Einstein's Notation

Kartik Gokhale

April 2021

1 Introduction

The Einstein notation or Einstein summation convention is a notational convention that implies summation over a set of indexed terms in a formula, thus achieving notational brevity. When an index appears twice in a term and is not otherwise defined, it is taken as the sum over all possible values of said index. For example,

$$\sum_{i=1}^{3} c_i x^i = c_1 x^1 + c_2 x^2 + c_3 x^3 \tag{1}$$

would just be written as $c_i x^i$. The summation is implicit. According to this convention:

- 1. The whole term is summed over any index which appears **twice** in that term
- 2. Any index appearing only once in the term in not summed over and must be present in both LHS and RHS $\,$

2 Two important symbols

2.1 Kronecker Delta

 δ_{ij} is the **Kronecker Delta** symbol. It is defined as

$$\delta_{ij} = \begin{cases} 1 & \text{if } i = j \\ 0 & \text{if } i \neq j \end{cases}$$

2.2 Levi-Civita

 ϵ_{ijk} is the **Levi-Civita** symbol(in 3 dimensions). It is defined as

$$\epsilon_{ijk} = \begin{cases} 1 & \text{if ijk is a cyclic permutation of xyz, eg xyz, yzx, zxy} \\ -1 & \text{if ijk is an anticyclic permutation of xyz, eg xzy, zyx, yxz} \\ 0 & \text{if in ijk any index is repeating, eg xxy, xyy etc} \end{cases}$$

3 Application to Vectors

3.1 Dot Product

Consider 2 vectors in 3-d space.

$$\vec{a} = a_1 \hat{i} + a_2 \hat{j} + a_3 \hat{k}$$

 $\vec{b} = b_1 \hat{i} + b_2 \hat{j} + b_3 \hat{k}$

Hence, their dot product is

$$\vec{a} \cdot \vec{b} = \sum_{i=1}^{3} \sum_{j=1}^{3} a_i b_j \delta_{ij}$$

This can be written quite succinctly using Einstein's notation as

$$\vec{a} \cdot \vec{b} = a_i b_i \delta_{ij} \tag{2}$$

As the summation over the indices is implicit

3.2 Cross Product

Consider 2 vectors again

$$\vec{a} = a_1 \hat{i} + a_2 \hat{j} + a_3 \hat{k}$$

 $\vec{b} = b_1 \hat{i} + b_2 \hat{j} + b_3 \hat{k}$

Hence, their cross product is

$$ec{a} imes ec{b} = egin{vmatrix} \hat{i} & \hat{j} & \hat{k} \\ a_1 & a_2 & a_3 \\ b_1 & b_2 & b_3 \\ \end{pmatrix}$$

This can be written quite succinctly using Einstein's notation as

$$\vec{a} \times \vec{b} = a_i b_j \epsilon_{ijk} \hat{e_k} \tag{3}$$

where $\hat{e_k}$ is the unit vector in k direction.

As the summation over the indices is implicit

3.3 Product of Levi-Civitas

We can resolve the product of two Levi-Civitas(in 3-d) as

$$\epsilon_{ijk}\epsilon_{lpq} = \begin{vmatrix} \delta_{il} & \delta_{ip} & \delta_{iq} \\ \delta_{jl} & \delta_{jp} & \delta_{jq} \\ \delta_{kl} & \delta_{kp} & \delta_{kq} \end{vmatrix}$$

4 Problems

4.1 BAC-CAB Rule

Consider 3 vectors, $\vec{A}, \vec{B}, \vec{C}$. Our goal is to simplify

$$\vec{A} \times (\vec{B} \times \vec{C})$$

Solution

Let us define another vector $\vec{D} = \vec{B} \times \vec{C}$

Hence, our expression simplifies to

$$\vec{A} \times (\vec{B} \times \vec{C}) = \vec{A} \times \vec{D}$$
$$= a_i d_j \epsilon_{ijk} \hat{e_k}$$

Since D is a cross product of 2 vectors

$$d_i = b_l c_m \epsilon_{lmi} \hat{e_i}$$

By back-substitution

$$a_i d_j \epsilon_{ijk} \hat{e_k} = a_i b_l c_m \epsilon_{lmj} \epsilon_{ijk} \hat{e_k}$$

Recall product of 2 Levi-Civitas

$$\epsilon_{ijk}\epsilon_{lpq} = \begin{vmatrix} \delta_{il} & \delta_{ip} & \delta_{iq} \\ \delta_{jl} & \delta_{jp} & \delta_{jq} \\ \delta_{kl} & \delta_{kp} & \delta_{kq} \end{vmatrix}$$

Substituting Values and simplifying

$$a_i b_l c_m \epsilon_{lmj} \epsilon_{ijk} \hat{e_k} = a_i b_j c_m (\delta_{lk} \delta_{mi} - \delta_{li} \delta_{mk}) \hat{e_k}$$
$$= a_i b_j c_m \delta_{lk} \delta_{mi} \hat{e_k} - a_i b_j c_m \delta_{li} \delta_{mk} \hat{e_k}$$

Recall these are just dot products

$$= b_k(\vec{A} \cdot \vec{C})\hat{e_k} - c_k(\vec{A} \cdot \vec{B})\hat{e_k}$$

= $\vec{B}(\vec{A} \cdot \vec{C}) - \vec{C}(\vec{A} \cdot \vec{B})$

Hence, we obtain the very popular result

$$\vec{A} \times (\vec{B} \times \vec{C}) = \vec{B}(\vec{A} \cdot \vec{C}) - \vec{C}(\vec{A} \cdot \vec{B}) \tag{4}$$

4.2 More Problems

Question The gradient operator ∇ behaves like a vector in "some sense". For example, divergence of a curl $(\nabla.\nabla \times \vec{A} = 0)$ for any \vec{A} , may suggest that it is just like $\vec{A}.\vec{B} \times \vec{C}$ being zero if any two vectors are equal. Prove that $\nabla \times \nabla \times \vec{F} = \nabla(\nabla.\vec{F}) - \nabla^2 \vec{F}$. To what extent does this look like the well known expansion of $\vec{A} \times \vec{B} \times \vec{C}$?

Solution

This question is very similar to the previous one. Now we will represent each component of ∇ , $\frac{\partial}{\partial i}$ by ∂_i ,

$$\nabla \times \left(\nabla \times \vec{F}\right) = \epsilon_{ijk}\partial_{j}\left(\nabla \times \vec{F}\right)_{k} \hat{e}_{i} = \epsilon_{ijk}\epsilon_{klm}\partial_{j}\partial_{l}F_{m} \hat{e}_{i} = \epsilon_{kij}\epsilon_{klm}\partial_{j}\partial_{l}F_{m} \hat{e}_{i}$$

$$= (\delta_{il}\delta_{jm} - \delta_{im}\delta_{jl})\partial_{j}\partial_{l}F_{m} \hat{e}_{i} \qquad (\because \epsilon_{ijk}\epsilon_{ilm} = \delta_{jl}\delta_{km} - \delta_{jm}\delta_{kl})$$

$$= (\partial_{m}\partial_{i}F_{m} - \partial_{l}\partial_{l}F_{i})\hat{e}_{i} \qquad (\because \delta_{ij}A_{j} = A_{i})$$

$$= \partial_{i}(\partial_{m}F_{m})\hat{e}_{i} - \partial_{l}\partial_{l}(F_{i}\hat{e}_{i}) \qquad (\because \partial_{m}\partial_{i} = \partial_{i}\partial_{m})$$

$$= \nabla(\nabla \cdot \vec{F}) - \nabla^{2}\vec{F}$$

Notice that this proof works because $\partial_m \partial_i = \partial_i \partial_m$ which is just fancy notation for $\frac{\partial^2}{\partial x \partial y} = \frac{\partial^2}{\partial y \partial x}$

We know that $\vec{A} \times \vec{B} \times \vec{C} = \vec{B}(\vec{A} \cdot \vec{C}) - (\vec{A} \cdot \vec{B})\vec{C}$. If we write $\vec{A} = \nabla$, $\vec{B} = \nabla$, $\vec{C} = \vec{F}$, we get $\nabla \times \nabla \times \vec{F} = \nabla(\nabla \cdot \vec{F}) - (\nabla \cdot \nabla)\vec{F} = \nabla(\nabla \cdot \vec{F}) - \nabla^2 \vec{F}$. So this serves as a fake proof of the identity

Question As a more involved example, show that the operator $\mathbf{L} = -i\vec{r} \times \nabla$ where $(i = \sqrt{-1})$ satisfies $\mathbf{L} \times \mathbf{L} f = i\mathbf{L} f$ where f is an arbitrary test function. (Notice that the cross product of an operator with itself does not necessarily vanish, can you see why?)

Solution

$$\mathbf{L} \times \mathbf{L}f = \epsilon_{ijk}L_{j}L_{k}f \,\hat{e}_{i}$$

$$= -i\epsilon_{ijk}\epsilon_{jlm}r_{l}\partial_{m}L_{k}f \,\hat{e}_{i}$$

$$= -i\epsilon_{jki}\epsilon_{jlm}r_{l}\partial_{m}L_{k}f \,\hat{e}_{i}$$

$$= -i(\delta_{kl}\delta_{im} - \delta_{km}\delta_{il})r_{l}\partial_{m}L_{k}f \,\hat{e}_{i}$$

$$= -i(r_{l}\partial_{i}L_{k}f - r_{i}\partial_{k}L_{k}f) \,\hat{e}_{i}$$

$$= -i(A_{i} - B_{i}) \,\hat{e}_{i}$$

$$A_{i} = r_{k}\partial_{i}L_{k}f = -i\epsilon_{kpq}r_{k}\partial_{i}r_{p}\partial_{q}f$$

$$B_{i} = r_{i}\partial_{k}L_{k}f = -i\epsilon_{kpq}r_{i}\partial_{k}r_{p}\partial_{q}f$$

Now we can't directly switch the order of $\partial_i \& \partial_a$,

we have to use the product rule: $(\partial_a(r_b\partial_c))f = (r_b\partial_a\partial_c)f + ((\partial_ar_b)\partial_c)f$

$$\Rightarrow A_{i} = -i\epsilon_{kpq}r_{k}r_{p}\partial_{i}\partial_{q}f - i\epsilon_{kpq}r_{k}(\partial_{i}r_{p})\partial_{q}f = -i\epsilon_{kpq}r_{k}(\delta_{ip})\partial_{q}f = -i\epsilon_{kiq}r_{k}\partial_{q}f$$

$$(\because \epsilon_{kpq}r_{k}r_{p}\partial_{i}\partial_{q}f = -\epsilon_{pkq}r_{k}r_{p}\partial_{i}\partial_{q}f = -\epsilon_{kpq}r_{p}r_{k}\partial_{i}\partial_{q}f = -\epsilon_{kpq}r_{k}r_{p}\partial_{i}\partial_{q}f$$

$$\Rightarrow \epsilon_{kpq}r_{k}r_{p}\partial_{i}\partial_{q}f = 0)$$

The first term cancels because in the summation 1 term will have k,q = x,y and another term k,q = y,z. Both differ only in their sign, which is due to the ϵ_{kpq} .

So they cancel out

$$\implies B_i = -i\epsilon_{kpq}r_ir_p\partial_k\partial_q f - i\epsilon_{kpq}r_i(\partial_k r_p)\partial_q f = -i\epsilon_{kpq}r_k(\delta_{kp})\partial_q f = -i\epsilon_{ppq}r_k\partial_q f = 0$$

$$(\because \epsilon_{kpq}r_ir_p\partial_k\partial_q f = -\epsilon_{qpk}r_ir_p\partial_k\partial_q f = -\epsilon_{kpq}r_ir_k\partial_q\partial_k f = -\epsilon_{kpq}r_ir_p\partial_k\partial_q f$$

$$\implies \epsilon_{kpq}r_ir_p\partial_k\partial_q f = 0)$$

Similar reasoning as above is used here

$$\implies \mathbf{L} \times \mathbf{L} f = -\epsilon_{kiq} r_k \partial_q f \, \hat{e_i} = \epsilon_{ikq} r_k \partial_q f \, \hat{e_i} = i \mathbf{L} f$$

Notice that we have used $\partial_a r_b = \delta_{ab}$. This is because r_a is simply x if a = x, y if a = y and so on. And if we differentiate that w.r.t b = x or y or z, then it is 1 if a = b, and 0 otherwise, because $\frac{\partial}{\partial x} x = 1$, $\frac{\partial}{\partial x} y = 0$

The cross product of the operator with itself doesn't vanish here because the operators act on different objects. One \mathbf{L} acts on $\mathbf{L}f$, and the other on f.