

GAME2016

Mathematical Foundation of Game Design and Animation

Lecture 2

Vectors

Dr. Paolo Mengoni

pmengoni@hkbu.edu.hk

Senior Lecturer @HKBU Department of Interactive Media

Agenda

- Mathematical properties of vectors.
- Geometric properties of vectors.
- Connecting the mathematical definition with the geometric definition.
 - Vectors vs points.
- Fundamental vector calculations

Mathematical Definition and notation

Vectors and Scalars

- An “ordinary number” is called a *scalar*.
- Algebraic definition of a *vector*: a list of scalars in square brackets.
 - Eg. [1, 2, 3].
- Vector *dimension* is the number of numbers in the list
 - The dimension of the vector in the example is 3.
 - Typically, we use dimension 2 for 2D work, dimension 3 for 3D work.
 - We'll find a use for dimension 4 also, later.

Row vs. Column Vectors

- Vectors can be written in one of two different ways: horizontally or vertically.
- Row vector: [1, 2, 3]
- Column vector:
$$\begin{bmatrix} 1 \\ 2 \\ 3 \end{bmatrix}$$
- Mathematicians use row vectors because they're easier to write and take up less space.
 - For now, it doesn't really matter which convention you use.
 - Later it will become important.

Notation

- Bold case letters for vectors e.g., \mathbf{v} .
- Scalar parts of a vector are called *components*, use subscripts for components.
- Example:
 - If $\mathbf{v} = [6, 19, 42]$,
 - its components are $\mathbf{v}_1 = 6, \mathbf{v}_2 = 19, \mathbf{v}_3 = 42$.
- Can also use x, y, z for subscripts.
 - 2D vectors: $[\mathbf{v}_x, \mathbf{v}_y]$.
 - 3D vectors: $[\mathbf{v}_x, \mathbf{v}_y, \mathbf{v}_z]$.
 - 4D vectors $[\mathbf{v}_x, \mathbf{v}_y, \mathbf{v}_z, \mathbf{v}_w]$ (We'll get to w later.)
- In this case, we can refer directly to the cartesian plane dimension

More Notation

- How to read some formulas.
- Scalar variables will be represented by lowercase Roman or Greek letters in italics: $a, b, x, y, z, \theta, a, \omega, y$.
- Vector variables of any dimension will be represented by lowercase letters in boldface: **a, b, u, v, q, r**.
- Matrix variables will be represented using uppercase letters in boldface: **A, B, M, R**.

Terminology

- *Displacement* is a vector (e.g., 10 miles West)
- *Distance* is a scalar (e.g., 10 miles away)
- *Velocity* is a vector (e.g., 55mph North)
- *Speed* is a scalar (e.g., 55mph)
- **Vectors** are used to express **relative things**.
- **Scalars** are used to express **absolute things**.

Geometric Definition

Geometric Definition of Vector

- A vector consists of a **magnitude** and a **direction**.
 - Magnitude = size.
 - Direction = orientation.
- Draw it as an arrow.

- Which End is Which?

Specifying Vectors Using Cartesian Coordinates

The Zero Vector

- The **zero vector $\mathbf{0}$** is the **additive identity**, meaning that for all vectors \mathbf{v} , $\mathbf{v} + \mathbf{0} = \mathbf{0} + \mathbf{v} = \mathbf{v}$
- $\mathbf{0} = [0, 0, \dots, 0]$
- The zero vector is unique: It's the only vector that doesn't have a direction

Vectors vs Points

Vectors vs Points

- Points are measured relative to the origin.
- Vectors are intrinsically relative to everything.
 - So, a vector can be used to represent a point.
- The point (x,y) is the point at the head of the vector $[x,y]$ when its tail is placed at the origin.
 - But vectors don't have a location

Key Things to Remember

- Vectors don't have a location.
- They can be dragged around the world whenever it's convenient.
 - We will be doing that a lot.
- It's tempting to think of them with tail at the origin.
- We can but don't have to.
 - Be flexible.

Vector Operations

Next: Vector Operations

- Negation
- Multiplication by a scalar
- Addition and Subtraction
- Displacement
- Magnitude
- Normalization
- Dot product
- Cross product
- We will describe both the algebra and the geometry behind vector operations

Negating a Vector

Vector Negation: Algebra

- Negation is the additive inverse:
- $\mathbf{v} + -\mathbf{v} = -\mathbf{v} + \mathbf{v} = \mathbf{0}$
- To negate a vector, negate all of its components.

$$-\begin{bmatrix} a_1 \\ a_2 \\ \vdots \\ a_{n-1} \\ a_n \end{bmatrix} = \begin{bmatrix} -a_1 \\ -a_2 \\ \vdots \\ -a_{n-1} \\ -a_n \end{bmatrix}$$

$$\begin{aligned}-[x & y] &= [-x & -y] \\ -[x & y & z] &= [-x & -y & -z] \\ -[x & y & z & w] &= [-x & -y & -z & -w] \\ -[4 & -5] &= [-4 & 5] \\ -[-1 & 0 & \sqrt{3}] &= [1 & 0 & -\sqrt{3}] \\ -[1.34 & -3/4 & -5 & \pi] &= [-1.34 & 3/4 & 5 & -\pi]\end{aligned}$$

Vector Negation: Geometry

- To negate a vector, make it point in the opposite direction.
 - i.e., swap the head with the tail
- A vector and its negative are parallel and have the same magnitude but point in opposite directions.

Vector Multiplication by a Scalar

Vector Multiplication by a Scalar: Algebra

- Can multiply a vector by a scalar.
- Result is a vector of the same dimension.
- To multiply a vector by a scalar, multiply each component by the scalar.
 - For example, if $k\mathbf{a} = \mathbf{b}$, then $\mathbf{b}_1 = k\mathbf{a}_1$, etc.
 - Vector negation = multiplying by the scalar -1 .
- Division by a scalar same as multiplication by the scalar multiplicative inverse.
 - i.e., multiply by $1/\text{scalar}$

$$k \begin{bmatrix} a_1 \\ a_2 \\ \vdots \\ a_{n-1} \\ a_n \end{bmatrix} = \begin{bmatrix} a_1 \\ a_2 \\ \vdots \\ a_{n-1} \\ a_n \end{bmatrix} k = \begin{bmatrix} ka_1 \\ ka_2 \\ \vdots \\ ka_{n-1} \\ ka_n \end{bmatrix}$$

Vector Mult. by a Scalar: Geometry

- Multiplication of a vector \mathbf{v} by a scalar k stretches \mathbf{v} by a factor of k
 - In the same direction if k is positive.
 - In the opposite direction if k is negative.

Vector Addition and Subtraction

Vector Addition: Algebra

- Can add two vectors of the same dimension.
- Result is a vector of the same dimension.
- To add two vectors, add their components.
 - For example, if $\mathbf{a} + \mathbf{b} = \mathbf{c}$, then $c_1 = a_1 + b_1$, etc.
- Subtract vectors by adding the negative of the second vector, so $\mathbf{a} - \mathbf{b} = \mathbf{a} + (-\mathbf{b})$

$$\begin{bmatrix} a_1 \\ a_2 \\ \vdots \\ a_{n-1} \\ a_n \end{bmatrix} + \begin{bmatrix} b_1 \\ b_2 \\ \vdots \\ b_{n-1} \\ b_n \end{bmatrix} = \begin{bmatrix} a_1 + b_1 \\ a_2 + b_2 \\ \vdots \\ a_{n-1} + b_{n-1} \\ a_n + b_n \end{bmatrix} \quad \text{addition}$$

$$\begin{bmatrix} a_1 \\ a_2 \\ \vdots \\ a_{n-1} \\ a_n \end{bmatrix} - \begin{bmatrix} b_1 \\ b_2 \\ \vdots \\ b_{n-1} \\ b_n \end{bmatrix} = \begin{bmatrix} a_1 \\ a_2 \\ \vdots \\ a_{n-1} \\ a_n \end{bmatrix} + \left(- \begin{bmatrix} b_1 \\ b_2 \\ \vdots \\ b_{n-1} \\ b_n \end{bmatrix} \right) = \begin{bmatrix} a_1 - b_1 \\ a_2 - b_2 \\ \vdots \\ a_{n-1} - b_{n-1} \\ a_n - b_n \end{bmatrix} \quad \text{subtraction}$$

Algebraic Identities

- Vector addition is associative.

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

- Vector addition is commutative.

$$\mathbf{a} + \mathbf{b} = \mathbf{b} + \mathbf{a}$$

- Vector subtraction is anti-commutative.

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

Vector Addition: Geometry

- To add vectors **a** and **b**: use the *triangle rule*.
- Place the tail of **a** on the head of **b**.
- $\mathbf{a} + \mathbf{b}$ is the vector from the tail of **b** to the head of **a**.
- Or the other way around: we can swap the roles of **a** and **b**.
 - because vector addition is commutative.

Triangle Rule for Addition

- Algebra: $[4, 1] + [-2, 3] = [2, 4]$

- Geometry:

Triangle Rule for Subtraction.

- Place **c** and **d** tail to tail.
- $\mathbf{c} - \mathbf{d}$ is the vector from the head of **d** to the head of **c** (head-positive, tail-negative).

Adding Many Vectors

- Repeat the triangle rule as many times as necessary?
- Result: string all the vectors together.
 - Should we call this the polygon rule or the multitriangle rule?

Vector Displacement

Vector Displacement: Algebra

- Here's how to get the vector displacement from point a to point b .
- Let \mathbf{a} and \mathbf{b} be the vectors from the origin to the respective points.
- The vector from a to b is $\mathbf{b} - \mathbf{a}$ (the destination is positive)

Vector Displacement: Geometry

Vector Magnitude

Vector Magnitude: Algebra

- The **magnitude** of a vector is a **scalar**.
 - Also called the “**norm**”.
- It is **always positive**

$$\|\mathbf{v}\| = \sqrt{\sum_{i=1}^n v_i^2} = \sqrt{v_1^2 + v_2^2 + \cdots + v_{n-1}^2 + v_n^2}$$

Vector Magnitude: Geometry

- Magnitude of a vector is its length.
- Use the Pythagorean theorem.
- In the next formulas, two vertical lines $\|\mathbf{v}\|$ means “magnitude of a vector \mathbf{v} ”, one vertical line $|v_x|$ means “absolute value of a scalar v_x ”

$$\|\mathbf{v}\|^2 = |v_x|^2 + |v_y|^2$$

$$\|\mathbf{v}\|^2 = v_x^2 + v_y^2$$

$$\sqrt{\|\mathbf{v}\|^2} = \sqrt{v_x^2 + v_y^2}$$

$$\|\mathbf{v}\| = \sqrt{v_x^2 + v_y^2}$$

Observations

- The zero vector has zero magnitude.
- There are an infinite number of vectors of each magnitude (except zero).

Unit Vectors

Normalization: Algebra

- A *normalized* vector always has **unit length**.
- To normalize a **nonzero vector**, divide by its magnitude.

$$\hat{\mathbf{v}} = \frac{\mathbf{v}}{\|\mathbf{v}\|}$$

- Normalize [12, -5]:

$$\begin{aligned} \frac{\begin{bmatrix} 12 & -5 \end{bmatrix}}{\left\| \begin{bmatrix} 12 & -5 \end{bmatrix} \right\|} &= \frac{\begin{bmatrix} 12 & -5 \end{bmatrix}}{\sqrt{12^2 + 5^2}} = \frac{\begin{bmatrix} 12 & -5 \end{bmatrix}}{\sqrt{169}} = \frac{\begin{bmatrix} 12 & -5 \end{bmatrix}}{13} = \begin{bmatrix} \frac{12}{13} & \frac{-5}{13} \end{bmatrix} \\ &\approx \begin{bmatrix} 0.923 & -0.385 \end{bmatrix} \end{aligned}$$

Normalization: Geometry

- Normalization keeps the angle difference between vectors

- Useful operation but needs care when implemented in a computer program.
 - You need to deal with approximation errors and “aliasing”

The Distance Formula

Application: Computing Distance

- To find the **geometric distance** between two points a and b .
- Compute the vector \mathbf{d} from \mathbf{a} to \mathbf{b} .
- Compute the magnitude of \mathbf{d} .
- We know how to do both of those things.

Vector Dot Product

Dot Product: Algebra

- Can take the **dot product** of two vectors of the **same dimension**.
- The result is a **scalar**.

$$\mathbf{a} \cdot \mathbf{b} = \sum_{i=1}^n a_i b_i$$

$$\begin{bmatrix} a_1 \\ a_2 \\ \vdots \\ a_{n-1} \\ a_n \end{bmatrix} \cdot \begin{bmatrix} b_1 \\ b_2 \\ \vdots \\ b_{n-1} \\ b_n \end{bmatrix} = a_1 b_1 + a_2 b_2 + \cdots + a_{n-1} b_{n-1} + a_n b_n$$

Dot Product: Geometry

- Dot product is the **magnitude of the projection of one vector onto another.**

Sign of Dot Product

Dot Product: Geometry

- Dot product can be used to **find the angle** between two vectors a and b .
- First **normalize** a and b .
- The angle between them is $\text{acos } \hat{a} \cdot \hat{b}$
 - Arccos, or acos , or \cos^{-1} is the inverse of \cos

$$\cos \theta = \frac{\text{adjacent}}{\text{hypotenuse}} = \frac{\hat{a} \cdot \hat{b}}{1} = \hat{a} \cdot \hat{b}.$$

$$\theta = \text{acos} \left(\frac{\text{adjacent}}{\text{hypotenuse}} \right) = \dots = \text{acos}(\hat{a} \cdot \hat{b})$$

Sign of Dot Product

$\mathbf{a} \cdot \mathbf{b}$	θ	Angle is	\mathbf{a} and \mathbf{b} are
> 0	$0^\circ \leq \theta < 90^\circ$	acute	pointing mostly in the same direction
0	$\theta = 90^\circ$	right	perpendicular
< 0	$90^\circ < \theta \leq 180^\circ$	obtuse	pointing mostly in the opposite direction

Vector Cross Product

Cross Product: Algebra

- Can take the cross product of two vectors of the same dimension.
- Result is a vector of the same dimension.

$$\begin{bmatrix} x_1 \\ y_1 \\ z_1 \end{bmatrix} \times \begin{bmatrix} x_2 \\ y_2 \\ z_2 \end{bmatrix} = \begin{bmatrix} y_1 z_2 - z_1 y_2 \\ z_1 x_2 - x_1 z_2 \\ x_1 y_2 - y_1 x_2 \end{bmatrix}$$

- Remember this formula, no easy way

Cross Pattern

$$\begin{bmatrix} x_1 \\ y_1 \\ z_1 \end{bmatrix} \times \begin{bmatrix} x_2 \\ y_2 \\ z_2 \end{bmatrix} = \begin{bmatrix} y_1 z_2 - z_1 y_2 \\ z_1 x_2 - x_1 z_2 \\ x_1 y_2 - y_1 x_2 \end{bmatrix}$$

$$\begin{bmatrix} x_1 \\ y_1 \\ z_1 \end{bmatrix} \times \begin{bmatrix} x_2 \\ y_2 \\ z_2 \end{bmatrix} = \begin{bmatrix} y_1 z_2 - z_1 y_2 \\ z_1 x_2 - x_1 z_2 \\ x_1 y_2 - y_1 x_2 \end{bmatrix}$$

$$\begin{bmatrix} x_1 \\ y_1 \\ z_1 \end{bmatrix} \times \begin{bmatrix} x_2 \\ y_2 \\ z_2 \end{bmatrix} = \begin{bmatrix} y_1 z_2 - z_1 y_2 \\ z_1 x_2 - x_1 z_2 \\ x_1 y_2 - y_1 x_2 \end{bmatrix}$$

Cross Product: Geometry

- Given 2 nonzero vectors \mathbf{a} , \mathbf{b} .
- They are (must be) coplanar.
- The cross product of \mathbf{a} and \mathbf{b} is a vector perpendicular to the plane of \mathbf{a} and \mathbf{b} .
- The magnitude is related to the magnitude of \mathbf{a} and \mathbf{b} and the angle between \mathbf{a} and \mathbf{b} .
- The magnitude is equal to the area of a parallelogram with sides \mathbf{a} and \mathbf{b} .

$$\|\mathbf{a} \times \mathbf{b}\| = \|\mathbf{a}\| \|\mathbf{b}\| \sin \theta$$

Area of this parallelogram is $\| \mathbf{b} \| h$

Aside: Here's Why

Catch Your Breath

- Are you OK with the fact that the area of a parallelogram is its base times its height measured perpendicularly to the base?
- Now we'll show that the area is

$$\|\mathbf{a} \times \mathbf{b}\| = \|\mathbf{a}\| \|\mathbf{b}\| \sin \theta$$

$$\begin{aligned}\sin \theta &= h/\|\mathbf{a}\| \\ h &= \|\mathbf{a}\| \sin \theta \\ \|\mathbf{a} \times \mathbf{b}\| &= \|\mathbf{b}\| h \\ &= \|\mathbf{a}\| \|\mathbf{b}\| \sin \theta\end{aligned}$$

What About the Orientation?

- That's taken care of the magnitude. Now for the direction.
- Does the vector $\mathbf{a} \times \mathbf{b}$ point up or down from the plane of \mathbf{a} and \mathbf{b} ?
- Place the tail of \mathbf{b} at the head of \mathbf{a} .
- Look at whether the angle from \mathbf{a} to \mathbf{b} is clockwise or counterclockwise.
- The result depends on whether coordinate system is left- or right-handed.

Left-handed coordinate system

Left-handed coordinate system

- In a left-handed coordinate system, use your left hand.
- Curl fingers in direction of vectors
- Thumb points in direction of $\mathbf{a} \times \mathbf{b}$

Right-handed coordinate system

Right-handed coordinate system

- In a right-handed coordinate system, use your right hand
- Curl fingers in direction of vectors
- Thumb points in direction of $\mathbf{a} \times \mathbf{b}$

Corollary

- In a left-handed coordinate system, list your triangles in clockwise order.
- Then you can compute a *surface normal* (a unit vector pointing out from the face of the triangle) by taking the cross product of two consecutive edges.
 - Very important in computer graphics to apply the correct light sources that generate shadings and other visual effects.

Computing a Surface Normal

- Given a triangle with points a, b, c .
- Compute the vector displacement from a to b , and the vector from b to c .
- Take their cross product.
- Normalize the resulting surface normal.
- **WARNING:** some modeling programs may output zero-width triangles: these have a zero cross product. Don't normalize it.

Facts About Dot and Cross Product

- If $\mathbf{a} \cdot \mathbf{b} = 0$, then \mathbf{a} is perpendicular to \mathbf{b} .
- If $\mathbf{a} \times \mathbf{b} = \mathbf{0}$, then \mathbf{a} is parallel to \mathbf{b} .
- Dot product interprets every vector as being perpendicular to $\mathbf{0}$.
- Cross product interprets every vector as being parallel to $\mathbf{0}$.

