

1.1. Vectors (Continued)

1.1.1. Projection of a vector \mathbf{A} onto an axis \mathbf{u} : $|\mathbf{u}| = 1$.

Definition: $\text{Proj}_{\mathbf{u}} \mathbf{A} = (|\mathbf{A}| \cos \phi) \mathbf{u}$.

Here ϕ represents the angle between the two vectors \mathbf{A} and \mathbf{u} .

Figure 1.1.7. Projections with acute and obtuse angles.

Figure 1.1.7. Projections with acute and obtuse angles.

If ϕ is between $-\pi/2$ and $\pi/2$, then the cos is positive and the projection is in the same direction as \mathbf{u} . If ϕ is between $\pi/2$ and $3\pi/2$, the projection is in the opposite direction.

We see that if \mathbf{u}_1 and \mathbf{u}_2 are orthogonal axes, the projection can be used to decompose \mathbf{A} :

$$\mathbf{A} = \text{Proj}_{\mathbf{u}_1} \mathbf{A} + \text{Proj}_{\mathbf{u}_2} \mathbf{A}.$$

For a general nonzero vector \mathbf{B} , the projection onto \mathbf{B} is

$$\text{Proj}_{\mathbf{B}} \mathbf{A} = (|\mathbf{A}| \cos \phi) \frac{\mathbf{B}}{|\mathbf{B}|}.$$

1.1.2. Inner product. (a.k.a. scalar product, dot product)

Example. Let $\mathbf{A} = (1, -1, 2)$, $\mathbf{B} = (2, 3, -5)$. Then

$$\mathbf{A} \cdot \mathbf{B} = 1 \cdot 2 + (-1) \cdot 3 + 2 \cdot (-5) = -11.$$

In general, for any two vectors $\mathbf{A} = a_1 \mathbf{i}_1 + a_2 \mathbf{i}_2 + a_3 \mathbf{i}_3$, $\mathbf{B} = b_1 \mathbf{i}_1 + b_2 \mathbf{i}_2 + b_3 \mathbf{i}_3$, the inner product is given by

$$\mathbf{A} \cdot \mathbf{B} = a_1 b_1 + a_2 b_2 + a_3 b_3. \quad (1)$$

Properties: $\mathbf{A} \cdot \mathbf{B} = \mathbf{B} \cdot \mathbf{A}$, $(2\mathbf{A}) \cdot \mathbf{B} = 2(\mathbf{A} \cdot \mathbf{B})$.

Distributive law: $\mathbf{A} \cdot (\mathbf{B} + \mathbf{C}) = \mathbf{A} \cdot \mathbf{B} + \mathbf{A} \cdot \mathbf{C}$.

Now let us examine an example. Let

$$\mathbf{i}_1 = (1, 0, 0), \quad \mathbf{i}_2 = (0, 1, 0), \quad \mathbf{i}_3 = (0, 0, 1).$$

Then,

$$\begin{aligned}\mathbf{i}_1 \cdot \mathbf{i}_1 &= 1, & \mathbf{i}_2 \cdot \mathbf{i}_2 &= 1, & \mathbf{i}_3 \cdot \mathbf{i}_3 &= 1, \\ \mathbf{i}_1 \cdot \mathbf{i}_2 &= 0, & \mathbf{i}_1 \cdot \mathbf{i}_3 &= 0, & \mathbf{i}_2 \cdot \mathbf{i}_3 &= 0.\end{aligned}\tag{2}$$

If a set of vectors satisfies (2), then the set is called *orthonormal*. Conditions (2) are called orthonormal conditions.

Recall the law of cosine from High School trig course:

$$c^2 = a^2 + b^2 - 2ab \cos \phi,$$

where ϕ is the angle that faces the side c in a triangle with side lengths a, b, c .

Now look at Figure 1.1.8: (Angle and inner product.)

Figure 1.1.8. Angle and inner product.

Let us use the law of cosine for $a = |\mathbf{A}|, b = |\mathbf{B}|, c = |\mathbf{B} - \mathbf{A}|$ in Figure 1.1.8. Do the calculation

$$\begin{aligned}c^2 &= |\mathbf{B} - \mathbf{A}|^2 = (\mathbf{B} - \mathbf{A}) \cdot (\mathbf{B} - \mathbf{A}) \\ &= |\mathbf{B}|^2 + |\mathbf{A}|^2 - 2\mathbf{B} \cdot \mathbf{A}.\end{aligned}\tag{3}$$

Then we see that

$$\mathbf{A} \cdot \mathbf{B} = |\mathbf{A}| |\mathbf{B}| \cos(\mathbf{A}, \mathbf{B})\tag{4}$$

where (\mathbf{A}, \mathbf{B}) is now used to denote the angle between \mathbf{A} and \mathbf{B} . Although the inner product in (1) is simple and direct, formula (4) is also a popular, equivalent definition.

The inner product can be used to express the projection. Formula:

$$\text{Proj}_{\mathbf{B}} \mathbf{A} = \frac{\mathbf{A} \cdot \mathbf{B}}{|\mathbf{B}|^2} \mathbf{B}.\tag{5}$$

We give a one line proof for the formula (5):

$$\text{Proj}_{\mathbf{B}} \mathbf{A} = (|\mathbf{A}| \cos \phi) \frac{\mathbf{B}}{|\mathbf{B}|} = (|\mathbf{A}| |\mathbf{B}| \cos \phi) \frac{\mathbf{B}}{|\mathbf{B}|^2} = (\mathbf{A} \cdot \mathbf{B}) \frac{\mathbf{B}}{|\mathbf{B}|^2}.$$

Now we see that \mathbf{A} and \mathbf{B} is orthogonal (defined as $\phi = \pm\pi/2$) if and only if $\mathbf{A} \cdot \mathbf{B} = 0$, and if and only if $\text{Proj}_{\mathbf{B}} \mathbf{A} = \mathbf{0}$.

1.1.3. Vector product (a.k.a cross product)

Given two vectors \mathbf{A} and \mathbf{B} . We define the **vector product** of \mathbf{A} and \mathbf{B} to be a vector \mathbf{C} :

$$\mathbf{C} = \mathbf{A} \times \mathbf{B}$$

where

1. The length of \mathbf{C} is the area of the parallelogram spanned by \mathbf{A} and \mathbf{B} :

$$|\mathbf{C}| = |\mathbf{A}| |\mathbf{B}| |\sin(\mathbf{A}, \mathbf{B})|;$$

2. The direction of \mathbf{C} is perpendicular to the plane formed by \mathbf{A} and \mathbf{B} . And the three vectors \mathbf{A} , \mathbf{B} , and \mathbf{C} follow the *right-hand rule*. (It will follow the left-hand rule if the coordinate system is left-handed. We shall always use right-handed coordinate systems.)

The right-hand rule is: when the four fingers of the right hand turn from \mathbf{A} to \mathbf{B} , the thumb points to the direction of \mathbf{C} .

(Figure 1.1.3.1. Definition of cross product.)

Figure 1.1.3.1. Definition of cross product.

Properties:

$$\mathbf{A} \times \mathbf{B} = -\mathbf{B} \times \mathbf{A};$$

$$\mathbf{A} \times (\mathbf{B} + \mathbf{C}) = \mathbf{A} \times \mathbf{B} + \mathbf{A} \times \mathbf{C};$$

$\mathbf{A} \parallel \mathbf{B}$ is the same as $\mathbf{A} \times \mathbf{B} = \mathbf{0}$

where the symbol \parallel means parallel.

Example 1.1.3a: Recall the three vectors $\mathbf{i}_1, \mathbf{i}_2, \mathbf{i}_3$. They follow the right hand rule. By definition we can find that

$$\mathbf{i}_1 \times \mathbf{i}_1 = \mathbf{0}, \quad \mathbf{i}_2 \times \mathbf{i}_2 = \mathbf{0}, \quad \mathbf{i}_3 \times \mathbf{i}_3 = \mathbf{0};$$

and

$$\mathbf{i}_1 \times \mathbf{i}_2 = \mathbf{i}_3, \quad \mathbf{i}_2 \times \mathbf{i}_3 = \mathbf{i}_1, \quad \mathbf{i}_3 \times \mathbf{i}_1 = \mathbf{i}_2.$$

With Example 1.1.3a and the distributive property, we can find a formula for the product. Let

$$\mathbf{A} = a_1 \mathbf{i}_1 + a_2 \mathbf{i}_2 + a_3 \mathbf{i}_3, \quad \mathbf{B} = b_1 \mathbf{i}_1 + b_2 \mathbf{i}_2 + b_3 \mathbf{i}_3.$$

Then (please do it on your own. you can do it.)

$$\mathbf{A} \times \mathbf{B} = \begin{vmatrix} \mathbf{i}_1 & \mathbf{i}_2 & \mathbf{i}_3 \\ a_1 & a_2 & a_3 \\ b_1 & b_2 & b_3 \end{vmatrix}.$$

Example 1.1.3b. An electric charge e moving with velocity \mathbf{v} in a magnetic field \mathbf{H} experiences a force:

$$\mathbf{F} = \frac{e}{c}(\mathbf{v} \times \mathbf{H})$$

where c is the speed of light.

Example 1.1.3c. The moment \mathbf{M} of a force \mathbf{F} about a point O is

$$\mathbf{M} = \mathbf{r} \times \mathbf{F}.$$

(Figure 1.1.3.2. Moment of a force.)

Figure 1.1.3.2. The moment of a force.

—End of Lecture 2 —