

Lecture II: Vector and Multivariate Calculus

Dot Product

- $\vec{a}, \vec{b} \in \mathbb{R}^n, \vec{a} \cdot \vec{b} = \sum_{i=1}^n (a_i \cdot b_i) \in \mathbb{R}$.
- $\vec{a} \cdot \vec{b} = |\vec{a}| |\vec{b}| \cos \theta$.
 - θ **convex angle** between the vectors.
- Squared norm of vector: $|\vec{a}|^2 = \vec{a} \cdot \vec{a}$.
- Alternative notation: $\vec{a} \cdot \vec{b} = \langle \vec{a}, \vec{b} \rangle$
- Matrix multiplication $C = A \cdot B \Leftrightarrow c_{ij} = \langle A_{i,:}, B_{:,j} \rangle$
- Note: $\langle \vec{a}, \vec{a} \rangle$ is always non-negative.
 - $\langle \vec{a}, \vec{b} \rangle$ - measure similarity (angle)
 - $\langle \vec{a}, \vec{a} \rangle$ - measures length.

Dot Product

- A geometric interpretation: the part of \vec{a} which is **parallel** to a unit vector in the direction of \vec{b} .
 - And vice versa!
 - Projected vector: $\vec{a}_{\parallel} = \frac{(\vec{a} \cdot \vec{b})}{|\vec{b}|} \vec{b}$.
- The part of \vec{b} **orthogonal** to \vec{a} has no effect!

Linear Transformations

- Matrix representation: $y = Mx, y \in \mathbb{R}^m, x \in \mathbb{R}^n, M \in \mathbb{R}^{m \times n}$
- A stack of dot products:

$$y = \begin{pmatrix} \langle M_{1,.}, x \rangle \\ \vdots \\ \langle M_{n,.}, x \rangle \end{pmatrix}$$

- **Canonical axis system**: $(1,0,0,0, \dots)$ etc.
- When $m = n$, and the matrix is full-rank, it is a **change of coordinates**.
 - **Geometric intuition**: representing x with the **rows** of M , instead of the canonical axis system.

Special Linear Transformations

- Rotation matrix in \mathbb{R}^2 : $R = \begin{pmatrix} \cos\theta & -\sin\theta \\ \sin\theta & \cos\theta \end{pmatrix}$.
- **What you learned:** rotates a point $p = (x, y)$ by angle θ in CCW direction.
- **Alternative interpretation:**
 - p is currently represented in the canonical representation.
 - Rp is the representation of p in the basis $(\cos\theta, -\sin\theta)$ and $(\sin\theta, \cos\theta)$.
- Watch chalkboard!

Cross Product

- Typically defined only for \mathbb{R}^3 .
- $\vec{a} \times \vec{b} = (a_y b_z - a_z b_y, b_x a_z - b_z a_x, a_x b_y - a_y) \in \mathbb{R}^3$.
- Or more generally:

$$\vec{a} \times \vec{b} = \begin{vmatrix} a_x & a_y & a_z \\ b_x & b_y & b_z \\ \hat{x} & \hat{y} & \hat{z} \end{vmatrix}$$

Cross Product

- The result vector is **orthogonal** to both vectors.
 - Direction: Right-hand rule.
 - Normal to the plane spanned by both vectors.
- **Magnitude:** $|\vec{a} \times \vec{b}| = |\vec{a}| |\vec{b}| \sin \theta$.
 - Parallel vectors \Leftrightarrow cross product zero.
- The part of \vec{b} **parallel** to \vec{a} has no effect on the cross product!
- Geometric interpretation: axis of shortest rotation between \vec{a} and \vec{b} .
$$\vec{b} = R_{\vec{a} \times \vec{b}}(\theta) \vec{a}$$
- Another geometric interpretation: $|\vec{a} \times \vec{b}| = A_{\text{parallelogram}}$.

Symmetric Bilinear Maps

- Also denoted as “2-tensors”.
 - Take **two vectors** into a **scalar**.
- $M: \mathbb{R}^n \times \mathbb{R}^n \rightarrow \mathbb{R}$, $M(\vec{u}, \vec{v}) = c$.
- **Symmetry**: $M(\vec{u}, \vec{v}) = M(\vec{v}, \vec{u})$
- **Linearity**: $M(a\vec{u} + b\vec{w}, \vec{v}) = aM(\vec{u}, \vec{v}) + bM(\vec{w}, \vec{v})$.
 - The same for \vec{v} for symmetry.
- Can be represented by **symmetric $n \times n$ matrices**: $c = \vec{u}^T M \vec{v}$.

Metric

- M is **positive definite** if for every \vec{u} , $M(\vec{u}, \vec{u}) > 0$.
 - Similarly, negative-definite (< 0), positive semidefinite (≥ 0).
- Interpretation:
 - M is a generalized dot product, or a **metric**.
 - The original dot product: simply $M = I_{n \times n}$.
 - It's only a true metric (=non-negative) if indeed M is PSD.
- Often notated $\langle \vec{a}, \vec{b} \rangle_M$.
 - Then, $\langle \vec{a}, \vec{a} \rangle_M$ is “the squared length of \vec{a} in the metric of M ”.

Functions of Several Variables

- A single function of several variables:

$$f: \mathbb{R}^n \rightarrow \mathbb{R}, f(x_1, x_2, \dots, x_n) = y.$$

- Partial derivative vector, or **gradient**, is a vector:

$$\nabla f = \left(\frac{\partial y}{\partial x_1}, \dots, \frac{\partial y}{\partial x_n} \right)$$

- In the direction of **steepest ascent**.

Multi-Valued Functions

- A **vector-valued** function of several variables:

$$f: \mathbb{R}^n \rightarrow \mathbb{R}^m, f(x_1, x_2, \dots, x_n) = (y_1, y_2, \dots, y_m).$$

- Can be viewed as a **change of coordinates**, or a **mapping**.

- **Recall:** Linear functions $\Leftrightarrow \mathbb{R}^{m \times n}$ matrices.

- The derivatives form a matrix, denoted as the **Jacobian**:

$$\nabla f = J_f = \begin{pmatrix} \frac{\partial y_1}{\partial x_1} & \cdots & \frac{\partial y_1}{\partial x_n} \\ \vdots & \ddots & \vdots \\ \frac{\partial y_n}{\partial x_1} & \cdots & \frac{\partial y_n}{\partial x_n} \end{pmatrix}$$

$$f: \mathbb{R}^n \rightarrow \mathbb{R}^m, f(x_1, x_2, \dots, x_n) = (y_1, y_2, \dots, y_m)$$

Jacobian Measures Deformation

- Consider two points $p, p + \Delta p$, where Δp is very small.
- Taylor series:

$$f(p + \Delta p) \approx f(p) + J_f \Delta p$$

- 1st-order linear approximation.

- Original infinitesimal squared length: $\langle \Delta p, \Delta p \rangle$.
- Target length after map:

$$\begin{aligned} \langle f(p + \Delta p) - f(p), f(p + \Delta p) - f(p) \rangle &\approx \\ \langle J_f \Delta p, J_f \Delta p \rangle &= \Delta p^T J_f^T \cdot J_f \Delta p = \langle \Delta p, \Delta p \rangle_M \end{aligned}$$

Where $M = (J_f^T \cdot J_f)$, a symmetric bilinear form!

- Interpretation: J_f encodes the change of lengths, or deformation.

Directional Derivative

- The change in function u in the (unit) direction \hat{d} :

$$\nabla_d u = \langle \nabla u, d \rangle$$

- Formally: a map $\nabla_d : \mathbb{R}^n \rightarrow \mathbb{R}$ between direction \hat{d} and scalar $\langle \nabla u, d \rangle$
- Biggest change: along the gradient.
- Smallest change: along the **level set**.

Vector Fields in 3D

- A **vector-valued** function assigning a vector to each point in space:
 $g: \mathbb{R}^3 \rightarrow \mathbb{R}^3, g(\vec{p}) = \vec{v}$.
- Physics: velocity fields, force fields, advection, etc.
- Special vector fields:
 - Constant
 - Rotational
 - Gradient fields of scalar functions: $\vec{v} = \nabla f$.

<http://vis.cs.brown.edu/results/images/Laidlaw-2001-QCE.011.html>

Integration over a Curve

- Given a curve $\vec{C}(t) = (x(t), y(t), z(t)), t \in [t_0, t_1]$.
- And a vector field $\vec{v}(x, y, z)$
- The integration of the field on the curve is defined as:

$$\int_C \vec{v} \cdot d\vec{C} = \int_{t_0}^{t_1} \vec{v} \cdot \left(\frac{dx}{dt}, \frac{dy}{dt}, \frac{dz}{dt} \right) dt$$

- Interpretation: the “work done” by \vec{v} along \vec{C} .
- Geometric description: summing dot products of vector \vec{v} and infinitesimal curve segments $d\vec{C}$.

Conservative Vector Fields

- A vector field \vec{v} is **conservative** if there is a **scalar** function φ so that for every curve $\vec{C}(t), t \in [t_0, t_1]$:

$$\int_C \vec{v} \cdot d\vec{C} = \varphi(t_1) - \varphi(t_0)$$

- Equivalently: if $\vec{v} = \nabla\varphi$.
- The integral is then **path independent**.

Conservative Vector Fields

- **Physical interpretation:** the vector field \vec{v} is the result of a **potential** φ .
- Example: the work (potential energy) W by gravity force $\vec{G} = -\nabla W$ is only dependent of the height gained\lost.
 - Question: What the scalar potential W for a gravity field?
- Corollary: the integral of a conservative vector field over a **closed curve** is zero!

Gradients and Potential Energy

- **Potential** energy is a model that describes the **potential** for acceleration.
- An object with potential energy E is operated upon with force $-\nabla E$.
 - Why negative?
- Example:

spring energy: $E = K(l - l_0)^2$,

force: $F = -\nabla E = -K(l - l_0)$

The Curl (Rotor) Operator

- Definition: $\nabla \times \vec{v} = (\partial/\partial_x, \partial/\partial_y, \partial/\partial_z) \times \vec{v}$.
- Produces a **vector field** from a **vector field**.
- **Geometric intuition:** $\nabla \times \vec{v}$ encodes local rotation (**vorticity**) that the vector field (as a force) induces locally on the point.
- Integral definition:

$$(\nabla \times \vec{v}) \cdot \hat{n} = \lim_{A \rightarrow 0} \frac{1}{|A|} \oint_C \vec{v} \cdot d\vec{C}$$

- C : **infinitesimal curve** around the point
- A : **area** it encompasses.
- \hat{n} : **rotation axis** around which we measure rotation.

<http://www.chabotcollege.edu/faculty/shildreth/physics/gifs/curl.gif>

Irrotational Fields

- Fields where $\nabla \times \vec{v} = 0$.
 - Also denoted **Curl-free**.
- **Conservative fields \rightarrow irrotational.**
 - as for every scalar φ :

$$\nabla \times \nabla \varphi = 0$$

- It is evident from the integral definition: $\lim_{A \rightarrow 0} \frac{1}{|A|} \oint_C \vec{v} \cdot d\vec{C}$.
- Is **irrotational \rightarrow Conservative fields** also correct?
- Only for **simply-connected domains!**

Divergence

- Definition: $\nabla \cdot \vec{v} = (\partial/\partial_x, \partial/\partial_y, \partial/\partial_z) \cdot \vec{v}$.
- Produces a **scalar value** from a **vector field**.
- **Geometric intuition:** $\nabla \cdot \vec{v}$ encodes local **change in density** induced by vector field as a **flux**.
- Integral definition:

$$\nabla \cdot \vec{v} = \lim_{V \rightarrow \{p\}} \frac{1}{|V|} \iint_{S(V)} (\vec{v} \cdot \hat{n}) dS$$

- $S(V)$ is the surface of an **infinitesimal volume** around the point.
- \hat{n} is the outward local **normal**.
- Divergence-free fields ($\nabla \cdot \vec{v} = 0$) are called **solenoidal**.

Laplacian

- The divergence of the gradient of a scalar field:

$$\Delta\varphi = \nabla^2\varphi = \nabla \cdot (\nabla\varphi).$$

- Produces a **scalar value** from a **scalar field**.
- **Geometric intuition**: Measuring how much a function is **diffused** or similar to the average of its surrounding.
 - Found in heat and wave equations.
 - Used extensively in signal processing, e.g. for denoising.

Stokes Theorem

- A more general form of the idea of “conservative fields”
- The modern definition:

$$\int_V dw = \int_{\partial V} w$$

- **Geometric interpretation:** Integrating the differential of a field inside a domain \Leftrightarrow integrating the field on the boundary.
- **Colloquial definition:** the change inside is exactly the sum of “ingoing” and “outgoing” through the boundary.

Stokes Theorem

- Generalizes many classical results.
- Integrating along a curve: $\int_C \nabla \varphi \cdot d\vec{C} = \varphi(t_1) - \varphi(t_0)$.
 - Special case: **Fundamental theory of calculus**: $\int_{x_0}^{x_1} F'(x)dx = F(x_1) - F(x_0)$.
- **Kelvin-Stokes Theorem**:

$$\oint_{\partial S} \vec{v} \cdot d\vec{C} = \iint_S (\nabla \times \vec{v}) dS.$$

- **Divergence theorem**:

$$\iiint_V (\nabla \cdot \vec{v}) dV = \iint_{\partial V} (\vec{v} \cdot \hat{n}) dS$$

- ...and many similar more.