벡터 미분법(Vector Calculus) 기울기, 발산, 회전 (Gradient, Divergence, Curl)

- 벡터미분학은 고체역학, 유체의 흐름, 열전도, 정전기학 등에서 유용한 도구.
- 벡터함수와 벡터장이 항공기, 레이저 발생기, 열역학 시스템, 또는 로봇과 같은 시스템의 기본

외적 (Outer Product)

• 스칼라 삼중적

세벡터 $\mathbf{a} = [a_1, a_2, a_3]$, $\mathbf{b} = [b_1, b_2, b_3]$, $\mathbf{c} = [c_1, c_2, c_3]$ 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} 에의하여결정되는 평행육면체의체적이다.

• 일차독립성 (Linear Independence)

 R^3 공간상의 세 벡터가 일차독립일 필요충분조건은 이 벡터들의 스칼라 삼중적이 영이 아닌 것이다.

벡터함수와 스칼라함수, 장. 벡터 연산: 도함수

- 임의의 점 P에서의 벡터함수 (Vector Function) : $\mathbf{v} = \mathbf{v}(P) = \left[v_1(P), v_2(P), v_3(P)\right]$
- 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

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

벡터함수와 스칼라함수, 장. 벡터 연산 : 도함수

• 벡터함수의 도함수

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

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

- 벡터미분공식 1. (c**v**)'=c**v**' (c는 상수)
 - 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. $(\mathbf{u} \ \mathbf{v} \ \mathbf{w})' = (\mathbf{u}' \ \mathbf{v} \ \mathbf{w}) + (\mathbf{u} \ \mathbf{v}' \ \mathbf{w}) + (\mathbf{u} \ \mathbf{v} \ \mathbf{w}')$

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

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

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

공간에서 움직이는 물체의 경로인 곡선을 표현

:
$$\mathbf{r}(t) = [x(t), y(t), z(t)] = x(t)\mathbf{i} + y(t)\mathbf{j} + z(t)\mathbf{k}$$

 $\mathbf{r}'(t)$: 공간곡선 상의임의의점에서의

• 곡선의 접선

• 곡선 *C* 위의 한 점 *P*에서의 접선(Tangent line)

: 점 P에 근접한 곡선 C 상의 점 Q에 대해 P, Q를 지나는 직선 L의 극한

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

• $\mathbf{r}'(t) \neq \mathbf{0}$ \Rightarrow $\mathbf{r}'(t) : 점 P 에서의 곡선 C 의 접선 벡터$ \Rightarrow $\mathbf{u} = \frac{1}{|\mathbf{r}'|} \mathbf{r}' : 곡선 C 의 단위 접선 벡터$

• 점 P에서의 곡선 C의 접선 벡터 방정식 : $\mathbf{q}(w) = \mathbf{r} + w\mathbf{r}'$

< Tangent to a curve >

● 곡선의 길이

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

● 곡선에서의 호의 길이

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

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

* 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 \mathbf{a}_{tan}
- 법선가속도 벡터 (Normal Acceleration Vector) : 경로와 수직방향 anorm

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

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

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

• $\mathbf{r}(s)$ 로 표현되는 곡선 C의 점 P에서의 곡률(Curvature) $\kappa(s)$

: 점 P에서의 단위접선벡터 $\mathbf{u}(s)$ 의 변화율 $\kappa(s) = |\mathbf{u}'(s)| = |\mathbf{r}''(s)|$ $('=\frac{d}{ds})$

• *C*상의 점 *P*에서의 비틀림(Torsion) τ(s)

: 접촉평면(Osculating Plane) (벡터 \mathbf{u} 와 \mathbf{u}' 에 의해 구성된 평면)의 C 상의 점 P에서의

변화율. 즉, 점 P에서 곡선 C가 평면에서의 이탈정도.

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

 $\mathbf{p} = \begin{pmatrix} 1/\kappa \end{pmatrix} \mathbf{u}'$: 단위주법선벡터(Unit Principal Normal Vector)

 $\mathbf{b} = \mathbf{u} \times \left(\frac{1}{\kappa}\right) \mathbf{u}' = \mathbf{u} \times \mathbf{pb}'$: 단위 종법선벡터(Unit Binormal Vector)

< Trihedron. Unit vectors u, p, b and places >

미적분학의 복습: 다변수함수

• 연쇄법칙 (Chain Rule)

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

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

< Notations in Theorem 1 >

미적분학의 복습: 다변수함수

● 평균값의 정리(Mean Value Theorem)

함수 f(x,y,z)가 xyz공간 내의 정의역 D에서 연속이고, 연속인 1차 편도함수를 갖는다. 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 편미분 값들은

$$f\left(x_{0}+h,y_{0}+k,z_{0}+l\right)-f\left(x_{0},y_{0},z_{0}\right)=h\frac{\partial f}{\partial x}+k\frac{\partial f}{\partial y}+l\frac{\partial f}{\partial z}$$
을 만족한다.

● 기울기 (Gradient)

: f(x, y, z)의 x, y, z 각 방향으로의 길이(거리)에 대한 변화율(기울기)의 벡터 합

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

$$\nabla =$$

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

: 공간상의 점 P에서의 벡터 \mathbf{b} 방향으로의 함수 f(x,y,z)의 방향 도함수

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

직선
$$L: \mathbf{r}(s) = x(s)\mathbf{i} + y(s)\mathbf{j} + z(s)\mathbf{k} = \mathbf{p}_0 + s\mathbf{b}$$
 ($|\mathbf{b}| = 1, \mathbf{p}_0$ 는 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 f가 존재. 크기와 방향은 공간에서 좌표계의 선택과는 무관

점 P에서 $grad f \neq 0 \Rightarrow grad f$ 가 점 P에서 f의 최대증가 방향

• 곡면의 법선 벡터로서의 기울기

f(x, y, z) = c = 상수 \Rightarrow 공간상에서 임의의 곡면 S를 표시 S 상의 점 P에서 $grad f(P) \neq 0 \Rightarrow grad f$ 가 점 P에서의 S의 법선 벡터

- 곡면의 법선 벡터로서의 기울기
- f의 등위곡면(Level surface) : f(x, y, z) = c =상수로 표현된 곡면 S
- 점 P에서 S의 접평면(Tangent plane)

: S 상의 임의의 점 P에서 P를 지나는 모든 곡선의 접선 벡터들

- P에서 S의 곡면법선(Surface normal) : P에서 S의 접평면에 수직인 직선
- 곡면의 법선 벡터 (Surface 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.

< Gradient as surface normal vector >

• 스칼라장의 기울기인 벡터장(퍼텐셜)

f(P)를 $\mathbf{v}(P)$ 의 퍼텐셜 함수(Portential) : $\mathbf{v}(P) = \operatorname{grad} f(P)$

 $\mathbf{v}(P)$ 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 만유인력법칙

에 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 P 사이의 거리이다.

따라서 $\mathbf{p}=\operatorname{grad} f=\operatorname{grad} \left(\frac{c}{r}\right)$ 이 성립되며, 여기서 퍼텐셜 f는 다음과 같은 라플라스 방정식을 만족한다. $\nabla^2 f=$

벡터장의 발산

• 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 $\operatorname{div} \mathbf{v} = \frac{\partial v_1^*}{\partial x^*} + \frac{\partial v_2^*}{\partial v^*} + \frac{\partial v_3^*}{\partial z^*}$

● f(x, y, z): 두 번 미분 가능한 스칼라 함수

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

벡터장의 회전

• 회전(Curl)

 $\mathbf{v}(x,y,z)$: 미분가능한 벡터함수

v의 회전(Curl) 즉, v로 주어진벡터장의회전

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

• 회전체와 회전

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

벡터장의 회전

- 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 v는 벡터이며 방향과 크기는 공간에서 직교 좌표계의 선택과 무관하다.