Ch. 9 벡터미분법. 기울기, 발산, 회전 (Vector Differential Calculus. Grad, Div, Curl)

- 벡터미분학은 고체역학, 유체의 흐름, 열전도, 정전기학 등에서 유용한 도구.
- 벡터함수와 벡터장이 항공기, 레이저 발생기, 열역학 시스템, 또는 로봇과 같은 시스템의 기본.
- 내용 : 벡터의 기본적인 연산, 벡터미분, 곡선상으로의 응용

9.1 2차 및 3차원 공간에서의 벡터 (Vectors in 2-Space and 3-Space)

- **스칼라(Scalar)** : 적당한 측도를 단위로 하여 그것의 크기에 의하여 결정되는 양 Ex. 길이, 온도, 전압
- 벡터(Vector): 크기와 방향에 의하여 결정되는 양
 Ex. 힘, 속도
- 벡터의 표시: 방향성분(Directed Line Segment)을 포함하는 화살표로 표기
- a :벡터 의 길이(또는 크기) 또는 노름(유클리드 노름)
- 길이가 1인 벡터를 **단위벡터**(Unit Vector)라 함

● 두 벡터의 상등

두 벡터 \mathbf{a}, \mathbf{b} 가 같다. \Rightarrow 두 벡터 \mathbf{a}, \mathbf{b} 의 방향과 길이가 같다.

⇒ 평행이동한 벡터는 본래의 벡터와 상등이다.

• 두 벡터 사이의 관계

● 벡터의 성분

x, y, z 직교좌표계 (Cartesian Coordinate System) 에서

시작점 $P:(x_1,y_1,z_1)$ 와 끝점 $Q:(x_2,y_2,z_2)$ 을 갖는 벡터 \mathbf{a} 의 성분

⇒ 세 개의 좌표상의 차이

$$a_1 = x_2 - x_1, \ a_2 = y_2 - y_1, \ a_3 = z_2 - z_1 \implies \mathbf{a} = [a_1, \ a_2, \ a_3]$$

피타고라스의 정리와 성분
$$\Rightarrow$$
 $|\mathbf{a}| = \sqrt{a_1^2 + a_2^2 + a_3^2}$

● 위치벡터 (Position Vector)

직교좌표계에서 점 A:(x, y, z)의 위치벡터(Position Vector) \mathbf{r}

 \Rightarrow 시작점이 원점이고 끝점이 A인 벡터

● 순서를 갖는 실수로 된 삼중수로서의 벡터

- 고정된 직교좌표가 주어지면 각 벡터는 해당하는 성분으로 된 순서를 갖는 삼중
 수로 유일하게 결정된다.
- 실수로 이루어진 순서를 갖는 삼중수에 대하여 정확하게 한 개의 벡터가 대응된다.
- 원점은 방향이 없고 길이가 영인 영벡터(Zero Vector)에 대응된다.

• 두 벡터의 합

두 벡터
$$\mathbf{a} = [a_1, a_2, a_3]$$
와 $\mathbf{b} = [b_1, b_2, b_3]$ 의 합 $\Rightarrow \mathbf{a} + \mathbf{b} = [a_1 + b_1, a_2 + b_2, a_3 + b_3]$

• 스칼라곱(실수에 의한 곱)

임의의 스칼라 c(여기서 c는 실수),벡터 $\mathbf{a} = [a_1, a_2, a_3]$ 에 대하여 스칼라곱

$$\Rightarrow c\mathbf{a} = [ca_1, ca_2, ca_3]$$

● 벡터합의 기본성질

$$(a) \quad \mathbf{a} + \mathbf{b} = \mathbf{b} + \mathbf{a}$$

(교환법칙)
$$(c)$$
 $\mathbf{a} + \mathbf{0} = \mathbf{0} + \mathbf{a} = \mathbf{a}$

$$(b)$$
 $(\mathbf{u} + \mathbf{v}) + \mathbf{w} = \mathbf{u} + (\mathbf{v} + \mathbf{w})$ (결합법칙) (d) $\mathbf{a} + (-\mathbf{a}) = \mathbf{0}$

$$(d) \quad \mathbf{a} + (-\mathbf{a}) = \mathbf{0}$$

• 스칼라곱의 기본성질

$$(a) \quad c(\mathbf{a} + \mathbf{b}) = c\mathbf{a} + c\mathbf{b}$$

$$(c)$$
 $c(k\mathbf{a}) = (ck)\mathbf{a}$

(b)
$$(c+k)\mathbf{a} = c\mathbf{a} + k\mathbf{a}$$

$$(d)$$
 1 $\mathbf{a} = \mathbf{a}$

벡터합과 스칼라곱의 기본성질에 의하여

$$(a) \quad 0\mathbf{a} = \mathbf{0}$$

$$(b) \quad (-1)\mathbf{a} = -\mathbf{a}$$

● 단위벡터 i, j, k : 직계좌표계에서 각 축의 양의 방향에 놓인 단위벡터

$$\mathbf{i} = [1, 0, 0], \ \mathbf{j} = [0, 1, 0], \ \mathbf{k} = [0, 0, 1] \implies \mathbf{a} = [a_1, a_2, a_3] = a_1 \mathbf{i} + a_2 \mathbf{j} + a_3 \mathbf{k}$$

- 벡터공간 R^3 \Rightarrow 일차독립인 벡터의 최대수 = 3 \Rightarrow 3차원
 - \Rightarrow 일차독립인 세 벡터 \Rightarrow R^3 의 기저 (Basis)
 - ⇒ **i, j, k**: 표준기저(Standard Basis)

9.2 내적(점곱)(Inner Product(Dot Product))

벡터의 내적 a • b

: 두 벡터의 **내적**(Inner Product)또는 **점곱(Dot Product)**는 두 벡터의 길이와 두 벡터 가 이루는 사잇각의 코사인 값의 곱이다.

$$\mathbf{a} \bullet \mathbf{b} = \begin{cases} |\mathbf{a}| |\mathbf{b}| \cos \gamma & (\mathbf{a} \neq \mathbf{0}, \ \mathbf{b} \neq \mathbf{0}) \\ 0 & (\mathbf{a} = \mathbf{0} \ \mathbf{\Xi} \succeq \mathbf{b} = \mathbf{0}) \end{cases}$$

• 성분에 의한 내적의 표기

$$\mathbf{a} = [a_1, a_2, a_3], \mathbf{b} = [b_1, b_2, b_3] \implies \mathbf{a} \cdot \mathbf{b} = a_1b_1 + a_2b_2 + a_3b_3$$

- a b = 0 ⇒ 벡터 a와 벡터 b는 직교(Orthogonal) ⇒ a와 b는 직교벡터
- 영벡터는 모든 벡터에 직교

● 직교성

영벡터가 아닌 두 벡터 내적이 영이 될 필요충분조건은 두 벡터가 서로 직교하는 것이다.

- 길이와 각도
- $\mathbf{a} = \mathbf{b}$ \Rightarrow $\gamma = 0^{\circ}$ \Rightarrow $\mathbf{a} \bullet \mathbf{a} = |\mathbf{a}| |\mathbf{a}| \cos 0^{\circ} = |\mathbf{a}|^{2}$ \Rightarrow $|\mathbf{a}| = \sqrt{\mathbf{a} \bullet \mathbf{a}}$
- $\mathbf{a} \bullet \mathbf{b} = |\mathbf{a}| |\mathbf{b}| \cos \gamma$ \Rightarrow $\cos \gamma = \frac{\mathbf{a} \bullet \mathbf{b}}{|\mathbf{a}| |\mathbf{b}|} = \frac{\mathbf{a} \bullet \mathbf{b}}{\sqrt{\mathbf{a} \bullet \mathbf{a}} \sqrt{\mathbf{b} \bullet \mathbf{b}}}$

● 내적의 일반적 성질

임의의 벡터 $\mathbf{a}, \mathbf{b}, \mathbf{c}$ 와 스칼라(실수) q_1, q_2 에 대하여

1.
$$[q_1\mathbf{a} + q_2\mathbf{b}] \bullet \mathbf{c} = q_1\mathbf{a} \bullet \mathbf{c} + q_2\mathbf{b} \bullet \mathbf{c}$$
 (선형성)

3.
$$\begin{cases} \mathbf{a} \bullet \mathbf{a} \ge 0 \\ \mathbf{a} \bullet \mathbf{a} = 0 \end{cases} \qquad (\mathbf{a} = \mathbf{0})$$
 (양의 성질)

5.
$$|\mathbf{a} \cdot \mathbf{b}| \le |\mathbf{a}||\mathbf{b}|$$
 (Schwarz 부등식)

6.
$$|\mathbf{a} + \mathbf{b}| \le |\mathbf{a}| + |\mathbf{b}|$$
 (삼각부등식)

7.
$$|\mathbf{a} + \mathbf{b}|^2 + |\mathbf{a} - \mathbf{b}|^2 = 2(|\mathbf{a}|^2 + |\mathbf{b}|^2)$$
 (평행사변형 등식)

9.3 외적(벡터곱)(Vector Product(Cross Product))

- 벡터의 외적 a×b
- \mathbf{a} , \mathbf{b} 가 같은 방향 또는 반대 방향이거나,두 벡터 중 하나가 영벡터: $\mathbf{a} \times \mathbf{b} = \mathbf{0}$
- 그 이외의 경우

$$\mathbf{a} \times \mathbf{b} = \begin{cases} \exists \exists \exists \mathbf{a} \cdot |\mathbf{a} \times \mathbf{b}| = |\mathbf{a}| |\mathbf{b}| \sin \gamma \\ \exists \mathbf{b} \cdot \mathbf{b} \cdot \mathbf{c} \cdot \mathbf{c} \cdot \mathbf{d} \cdot \mathbf{$$

* 성분에 의한 내적의 표기
$$\mathbf{a} = [a_1, \ a_2, \ a_3]$$
 $\mathbf{b} = [b_1, \ b_2, \ b_3]$ \Rightarrow $\mathbf{a} \times \mathbf{b} = \begin{bmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ a_1 & a_2 & a_3 \\ b_1 & b_2 & b_3 \end{bmatrix} = [a_2b_3 - a_3b_2, \ a_3b_1 - a_1b_3, \ a_1b_2 - a_2b_1]$

● 벡터곱의 일반 성질

1.
$$(l\mathbf{a}) \times \mathbf{b} = l(\mathbf{a} \times \mathbf{b}) = \mathbf{a} \times (l\mathbf{b})$$

2.
$$(a) \mathbf{a} \times (\mathbf{b} + \mathbf{c}) = (\mathbf{a} \times \mathbf{b}) + (\mathbf{a} \times \mathbf{c})$$

(분배법칙을 만족)

- 3. $\mathbf{b} \times \mathbf{a} = -(\mathbf{a} \times \mathbf{b})$ (교환법칙을 만족하지 않고 반교환법칙(Anticommutative)을 만족)
- 4. $\mathbf{a} \times (\mathbf{b} \times \mathbf{c}) \neq (\mathbf{a} \times \mathbf{b}) \times \mathbf{c}$ (결합법칙을 만족하지 않음)

● 스칼라 삼중적

세 벡터 $\mathbf{a} = [a_1, a_2, a_3]$ $\mathbf{b} = [b_1, b_2, b_3]$ $\mathbf{c} = [c_1, c_2, c_3]$ 의 스칼라 삼중적(Scalar Triple Product)

:
$$(\mathbf{a} \ \mathbf{b} \ \mathbf{c}) = \mathbf{a} \bullet (\mathbf{b} \times \mathbf{c}) = \begin{vmatrix} a_1 & a_2 & a_3 \\ b_1 & b_2 & b_3 \\ c_1 & c_2 & c_3 \end{vmatrix}$$

- 삼중적의 성질과 응용
- 내적연산과 외적연산을 서로 바꾸어도 불변이다.

$$(\mathbf{a} \ \mathbf{b} \ \mathbf{c}) = \mathbf{a} \bullet (\mathbf{b} \times \mathbf{c}) = (\mathbf{a} \times \mathbf{b}) \bullet \mathbf{c}$$

• 기하학적 해석(Geometric Interpretation)

절대값 $|(\mathbf{a} \ \mathbf{b} \ \mathbf{c})|$ 는 벡터 $\mathbf{a}, \ \mathbf{b}, \ \mathbf{c}$ 에 의하여 결정되는 평행육면체의 체적이다.

• 일차독립성(Linear Independence)

R³공간상의 세 벡터가 일차독립일 필요충분조건은 이 벡터들의 스칼라 삼중적이 영이 아닌것이다.

9.4 벡터함수와 스칼라함수. 장(Field). 도함수 (Vector and Scalar Functions and Fields. Derivatives)

- 임의의 점 P에서의 벡터함수(Vector Function) : $\mathbf{v} = \mathbf{v}(P) = [v_1(P), v_2(P), v_3(P)]$
- 임의의 점 P에서의 스칼라함수(Scalar Function) : f = f(P)
- 함수의 정의역 ⇒ 공간내의 영역: 3차원 공간, 곡면, 곡선
- 벡터장(Vector Field) ⇒ 주어진 영역에서의 벡터함수: 곡면, 곡선
- 스칼라장(Scalar Field) ⇒ 주어진 영역에서의 스칼라함수: 온도장, 기압장
- 벡터함수와 스칼라함수의 기호 표기

$$\mathbf{v}(x, y, z) = [v_1(x, y, z), v_2(x, y, z), v_3(x, y, z)]$$

- 수렴(Convergence)
- 벡터열 $\mathbf{a}_{(n)}$ 은 수렴(Converge)한다

: 무한수열 $\mathbf{a}_{(n)}, n=1, 2, \cdots$ 에 대하여 한 벡터 \mathbf{a} 가 존재하여 $\lim_{n\to\infty} \left|\mathbf{a}_{(n)}-\mathbf{a}\right|=0$ 이 성립할때

극한벡터 (Limit Vector) : $\mathbf{a} = \lim_{n \to \infty} \mathbf{a}_{(n)}$

- $\lim_{t \to t_0} \mathbf{v}(t) = \mathbf{l}$ (벡터함수 $\mathbf{v}(t)$ 는 t가 t_0 로 접근할 때 극한 \mathbf{l} 을 갖는다.)
 - \leftrightarrow t_0 부근(t_0 는 제외되어도 무방함)에서 정의된 실변수 t의 벡터함수 $\mathbf{v}(t)$ 에 대하여 $\lim_{t \to t_0} \left| \mathbf{v}(t) \mathbf{l} \right| = 0$ 이 성립
- 연속성
- 벡터함수 $\mathbf{v}(t)$ 는 $t = t_0$ 에서 연속(Continuous)이다
 - \Leftrightarrow $\mathbf{v}(t)$ 가 t_0 부근 $(t_0$ 자신을 포함하여도 무방함)에서 정의되고 $\lim_{t \to t_0} \mathbf{v}(t) = \mathbf{v}(t_0)$ 을 만족
- $\mathbf{v}(t) = [v_1(t), v_2(t), v_3(t)]$ 가 t_0 에서 연속 \Leftrightarrow 성분함수 $v_1(t), v_2(t), v_3(t)$ 가 t_0 에서 연속

• 벡터함수의 도함수

벡터함수 $\mathbf{v}(t)$ 가 t에서 미분가능(Differentiable) \Leftrightarrow $\mathbf{v}'(t) = \lim_{\Delta t \to 0} \frac{\mathbf{v}(t + \Delta t) - \mathbf{v}(t)}{\Delta t}$ 가 수렴

 $\mathbf{v}'(t) = [v_1'(t), v_2'(t), v_3'(t)] : \mathbf{v}(t) = [v_1(t), v_2(t), v_3(t)]$ 의 도함수

• 벡터미분공식

2.
$$(\mathbf{u} + \mathbf{v})' = \mathbf{u}' + \mathbf{v}'$$

3.
$$(\mathbf{u} \bullet \mathbf{v})' = \mathbf{u}' \bullet \mathbf{v} + \mathbf{u} \bullet \mathbf{v}'$$

4.
$$(\mathbf{u} \times \mathbf{v})' = \mathbf{u}' \times \mathbf{v} + \mathbf{u} \times \mathbf{v}'$$

5.
$$(\mathbf{u} \ \mathbf{v} \ \mathbf{w}) = (\mathbf{u}' \ \mathbf{v} \ \mathbf{w}) + (\mathbf{u} \ \mathbf{v}' \ \mathbf{w}) + (\mathbf{u} \ \mathbf{v} \ \mathbf{w}')$$

● 벡터함수의 편도함수

$$\mathbf{v} = [v_1, v_2, v_3] = v_1 \mathbf{i} + v_2 \mathbf{j} + v_3 \mathbf{k}$$

$$\Rightarrow \frac{\partial \mathbf{v}}{\partial t_l} = \frac{\partial v_1}{\partial t_l} \mathbf{i} + \frac{\partial v_2}{\partial t_l} \mathbf{j} + \frac{\partial v_3}{\partial t_l} \mathbf{k}, \qquad \frac{\partial^2 \mathbf{v}}{\partial t_l \partial t_m} = \frac{\partial^2 v_1}{\partial t_l \partial t_m} \mathbf{i} + \frac{\partial^2 v_2}{\partial t_l \partial t_m} \mathbf{j} + \frac{\partial^2 v_3}{\partial t_l \partial t_m} \mathbf{k}$$

9.5 곡선. 호의 길이. 곡률. 비틀림 (Curves. Arc Length. Curvature. Torsion)

- 미분기하학(Differential Geometry): 공간곡선이나 곡면을 연구하는 학문 상대성이론, 항곡, 지리학, 측지학, 기존 공학설계 및 컴퓨터를 이용한 설계, 역학 등의 분야에서 중요한 역할을 한다.
- 매개변수표현법(Parametric Representation)

 $\mathbf{r}'(t)$: 공간곡선 상의 임의의 점에서의 접선벡터 (Tangent Vector)

● 곡선의 접선

- 곡선 C위의 한 점 P에서의 접선(Tangent Line)
 - \Rightarrow 점 P에 근접한곡선 C상의 점 Q에대해 P, Q를 지나는 직선 L의 극한

$$\mathbf{r}'(t) = \lim_{\Delta t \to 0} \frac{1}{\Delta t} [\mathbf{r}(t + \Delta t) - \mathbf{r}(t)]$$

• $\mathbf{r}'(t) \neq \mathbf{0} \Rightarrow \mathbf{r}'(t)$:점 P에서의 곡선C의 접선 벡터

⇒
$$\mathbf{u} = \frac{1}{|\mathbf{r}'|} \mathbf{r}'$$
: 곡선 \mathbf{C} 의 단위 접선 벡터

• 점 P에서의 곡선C의 접선 벡터방정식 : $\mathbf{q}(w) = \mathbf{r} + w\mathbf{r}'$

● 곡선의 길이

$$C$$
의 길이: $l = \int_{a}^{b} \sqrt{\mathbf{r'} \cdot \mathbf{r'}} dt \quad \left(\mathbf{r'} = \frac{d\mathbf{r}}{dt}\right)$

● 곡선에서의 호의 길이

호의 길이:
$$s(\mathbf{t}) = \int_{a}^{t} \sqrt{\mathbf{r'} \cdot \mathbf{r'}} d\tilde{t} \quad \left(\mathbf{r'} = \frac{d\mathbf{r}}{d\tilde{t}}\right)$$

$$*\left(\frac{ds}{dt}\right)^2 = \frac{d\mathbf{r}}{dt} \bullet \frac{d\mathbf{r}}{dt} = \left|\mathbf{r}'(t)\right|^2 = \left(\frac{dx}{dt}\right)^2 + \left(\frac{dy}{dt}\right)^2 + \left(\frac{dz}{dt}\right)^2 \implies ds^2 = d\mathbf{r} \bullet d\mathbf{r} = dx^2 + dy^2 + dz^2$$

* 매개변수로서의 호의 길이

$$\mathbf{u} = \frac{1}{|\mathbf{r}'|}\mathbf{r}'$$
 변수 t 대신 s 를 사용 $\mathbf{u}(s) = \mathbf{r}'(s)$:단위벡터

- 역학에서의 곡선. 속도와 가속도
- $\mathbf{r}(t)$:움직이는 물체의 경로 C
- $\mathbf{v}(t) = \mathbf{r}'(t)$: 곡선 C의 접선벡터인 속도벡터(Velocity Vector)
- $\mathbf{a}(t) = \mathbf{v}'(t) = \mathbf{r}''(t)$: 속도의 도함수인 가속도벡터(Acceleration)
- 접선가속도와 법선가속도 a = a_{tan} + a_{norm}
- 접선가속도 벡터(Tangential Acceleration Vector) : 경로와 접선방향 atan
- 법선가속도 벡터(Normal Acceleration Vector) : 경로와 수직방향 anorm

*
$$\mathbf{v}(t) = \frac{d\mathbf{r}}{dt} = \frac{d\mathbf{r}}{ds}\frac{ds}{dt} = \mathbf{u}(s)\frac{ds}{dt}$$
, $\mathbf{a}(t) = \frac{d\mathbf{v}}{dt} = \frac{d}{dt}\left(\mathbf{u}(s)\frac{ds}{dt}\right) = \frac{d\mathbf{u}}{ds}\left(\frac{ds}{dt}\right)^2 + \mathbf{u}(s)\frac{d^2s}{dt^2}$

$$\frac{d\mathbf{u}}{ds}$$
는 $\mathbf{u}(s)$ 에 수직 $\Rightarrow \frac{d\mathbf{u}}{ds} \left(\frac{ds}{dt}\right)^2$: 법선가속도벡터, $\mathbf{u}(s)\frac{d^2s}{dt^2}$: 접선가속도벡터

*
$$\mathbf{a}_{tan} = \frac{\mathbf{a} \cdot \mathbf{v}}{\mathbf{v} \cdot \mathbf{v}} \mathbf{v}, \quad \mathbf{a}_{norm} = \mathbf{a} - \mathbf{a}_{tan}$$

- 곡선의 곡률과 비틀림
- $\mathbf{r}(s)$ 로 표현되는 곡선 C의 P점에서의 **곡률**(Curvature) $\kappa(s)$

: P점에서의 단위접선벡터 $\mathbf{u}(s)$ 의 변화율

$$\kappa(s) = |\mathbf{u}'(s)| = |\mathbf{r}''(s)| \quad (' = \frac{d}{ds})$$

- *C*상의 P점에서의 비틀림(Torsion) τ(s)
 - : 접촉평면(Osculating Plane)(벡터 \mathbf{u} 와 \mathbf{u} '에 의해 구성된 평면)의 C상의 P점에서의 변화율

P점에서 곡선C가 평면에서의 이탈정도

$$|\tau(s)| = |\mathbf{b}'(s)|, \ \tau(s) = -\mathbf{p}(s) \bullet \mathbf{b}'(s)$$

 $\mathbf{p} = \left(\frac{1}{\kappa}\right)\mathbf{u}'$: 단위주법선벡터(Unit Principal Normal Vector)

$$\mathbf{b} = \mathbf{u} \times (1/\kappa)\mathbf{u}' = \mathbf{u} \times \mathbf{pb}'$$
: 단위종법선벡터(Unit Binormal Vector)

9.6 미적분학의 복습 : 다변수함수

(Calculus Review : Functions of Several Variables)

● 연쇄법칙

$$w = f(x(u,v), y(u,v), z(u,v))$$

$$\Rightarrow \frac{\partial w}{\partial u} = \frac{\partial w}{\partial x} \frac{\partial x}{\partial u} + \frac{\partial w}{\partial y} \frac{\partial y}{\partial u} + \frac{\partial w}{\partial z} \frac{\partial z}{\partial u}, \quad \frac{\partial w}{\partial v} = \frac{\partial w}{\partial x} \frac{\partial x}{\partial v} + \frac{\partial w}{\partial y} \frac{\partial y}{\partial v} + \frac{\partial w}{\partial z} \frac{\partial z}{\partial v}$$

● 평균값의 정리(Mean Value Theorem)

함수 f(x,y,z)가 xyz공간 내의 정의역 D에서 연속이고, 연속인 1차 편도함수를갖는다. 두 점 $P_0:(x_0,y_0,z_0)$, $P:(x_0+h,y_0+k,z_0+l)$ 이 D에 속해 있고, 이 두 점을 연결한 선분 P_0P 또한 D에 속해 있다. 그러면 선분 P_0P 상에 임의의 점에서 편미분값들은 $f(x_0+h,y_0+k,z_0+l)-f(x_0,y_0,z_0)=h\frac{\partial f}{\partial x}+k\frac{\partial f}{\partial y}+l\frac{\partial f}{\partial z}$ 을 만족한다.

9.7 스칼라장의 기울기. 방향도함수

(Gradient of a Scalar Field. Directional Derivative)

● 기울기(Gradient)

: f(x, y, z)의 x, y, z각 방향으로의 길이(거리)에 대한 변화율(기울기)의 벡터합

grad
$$f = \nabla f = \left[\frac{\partial f}{\partial x}, \frac{\partial f}{\partial y}, \frac{\partial f}{\partial z} \right] = \frac{\partial f}{\partial x} \mathbf{i} + \frac{\partial f}{\partial y} \mathbf{j} + \frac{\partial f}{\partial z} \mathbf{k}$$

$$\nabla = \frac{\partial}{\partial x}\mathbf{i} + \frac{\partial}{\partial y}\mathbf{j} + \frac{\partial}{\partial z}\mathbf{k}$$

● 방향도함수

$$D_{\mathbf{b}}f = \frac{df}{ds} = \lim_{s \to 0} \frac{f(Q) - f(P)}{s}$$

: 공간상의 P점에서의 벡터 \mathbf{b} 방향으로의 함수 f(x, y, z)의 방향도함수

s는 P와 Q사이의 거리, Q는 \mathbf{b} 방향으로의 직선 C의 경로

직선 $L: \mathbf{r}(s) = x(s)\mathbf{i} + y(s)\mathbf{j} + z(s)\mathbf{k} = \mathbf{p}_0 + s\mathbf{b}$ ($\mathbf{b} = 1, \mathbf{p}_0 \succeq P$ 의 위치)

$$D_{\mathbf{b}}f = \frac{df}{ds} = \frac{df}{dx}x' + \frac{df}{dy}y' + \frac{df}{dz}z' = \mathbf{b} \bullet \text{grad } f$$

*
$$D_{\mathbf{a}}f = \frac{1}{|\mathbf{a}|}\mathbf{a} \bullet \operatorname{grad} f$$

● 기울기의 특성. 최대증가

f(P)=f(x,y,z): 연속인 1계 편도함수를 갖는 스칼라함수

 \Rightarrow grad f 가 존재. 크기와 방향은 공간에서 좌표계의 선택과는 무관

점 P에서 $\operatorname{grad} f(P) \neq 0 \Rightarrow \operatorname{grad} f$ 가 점 P에서 f의 최대증가 방향

• 곡면의 법선벡터로서의 기울기

f(x,y,z)=c=상수 \Rightarrow 공간상에서 임의의 곡면 S를 표시

S상의 점 P에서 $\operatorname{grad} f(P) \neq 0 \Rightarrow \operatorname{grad} f$ 가 점 P에서의 S의 법선벡터

- 곡면의 법선벡터로서의 기울기
- f 의 등위곡면(Level Surface): f(x,y,z)=c = 상수로 표현된 곡면 S
- 점 P에서 S의 접평면(Tandgent Plane)

: S상의 임의의 점 P에서 P를 지나는 모든 곡선의 접선벡터들

- P에서 S의 곡면법선(Surface Normal) : P에서 S의 접평면에 수직인 직선
- 곡면의 법선벡터(Surgace Normal Vector) : 곡면법선과 평행한 벡터

$$\frac{df}{dx}x' + \frac{df}{dy}y' + \frac{df}{dz}z' = \operatorname{grad} f \bullet \mathbf{r}' = 0$$

 \Rightarrow grad f 는 접평면상의 모든 벡터와 수직이며,

P에서 곡면 S의 법선벡터이다.

● 스칼라장의 기울기인 벡터장(퍼텐셜)

f(P)를 $\mathbf{v}(P)$ 의 퍼텐셜함수(Potential) : $\mathbf{v}(P)$ = grad f(P)

 $\mathbf{v}(P)$ 와 이에 해당되는 벡터장을 **보전적**(Conservative)이라 한다.

• 인력장, 라플라스 방정식

점 $P_0:(x_0,y_0,z_0)$ 와 , P:(x,y,z)에 위치한 두 입자 사이의 인력은 (Newton의 만유인력법 칙에 의하여)

$$\mathbf{p} = -\frac{c}{r^3}\mathbf{r} = -c\left[\frac{x - x_0}{r^3}, \frac{y - y_0}{r^3}, \frac{z - z_0}{r^3}\right]$$

로 표현되며, 퍼텐셜은 f(x,y,z)=c/r이다. 여기서 r(>0)은 두 점 P_0 와 P사이의 거리이다. 따라서 $\mathbf{p}=\mathrm{grad}\,f=\mathrm{grad}(c/r)$ 이 성립되며, 여기서 퍼텐셜 f는다음과 같은 라플라스 방정식을 만족한다.

$$\nabla^2 f = \frac{\partial^2 f}{\partial x^2} + \frac{\partial^2 f}{\partial y^2} + \frac{\partial^2 f}{\partial z^2} = 0$$

9.8 벡터장의 발산(Divergence of a Vector Field)

● 발산(Divergence)

 $\mathbf{v}(x,y,z)$: 미분가능한 벡터함수

 \mathbf{v} 의 발산(Divergence) 또는 \mathbf{v} 로 정의된 벡터장의 발산 : $\operatorname{div}\mathbf{v} = \frac{\partial v_1}{\partial x} + \frac{\partial v_2}{\partial y} + \frac{\partial v_3}{\partial z}$

• 발산의 불변성

div v 의 값은 좌표계의 선택에 상관없이 공간내의 v 상의 점에 따른다.

$$x^*$$
, y^* , z^* 에 대응하는 \mathbf{v} 의 성분이 v_1^* , v_2^* , v_3^* 이면 $\mathbf{div} \mathbf{v} = \frac{\partial v_1^*}{\partial x^*} + \frac{\partial v_2^*}{\partial y^*} + \frac{\partial v_3^*}{\partial z^*}$

• f(x,y,z): 두 번 미분가능한스칼라함수

$$\mathbf{v} = \operatorname{grad} f = \left[\frac{\partial f}{\partial x}, \quad \frac{\partial f}{\partial y}, \quad \frac{\partial f}{\partial z} \right] \implies \operatorname{div}(\mathbf{v}) = \operatorname{div}(\operatorname{grad} f) = \frac{\partial^2 f}{\partial x^2} + \frac{\partial^2 f}{\partial y^2} + \frac{\partial^2 f}{\partial z^2} = \nabla^2 f$$

9.9 벡터장의 회전(Curl of a Vector Field)

• 회전(Curl)

 $\mathbf{v}(x,y,z)$: 미분가능한 벡터함수

v의 회전(Curl) 즉, v로 주어진 벡터장의 회전

$$: \operatorname{curl} \mathbf{v} = \nabla \times \mathbf{v} = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ \frac{\partial}{\partial x} & \frac{\partial}{\partial y} & \frac{\partial}{\partial z} \\ v_1 & v_2 & v_3 \end{vmatrix} = \left(\frac{\partial v_3}{\partial y} - \frac{\partial v_2}{\partial z} \right) \mathbf{i} + \left(\frac{\partial v_1}{\partial z} - \frac{\partial v_3}{\partial x} \right) \mathbf{j} + \left(\frac{\partial v_2}{\partial x} - \frac{\partial v_1}{\partial y} \right) \mathbf{k}$$

• 회전체와 회전

강체 회전에 대한 벡터장의 회전은 회전축 방향과 같은 방향을 가지며, 그 크기는 각속력의 두 배가 된다.

- 기울기, 발산, 회전
- 기울기장(Gradient Field)은 비회전(Irrotational)이다. 즉, curl(grad f) = 0
- 벡터함수의 회전에 대한 발산도 영벡터가 된다. $\operatorname{div}(\operatorname{curl} \mathbf{v}) = 0$

• 회전의 불변성

curl v 는 벡터이며 방향과 크기는 공간에서 직교좌표계의 선태과 무관하다.