epsilon$.

這也是為何馬克士威推測

• 光是一種電磁波的原因,因為

-電磁波的速度 = 光速

您可以看到

- 《方程式求解》導致《矩陣的發明》
- · 《矩陣》和《向量》有密不可分的關係, 這就是《線性代數》
- 向量和微積分結合,形成了《向量微積分》
- 向量微積分是用來解釋《電磁學》的重要工具
- 於是又進一步發展出了《張量》的概念

從上述的故事中

· 您可以看到數學和物理發展之間的關係

• 而數學和物理,正是西洋科學的兩大支柱

而科學的發展

- · 也正是在各個學科和數學的交互 作用下,逐漸的強化
- •實現了《理論與實驗》相互促進的正向循環

這種相互促進的正向循環

· 正是西方科學之所以不斷進步的原因

雖然數學是抽象的

•但是對於我來說

• 太抽象的東西總是難以理解

• 因此我喜歡把數學具象化

這就是為何

·你會看到這份投影片的原因了!

希望看完之後

· 您對向量、矩陣、線性代數

。還有電磁學和向量微積分之間

會有進一步的認識!

如果是這樣的話

·那我們的目的就達到了!

當然

。我們沒有講得很詳細

不過

· 在理解了這些關係之後

或許您會找到一個

有效理解

• 數學和物理學之間關係的出發點!

希望您會喜歡

· 這次的十分鐘系列內容!

再會了!

•我們下次見!