Vector Algebra

1. Review of Basic Ideas

In engineering and science, physical quantities which are completely specified by their magnitude (size) are known as <u>scalars</u>. Examples are: mass, temperature, volume, resistance, charge, voltage, current, etc.

Other quantities possess both magnitude and direction and may be represented geometrically by directed line segments known as <u>vectors</u>. The length of the line is known as the <u>magnitude</u> of the vector and its direction is the <u>direction</u> of the vector. Examples of vector quantities are: velocity, acceleration, force, electric field, magnetic field etc and will be denoted by \underline{v} , \underline{a} , \underline{F} , \underline{E} , \underline{B} , etc.

1. Two vectors \underline{a} and \underline{b} are $\underline{\text{equal}}$ if they have the same magnitude and direction irrespective of their initial points. We write

2. A vector having the same magnitude as \underline{a} but the opposite direction is denoted by $-\underline{a}$.

3. Geometrically the <u>sum</u> of two vectors is given by the parallelogram law

4. The <u>difference</u> of two vectors \underline{a} and \underline{b} , represented by $\underline{c} = \underline{a} - \underline{b}$ is defined as $\underline{c} = \underline{a} + (-\underline{b})$

- 5. If $\underline{a} = \underline{b}$ then $\underline{a} \underline{b}$ is the <u>zero vector</u> denoted by $\underline{0}$. This has magnitude 0 but no direction.
- 6. Multiplication of \underline{a} by a scalar, m, produces a vector $m\underline{a}$ with magnitude m times that of \underline{a} and direction the same as or opposite to that of \underline{a} according to whether m is positive or negative respectively. If m = 0 then $m\underline{a} = \underline{0}$.

7. <u>Unit vectors</u> are vectors with magnitude 1. If \underline{a} is any vector then we usually denote its magnitude by $|\underline{a}|$. A unit vector with the same direction as \underline{a} will be $\frac{\underline{a}}{|a|}$.

2. Components of a Vector

In a rectangular coordinate system in 3-D Euclidean space R^3 , orthogonal (perpendicular) unit vectors in the directions of the positive x, y and z axis are denoted by $i = \begin{pmatrix} 1 \\ 0 \\ 0 \end{pmatrix}$, $j = \begin{pmatrix} 0 \\ 1 \\ 0 \end{pmatrix}$ and

 $\underline{k} = \begin{pmatrix} 0 \\ 0 \\ 1 \end{pmatrix}$ respectively. The vector from the origin O to a point P is known as the <u>position vector</u> of

P. If P has Cartesian coordinates $\begin{pmatrix} x \\ y \\ z \end{pmatrix}$, then the position vector of P, \underline{r} , may be written as,

$$\overrightarrow{OP} = \underline{r} = \begin{pmatrix} x \\ y \\ z \end{pmatrix} = x \begin{pmatrix} 1 \\ 0 \\ 0 \end{pmatrix} + y \begin{pmatrix} 0 \\ 1 \\ 0 \end{pmatrix} + z \begin{pmatrix} 0 \\ 0 \\ 1 \end{pmatrix} = x\underline{i} + y\underline{j} + z\underline{k}$$

$$\underline{r} = \begin{pmatrix} x \\ y \\ z \end{pmatrix} = x \begin{pmatrix} 1 \\ 0 \\ 0 \end{pmatrix} + y \begin{pmatrix} 0 \\ 1 \\ 0 \end{pmatrix} + z \begin{pmatrix} 0 \\ 0 \\ 1 \end{pmatrix} = xi + yj + zk.$$

x, y, z are known as the <u>components</u> or <u>coordinates</u> of \underline{r} with respect to the vectors \underline{i} , \underline{j} , and \underline{k} .

If $P: \begin{pmatrix} x_1 \\ y_1 \\ z_1 \end{pmatrix}$ and $Q: \begin{pmatrix} x_2 \\ y_2 \\ z_2 \end{pmatrix}$ are two points, the vector from P to Q, \overline{PQ} will be

$$\overrightarrow{PQ} = \underline{a} = a_1 \underline{i} + a_2 \underline{j} + a_3 \underline{k} = \begin{pmatrix} a_1 \\ a_2 \\ a_3 \end{pmatrix}$$
, where the components of \underline{a} are

$$a_1 = x_2 - x_1$$
, $a_2 = y_2 - y_1$ and $a_3 = z_2 - z_1$.

Note that the ordered triple of components of a vector is unique with respect to a given coordinate system.

2

If
$$\underline{a} = \begin{pmatrix} a_1 \\ a_2 \\ a_3 \end{pmatrix}$$
 and $\underline{b} = \begin{pmatrix} b_1 \\ b_2 \\ b_3 \end{pmatrix}$, in terms of components we have:

Equality:

$$\underline{a} = \underline{b}$$
 iff $a_1 = b_1, a_2 = b_2, a_3 = b_3$

Addition:

$$\underline{a} + \underline{b} = \begin{pmatrix} a_1 + b_1 \\ a_2 + b_2 \\ a_3 + b_3 \end{pmatrix} = (a_1 + b_1)\underline{i} + (a_2 + b_2)\underline{j} + (a_3 + b_3)\underline{k}$$

Scalar Multiplication:

$$m\underline{a} = \begin{pmatrix} ma_1 \\ ma_2 \\ ma_3 \end{pmatrix} = ma_1\underline{i} + ma_2\underline{j} + ma_3\underline{k}$$

Zero Vector:

$$\underline{\mathbf{0}} = \begin{pmatrix} 0 \\ 0 \\ 0 \end{pmatrix}$$

Magnitude:

$$|\underline{a}| = \sqrt{a_1^2 + a_2^2 + a_3^3}$$
 (Pythagoras)

Unit Vector:

$$\frac{\underline{a}}{|\underline{a}|} = \frac{1}{\sqrt{a_1^2 + a_2^2 + a_3^2}} \begin{pmatrix} a_1 \\ a_2 \\ a_3 \end{pmatrix} = \frac{a_1 \underline{i} + a_2 \underline{j} + a_3 \underline{k}}{\sqrt{a_1^2 + a_2^2 + a_3^2}}$$

Notice that the above are also applicable to the *n*-component vectors $\begin{pmatrix} a_1 \\ a_2 \\ \vdots \\ a_n \end{pmatrix} \in R^n, \ n \ge 1.$

3

Example

The vector
$$\underline{a}$$
 from $P: \begin{pmatrix} 3 \\ -2 \\ 1 \end{pmatrix}$ to $Q: \begin{pmatrix} 1 \\ 2 \\ -4 \end{pmatrix}$ has components

$$a_1 = 1 - 3 = -2$$
, $a_2 = 2 - (-2) = 4$, $a_3 = -4 - 1 = -5$. Hence

$$\underline{a} = \begin{pmatrix} -2\\4\\-5 \end{pmatrix} = -2\underline{i} + 4\underline{j} - 5\underline{k}, \ |\underline{a}| = \sqrt{(-2)^2 + 4^2 + (-5)^2} = \sqrt{45}$$

And a unit vector in the direction of \underline{a} is $\frac{1}{\sqrt{45}} \begin{pmatrix} -2\\4\\-5 \end{pmatrix}$

If \underline{a} has the initial point $R: \begin{pmatrix} 1\\2\\3 \end{pmatrix}$, then its terminal point is $S: \begin{pmatrix} -1\\6\\-2 \end{pmatrix}$.

Example

The vector \underline{a} from $P: \begin{pmatrix} 1\\2\\-2\\1 \end{pmatrix}$ to $Q: \begin{pmatrix} 1\\1\\-4\\2 \end{pmatrix}$ has components

 $a_1 = 1 - 1 = 0$, $a_2 = 1 - 2 = -1$, $a_3 = -4 - (-2) = -2$, $a_3 = 2 - 1 = 1$. Hence

$$\underline{a} = \begin{pmatrix} 0 \\ -1 \\ -2 \\ 1 \end{pmatrix}, \ |\underline{a}| = \sqrt{0^2 + (-1)^2 + (-2)^2 + 1^2} = \sqrt{6}$$

And a unit vector in the direction of \underline{a} is $\frac{1}{\sqrt{6}}\begin{pmatrix} 0\\-1\\-2\\1 \end{pmatrix} = \begin{pmatrix} 0\\-1/\sqrt{6}\\-2/\sqrt{6}\\1/\sqrt{6} \end{pmatrix}$

If \underline{a} has the terminal point $R: \begin{pmatrix} 1\\2\\3\\1 \end{pmatrix}$, then its initial point S is:

$$\begin{pmatrix} 1 \\ 2 \\ 3 \\ 1 \end{pmatrix} - S = \begin{pmatrix} 0 \\ -1 \\ -2 \\ 1 \end{pmatrix} \Rightarrow S = \begin{pmatrix} 1 \\ 2 \\ 3 \\ 1 \end{pmatrix} - \begin{pmatrix} 0 \\ -1 \\ -2 \\ 1 \end{pmatrix} = \begin{pmatrix} 1 \\ 3 \\ 5 \\ 0 \end{pmatrix}.$$

Direction Cosines

If $\underline{r} = x\underline{i} + y\underline{j} + z\underline{k}$, the direction of \underline{r} may be specified by the cosines of the angles made by \underline{r} with the 3 coordinate axes.

$$l = \cos \alpha = \frac{x}{|\underline{r}|}$$

$$m = \cos \beta = \frac{y}{|\underline{r}|}$$

$$n = \cos \gamma = \frac{z}{|\underline{r}|}$$

l, m, and n are known as the <u>direction cosines</u> of $\underline{r}, l\underline{i} + m\underline{j} + n\underline{k}$ is a unit vector along \underline{r} and

$$\underline{r} = |\underline{r}|(l\underline{i} + m\underline{j} + n\underline{k})$$

Example

Let
$$\overrightarrow{OP}$$
 be $\begin{pmatrix} 3 \\ 2 \\ 6 \end{pmatrix} = 3\underline{i} + 2\underline{j} + 6\underline{k}$, then $|\underline{r}| = 7$, $l = 3/7$, $m = 2/7$, $n = 6/7$ and

$$\alpha = \cos^{-1}(3/7), \ \beta = \cos^{-1}(2/7), \ \gamma = \cos^{-1}(6/7).$$

If $\underline{a},\underline{b},\underline{c} \in \mathbb{R}^n$ are vectors and m, n are scalars (real numbers), then we have

1. $\underline{a} + \underline{b} = \underline{b} + \underline{a}$ Commutative law of vector addition

2. $\underline{a} + (\underline{b} + \underline{c}) = (\underline{a} + \underline{b}) + \underline{c}$ Associative law of vector addition

3. $\underline{a} + \underline{0} = \underline{a}$ Existence of $\underline{0}$ as an additive vector identity

4. $\underline{a} + (-\underline{a}) = \underline{0}$ Existence of additive inverses

5. $m(\underline{a} + \underline{b}) = m\underline{a} + m\underline{b}$ Scalar distribution over vector addition

6. $(m + n)\underline{a} = m\underline{a} + n\underline{a}$ Vector distribution over scalar addition

7. $(mn)\underline{a} = m(n\underline{a})$ Associative law for scalar multiplication

8. $1\underline{a} = \underline{a}$ Multiplicative scalar identity

3. Vector Products

Let \underline{a} and \underline{b} be two 3-component vectors, their <u>dot product</u> or <u>scalar product</u>, written $\underline{a} \bullet \underline{b}$, is defined as,

$$\underline{a} \bullet \underline{b} = \begin{cases} |\underline{a}| |\underline{b}| \cos \theta & \text{if } \underline{a} \neq 0, \, \underline{b} \neq 0 \\ 0 & \text{otherwise} \end{cases}, \text{ where } \theta \text{ is the angle between } \underline{a} \text{ and } \underline{b}$$

Example

Given non-zero position vectors $\underline{a} = \begin{pmatrix} a_1 \\ a_2 \\ a_3 \end{pmatrix}$ and $\underline{b} = \begin{pmatrix} b_1 \\ b_2 \\ b_3 \end{pmatrix}$, show that $\underline{a} \bullet \underline{b} = a_1b_1 + a_2b_2 + a_3b_3$

Proof:

According to Cosine Law, we have $|\underline{b} - \underline{a}|^2 = |\underline{a}|^2 + |\underline{b}|^2 - 2|\underline{a}||\underline{b}|\cos\theta$.

$$|\underline{b} - \underline{a}|^2 = (b_1 - a_1)^2 + (b_2 - a_2)^2 + (b_3 - a_3)^2$$
, $|\underline{a}|^2 = a_1^2 + a_2^2 + a_3^2$, $|\underline{b}|^2 = b_1^2 + b_2^2 + b_3^2$

Then we have

$$\begin{aligned} & |\underline{b} - \underline{a}|^2 = |\underline{a}|^2 + |\underline{b}|^2 - 2|\underline{a}||\underline{b}|\cos\theta \\ \Rightarrow & (b_1 - a_1)^2 + (b_2 - a_2)^2 + (b_3 - a_3)^2 = a_1^2 + a_2^2 + a_3^2 + b_1^2 + b_2^2 + b_3^2 - 2|\underline{a}||\underline{b}|\cos\theta \\ \Rightarrow & 2a_1b_1 + 2a_2b_2 + 2a_3b_3 = 2|\underline{a}||\underline{b}|\cos\theta \\ \Rightarrow & \underline{a} \bullet \underline{b} = |\underline{a}||\underline{b}|\cos\theta = a_1b_1 + a_2b_2 + a_3b_3 \end{aligned}$$

Accordingly, we can define the <u>dot product of two *n*-component vectors</u> $\underline{a} = \begin{pmatrix} a_1 \\ a_2 \\ \vdots \\ a_n \end{pmatrix}, \underline{b} = \begin{pmatrix} b_1 \\ b_2 \\ \vdots \\ b_n \end{pmatrix} \in \mathbb{R}^n$ as

$$\underline{a} \bullet \underline{b} = a_1 b_1 + a_2 b_2 + \dots + a_n b_n.$$

<u>Properties of the dot product</u> $\underline{a} \bullet \underline{b}$, $\underline{a}, \underline{b} \in \mathbb{R}^n$

- (i) The result is a scalar
- (ii) $\underline{a} \bullet \underline{b}$ is zero if $\underline{a} = \underline{0}$ or $\underline{b} = \underline{0}$ or \underline{a} and \underline{b} are perpendicular (orthogonal)
- (iii) $|\underline{a}| = \sqrt{\underline{a} \bullet \underline{a}}$
- (iv) $a \bullet b = b \bullet a$ (symmetry)
- (v) $(m\underline{a} + n\underline{b}) \bullet \underline{c} = m(\underline{a},\underline{c}) + n(\underline{b},\underline{c}) \quad \forall \underline{a},\underline{b} \in \mathbb{R}^3 \text{ and } m,n \in \mathbb{R}$ (Linearity)
- (vi) $\underline{a} \bullet \underline{a} \ge 0$ and $\underline{a} \bullet \underline{a} = 0$ iff $\underline{a} = \underline{0}$ (Positive definiteness)
- (vii) $|\underline{a} \bullet \underline{b}| \le |\underline{a}||\underline{b}|$ (Schwartz inequality)

(viii)
$$|\underline{a} + \underline{b}| \le |\underline{a}| + |\underline{b}|$$
 (Triangle inequality)

(ix)
$$|\underline{a} + \underline{b}|^2 + |\underline{a} - \underline{b}|^2 = 2(|\underline{a}|^2 + |\underline{b}|^2)$$

We observe that $\underline{i} \bullet \underline{i} = j \bullet j = \underline{k} \bullet \underline{k} = 1$ and $\underline{i} \bullet j = j \bullet \underline{k} = \underline{k} \bullet \underline{i} = 0$

Example

Let $\underline{a} = 5\underline{i} + 4\underline{i} + 2\underline{k}$ and $\underline{b} = 4\underline{i} - 5\underline{j} + 3\underline{k}$, find $\underline{a} \bullet \underline{b}$ and the angle between the vectors. Solution:

$$\underline{a} \bullet \underline{b} = (5 \times 4) + (4 \times (-5)) + (2 \times 3) = 6$$
. But $|\underline{a}| = \sqrt{45}$, $|\underline{b}| = \sqrt{50}$, hence

$$\cos \theta = \frac{\underline{a} \bullet \underline{b}}{|a||b|} = \frac{6}{\sqrt{45} \times \sqrt{50}} = \frac{2}{5\sqrt{10}} \Rightarrow \theta = \arccos\left(\frac{2}{5\sqrt{10}}\right)$$

Example

Given two vectors $\underline{a} = \overrightarrow{OA}$, $\underline{b} = \overrightarrow{OB}$, find the <u>projection</u> $\operatorname{pro}_{\underline{a}}\underline{b}$ of \underline{b} in the direction of \underline{a} and the <u>coefficient</u> of $\operatorname{pro}_{\underline{a}}\underline{b}$ (i.e. the coefficient of the projection of \underline{b} in the direction of \underline{a}). Solution:

$$\underline{a} \cdot \underline{b} = |\underline{a}| |\underline{b}| \cos \theta$$
$$= OA \times OB \cos \theta$$
$$= OA \times OX$$

Then

$$\frac{\underline{a} \bullet \underline{b}}{|a|} = OB \cos \theta = OX$$

The <u>projection</u> $\operatorname{pro}_{\underline{a}}\underline{b}$ of \underline{b} in the direction of \underline{a} is:

$$(OB\cos\theta)\frac{\underline{a}}{|\underline{a}|} = \frac{\underline{a} \bullet \underline{b}}{|\underline{a}|} \frac{\underline{a}}{|\underline{a}|} = \frac{\underline{a} \bullet \underline{b}}{|\underline{a}|^2} \underline{a} = \frac{\underline{a} \bullet \underline{b}}{\underline{a} \bullet \underline{a}} \underline{a}.$$

the <u>coefficient</u> of $\operatorname{pro}_{\underline{a}}\underline{b}$ (i.e. the coefficient of the projection of \underline{b} in the direction of \underline{a}) is:

$$OX = |\underline{b}|\cos\theta = \frac{1}{|a|}\underline{a} \bullet \underline{b} = \underline{b} \bullet \text{ (unit vector in } \underline{a} \text{ direction)}$$

Notice that the <u>coefficient</u> of $\operatorname{pro}_{\underline{a}}\underline{b}$ (i.e. the coefficient of the projection of \underline{b} in the direction of \underline{a}) can be negative if the angle θ between \underline{a} , \underline{b} is an obtuse angle.

Example

A force $\underline{F} = 2\underline{i} + 3\underline{j} + \underline{k}$ acts on a particle which is displaced though $\underline{d} = \underline{i} - \underline{j} + 2\underline{k}$. Find the coefficient of pro \underline{d} \underline{F} (i.e. the coefficient of the projection of \underline{F} in the direction of \underline{d}) and the work done by the force.

Solution:

Coefficient of
$$\operatorname{pro}_{\underline{d}} \underline{F}$$
 is $\underline{F} \bullet \frac{\underline{d}}{|\underline{d}|} = \frac{2-3+2}{\sqrt{6}} = \frac{1}{\sqrt{6}}$

Work done by $\underline{F} = (\text{Coefficient of } \underline{F} \text{ in the direction of } \underline{d}) \text{ multiplied by } |\underline{d}|$

$$= \left(\underline{F} \cdot \frac{\underline{d}}{|\underline{d}|}\right) |\underline{d}| = \underline{F} \cdot \underline{d} = 1$$

Let \underline{a} , $\underline{b} \in \mathbb{R}^3$ be two three component vectors, the <u>vector product</u> or <u>cross product</u> of \underline{a} and \underline{b} , written $\underline{a} \times \underline{b}$, is defined as:

$$\underline{a} \times \underline{b} = \begin{cases} |\underline{a}| |b| \sin \theta \underline{v} & \text{if } \underline{a} \neq 0, \underline{b} \neq 0 \\ \underline{0} & \text{otherwise} \end{cases}$$

, where v a unit vector such that \underline{a} , \underline{b} , \underline{v} form a right-handed triple, and θ the angle between \underline{a} , \underline{b} .

Notice that cross product is defined only for 3-component vectors.

Properties of the cross product:

- (i) The result is a vector and $a \times b$ is zero iff $\underline{a} = \underline{0}$ or $\underline{b} = \underline{0}$ or \underline{a} and \underline{b} are parallel.
- (ii) $a \times a = 0$
- (iii) $\underline{a} \times \underline{b} = -\underline{b} \times \underline{a}$
- (iv) $|\underline{a} \times \underline{b}| = |\underline{a}||\underline{b}|\sin \theta = \text{ area of parallelogram with sides } \underline{a} \text{ and } \underline{b}.$

$$\underline{a} \times \underline{b} = \begin{vmatrix} \underline{i} & \underline{j} & \underline{k} \\ a_1 & a_2 & a_3 \\ b_1 & b_2 & b_3 \end{vmatrix} = \underline{i}(a_2b_3 - a_3b_2) + \underline{j}(a_3b_1 - a_1b_3) + \underline{k}(a_1b_2 - a_2b_1)$$

(Prove using results (vii) and (viii) below)

- (v) $\underline{a} \times (\underline{b} + \underline{c}) = (\underline{a} \times \underline{b}) + (\underline{a} \times \underline{c})$
- (vi) $m(a \times b) = (ma \times b) = (a \times mb) = (a \times b)m$
- (vii) $\underline{i} \times \underline{i} = j \times j = \underline{k} \times \underline{k} = \underline{0}, \quad \underline{i} \times j = \underline{k}, j \times \underline{k} = \underline{i}, \underline{k} \times \underline{i} = j$

Example

If $\underline{a} = 5\underline{i} + 4\underline{j} + 2\underline{k}$ and $\underline{b} = 4\underline{i} - 5\underline{j} + 3\underline{k}$, find $\underline{a} \times \underline{b}$ and a unit vector perpendicular to both \underline{a} and \underline{b} .

$$\underline{a} \times \underline{b} = \begin{vmatrix} \underline{i} & \underline{j} & \underline{k} \\ 5 & 4 & 2 \\ 4 & -5 & 3 \end{vmatrix} = \underline{i} \begin{vmatrix} 4 & 2 \\ -5 & 3 \end{vmatrix} - \underline{j} \begin{vmatrix} 5 & 2 \\ 4 & 3 \end{vmatrix} + \underline{k} \begin{vmatrix} 5 & 4 \\ 4 & -5 \end{vmatrix}$$
$$= 22\underline{i} + 7\underline{j} + 41\underline{k}$$

A unit vector is
$$\pm \frac{\underline{a} \times \underline{b}}{|\underline{a} \times \underline{b}|} = \pm \frac{1}{\sqrt{2214}} (22\underline{i} - 7\underline{j} - 41\underline{k})$$

Example – Moment of a force

In mechanics the moment, m, of a force \underline{F} about a point 0 is defined as the magnitude of \underline{F} times the perpendicular distance (d) from 0 to the line of action, L, of \underline{F} . Let \underline{r} be the vector from 0 to any point on L.

The vector $\underline{m} = \underline{r} \times \underline{F}$ is called the vector moment of \underline{F} about 0. Its direction is along the axis about which \underline{F} has a tendency to produce a rotation.

9

Example - Magnetic Field

The force \underline{F} experienced by a point charge q moving with velocity \underline{v} in a magnetic field of flux density \underline{B} is given by $\underline{F} = q \, \underline{v} \, \mathsf{X} \, \underline{B}$

Example – Rotation

Consider a rigid body rotating with angular speed w about an axis. Let \underline{w} be the vector with magnitude w and direction along the axis such that the rotation of the body appears clockwise looking along this direction.

Let P be any point in the body and d its distance from the axis. Then P has speed wd. Let P have position vector \underline{r} with respect to some point 0 on the axis. Then

$$d = |\underline{r}| \sin \theta$$
$$wd = |\underline{w}||\underline{r}| \sin \theta = |\underline{w} \times \underline{r}|$$

And the velocity \underline{v} of P is given by $\underline{v} = \underline{w} \times \underline{r}$.

Products of three or more vectors follow naturally:

Consider the <u>triple scalar product</u> $a \bullet (b \times c)$. We observe that $a \bullet (b \times c)$ is a scalar.

Properties:

(i)
$$\underline{a} \bullet (\underline{b} \times \underline{c}) = (a_1 \underline{i} + a_2 \underline{j} + a_3 \underline{k}) \bullet \begin{vmatrix} \underline{i} & \underline{j} & \underline{k} \\ b_1 & b_2 & b_3 \\ c_1 & c_2 & c_3 \end{vmatrix} = \begin{vmatrix} a_1 & a_2 & a_3 \\ b_1 & b_2 & b_3 \\ c_1 & c_2 & c_3 \end{vmatrix}$$

(ii) $\underline{a} \bullet (\underline{b} \times \underline{c}) = (\underline{a} \times \underline{b}) \bullet \underline{c}$ - property of determinant and the triple scalar product is usually written $(\underline{a}, \underline{b}, \underline{c})$

$$+\begin{pmatrix} \vec{b} & \vec{b} \\ \vec{a} & \vec{c} \end{pmatrix}$$

10

(iii)
$$(a, b, c) = -(b, a, c) = (a, b, c) = (b, c, a) = (c, a, b)$$

(iv) Geometrically the absolute value of $(\underline{a}, \underline{b}, \underline{c})$ equals the volume of the parallelepiped with $\underline{a}, \underline{b}$ and \underline{c} as adjacent edges.

Proof:

Observe that $\vec{b} \times \vec{c} = (|\vec{b}||\vec{c}|\sin\theta)\vec{n}$, where \vec{n} is a unit vector in the same direction as $\vec{b} \times \vec{c}$ such that $\vec{b}, \vec{c}, \vec{n}$ form a right-hand triple.

Area of the base of the parallelepiped = $|\vec{b} \times \vec{c}| = |\vec{b}| |\vec{c}| \sin \theta$ (>0).

Perpendicular height of the parallelepiped = $h = |\vec{a}| \cos \alpha = |\vec{a} \cdot \vec{n}|$.

- $\text{Volume of the parallelepiped} = \text{Base area of the parallelepiped} \times \text{its height}$ $= \left| \vec{b} \times \vec{c} \right| |\vec{a} \cdot \vec{n}| = \left(\left| \vec{b} \right| \left| \vec{c} \right| \sin \theta \right) |\vec{a} \cdot \vec{n}| = \left| \vec{a} \cdot \left(\left| \vec{b} \right| \left| \vec{c} \right| \sin \theta \right) \vec{n} \right| = \left| \vec{a} \cdot \vec{b} \times \vec{c} \right|.$
- (v) Three vectors are coplanar iff their triple scalar product is zero.

Consider the <u>triple vector product</u> $\underline{a} \times (\underline{b} \times \underline{c})$. We observe that $\underline{a} \times (\underline{b} \times \underline{c})$ is a vector.

Properties:

- (i) Note that $\underline{a} \times (\underline{b} \times \underline{c}) \neq (\underline{a} \times \underline{b}) \times \underline{c}$ in general e.g. $\underline{i} \times (j \times j) = \underline{0}$ whereas $(\underline{i} \times j) \times j = -\underline{i}$
- (ii) $\underline{a} \times (\underline{b} \times \underline{c}) = (\underline{a} \bullet \underline{c})\underline{b} (\underline{a} \bullet \underline{b})\underline{c}$ (prove by expanding both sides in components straightforward but tedious)

Some Vector Identities:

(a)
$$(\underline{a} \times \underline{b}) \bullet (\underline{c} \times \underline{d}) = (\underline{a} \bullet \underline{c})(\underline{b} \bullet \underline{d}) - (\underline{a} \bullet \underline{d})(\underline{b} \bullet \underline{c})$$

(b)
$$(\underline{a} \times \underline{b}) \times (\underline{c} \times \underline{d}) = (\underline{a}, \underline{b}, \underline{d})\underline{c} - (\underline{a}, \underline{b}, \underline{c})\underline{d}$$

(c)
$$(\underline{a} \times \underline{b}) \bullet (\underline{b} \times \underline{c}) \times (\underline{c} \times \underline{a}) = (\underline{a}, \underline{b}, \underline{c})^2$$

Example

Prove identity (a) above.

$$(\underline{a} \times \underline{b}) \bullet (\underline{c} \times \underline{d}) = \underline{a} \bullet [\underline{b} \times (\underline{c} \times \underline{d})]$$
 triple scalar product of $\underline{a}, \underline{b}, \underline{c} \times \underline{d}$
$$= \underline{a} \bullet [(\underline{b} \bullet \underline{d})\underline{c} - (\underline{b} \bullet \underline{c})\underline{d}]$$
 property (ii)
$$= (a \bullet c)(b \bullet d) - (a \bullet d)(b \bullet c)$$

4. Linear Dependence and Independence

If $\underline{a}_1, \underline{a}_2, \dots, \underline{a}_k$ are any k n-component vectors, then an expression of the form

$$\sum_{i=1}^k m_i \underline{a}_i, \quad (m_1, m_2, \dots, m_k \text{ are any } k \text{ scalars) is called a } \underline{\text{linear combination}} \text{ of } \underline{a}_1, \underline{a}_2, \dots, \underline{a}_k.$$

 $\underline{a}_1, \underline{a}_2, \dots, \underline{a}_k$ is <u>linearly dependent</u> if at least one of the vectors can be represented as a linear combination of the others. Otherwise the set is linearly independent.

Examples

The vectors $\underline{a} = 3\underline{i} + 5\underline{j} - 2\underline{k}$, $\underline{b} = 4\underline{j} + 2\underline{k}$ and $\underline{c} = \underline{i} + \underline{j} - \underline{k}$ are linearly dependent since $\underline{a} = \frac{1}{2}\underline{b} + 3\underline{c}$

Hence vector \underline{a} lies in the plane of the vectors \underline{b} and \underline{c} . However, the vectors \underline{i} , \underline{j} and \underline{k} are linearly independent.

An equivalent definition is: A set of k n-components vectors is <u>linearly independent</u> iff $\sum_{i=1}^{k} m_i \underline{a}_i = \underline{0}$

implies
$$m_1 = m_2 = \cdots = m_k = 0$$
, that is, the vector equation $\sum_{i=1}^k m_i \underline{a}_i = \underline{0}$ has the trivial solution $m_1 = m_2 = \cdots = m_k = 0$ only.

Proof of equivalence:

Assume
$$m_p \neq 0$$
 for some $1 \leq p \leq k$, then $\sum_{i=1}^k m_i \underline{a}_i = \underline{0}$ iff $m_p \underline{a}_p = -\sum_{\substack{i=1 \ i \neq p}}^k m_i \underline{a}_i$

iff
$$\underline{a}_p = -\sum_{\substack{i=1\\i\neq p}}^k \frac{m_i}{m_p} \underline{a}_i$$
 iff $\{\underline{a}_1, \underline{a}_2, ..., \underline{a}_k\}$ is linearly dependent.

If two vectors in 3-D space are linearly dependent they must be <u>collinear</u>. If three vectors in 3-D space are linearly dependent they must either be collinear of <u>coplanar</u>. Hence three vectors form a linearly independent set *iff* their triple scalar product is not zero.

Four or more vectors in 3-D space will always be linearly dependent.

Example

If
$$\underline{a} = 3\underline{i} + 5\underline{j} - 2\underline{k}$$
, $\underline{b} = 4\underline{j} + 2\underline{k}$, $\underline{c} = \underline{i} + \underline{j} - \underline{k}$, $\underline{c} = \underline{i} + \underline{j} - \underline{k}$

$$(\underline{a}, \underline{b}, \underline{c}) = \begin{vmatrix} 3 & 5 & -2 \\ 0 & 4 & 2 \\ 1 & 1 & -1 \end{vmatrix} = 0$$

And hence \underline{a} , \underline{b} and \underline{c} are linearly dependent.

Example

Show that the four 4-component vectors,
$$e_1 = \begin{pmatrix} 1 \\ 0 \\ 0 \\ 0 \end{pmatrix}, e_2 = \begin{pmatrix} 0 \\ 1 \\ 0 \\ 0 \end{pmatrix}, e_3 = \begin{pmatrix} 0 \\ 0 \\ 1 \\ 0 \end{pmatrix}, e_4 = \begin{pmatrix} 0 \\ 0 \\ 0 \\ 1 \end{pmatrix}$$
 in R^4 are linearly

independent.

Proof:

Consider the vector equation $x_1e_1 + x_2e_2 + x_3e_3 + x_4e_4 = \underline{0}$, that is,

$$x_{1} \begin{pmatrix} 1 \\ 0 \\ 0 \\ 0 \end{pmatrix} + x_{2} \begin{pmatrix} 0 \\ 1 \\ 0 \\ 0 \end{pmatrix} + x_{3} \begin{pmatrix} 0 \\ 0 \\ 1 \\ 0 \end{pmatrix} + x_{4} \begin{pmatrix} 0 \\ 0 \\ 0 \\ 1 \end{pmatrix} = \begin{pmatrix} 0 \\ 0 \\ 0 \\ 0 \end{pmatrix}.$$

Then

$$x_{1} \begin{pmatrix} 1 \\ 0 \\ 0 \\ 0 \end{pmatrix} + x_{2} \begin{pmatrix} 0 \\ 1 \\ 0 \\ 0 \end{pmatrix} + x_{3} \begin{pmatrix} 0 \\ 0 \\ 1 \\ 0 \end{pmatrix} + x_{4} \begin{pmatrix} 0 \\ 0 \\ 0 \\ 0 \\ 1 \end{pmatrix} = \begin{pmatrix} 0 \\ 0 \\ 0 \\ 0 \\ 0 \end{pmatrix} \Rightarrow \begin{pmatrix} x_{1} \\ x_{2} \\ x_{3} \\ x_{4} \end{pmatrix} = \begin{pmatrix} 0 \\ 0 \\ 0 \\ 0 \\ 0 \end{pmatrix} \Rightarrow x_{1} = x_{2} = x_{3} = x_{4} = 0$$

Example

Given any four 3-component vectors,
$$\underline{v}_1 = \begin{pmatrix} v_{11} \\ v_{21} \\ v_{31} \end{pmatrix}, \underline{v}_2 = \begin{pmatrix} v_{12} \\ v_{22} \\ v_{32} \end{pmatrix}, \underline{v}_3 = \begin{pmatrix} v_{13} \\ v_{23} \\ v_{33} \end{pmatrix}, \underline{v}_4 = \begin{pmatrix} v_{14} \\ v_{24} \\ v_{34} \end{pmatrix}$$
, show that they

must be dependent.

Proof:

$$\begin{aligned} x_{1}\underline{v}_{1} + x_{2}\underline{v}_{2} + x_{3}\underline{v}_{3} + x_{4}\underline{v}_{4} &= x_{1} \begin{pmatrix} v_{11} \\ v_{21} \\ v_{31} \end{pmatrix} + x_{2} \begin{pmatrix} v_{12} \\ v_{22} \\ v_{32} \end{pmatrix} + x_{3} \begin{pmatrix} v_{13} \\ v_{23} \\ v_{33} \end{pmatrix} + x_{4} \begin{pmatrix} v_{14} \\ v_{24} \\ v_{34} \end{pmatrix} &= \underline{0} = \begin{pmatrix} 0 \\ 0 \\ 0 \end{pmatrix} \\ \Rightarrow \begin{pmatrix} x_{1}v_{11} + x_{2}v_{12} + x_{3}v_{13} + x_{4}v_{14} \\ x_{1}v_{21} + x_{2}v_{22} + x_{3}v_{23} + x_{4}v_{24} \\ x_{1}v_{31} + x_{2}v_{32} + x_{3}v_{33} + x_{4}v_{34} \end{pmatrix} = \begin{pmatrix} 0 \\ 0 \\ 0 \end{pmatrix} \Rightarrow \begin{cases} v_{11}x_{1} + v_{12}x_{2} + v_{13}x_{3} + v_{14}x_{4} &= 0 \\ v_{21}x_{1} + v_{22}x_{2} + v_{23}x_{3} + v_{24}x_{4} &= 0 \\ v_{31}x_{1} + v_{32}x_{2} + v_{33}x_{3} + v_{34}x_{4} &= 0 \end{aligned}$$

$$\begin{cases} v_{11}x_1 + v_{12}x_2 + v_{13}x_3 + v_{14}x_4 = 0 \\ v_{21}x_1 + v_{22}x_2 + v_{23}x_3 + v_{24}x_4 = 0 \\ v_{31}x_1 + v_{32}x_2 + v_{33}x_3 + v_{34}x_4 = 0 \end{cases}$$
 is a homogeneous system in unknowns x_1, x_2, x_3, x_4 and since $x_1, x_2, x_3, x_4 = 0$

there are more unknowns than equations, there must exist infinitely many solutions for x_1, x_2, x_3, x_4 , thus, there must exist non-trivial solutions for x_1, x_2, x_3, x_4 . It therefore follows that

$$\underline{v}_{1} = \begin{pmatrix} v_{11} \\ v_{21} \\ v_{31} \end{pmatrix}, \underline{v}_{2} = \begin{pmatrix} v_{12} \\ v_{22} \\ v_{32} \end{pmatrix}, \underline{v}_{3} = \begin{pmatrix} v_{13} \\ v_{23} \\ v_{33} \end{pmatrix}, \underline{v}_{4} = \begin{pmatrix} v_{14} \\ v_{24} \\ v_{34} \end{pmatrix} \text{ must be linearly dependent.}$$

In R^n , $n \ge 1$ there are *n* linearly independent *n*-component vectors, for instance, e_1, \dots, e_n ,

whereas any set of n + 1 or more n-component vectors is linearly dependent.

Consider $\{\underline{v}_1, \underline{v}_2, ..., \underline{v}_m\}$ in R^n , $n \ge 1$, if $\underline{v}_1, \underline{v}_2, ..., \underline{v}_m$ are linearly independent and each *n*-component vector $\underline{v} \in R^n$ is a linear combination of $\underline{v}_1, \underline{v}_2, ..., \underline{v}_m$ then $\{\underline{v}_1, \underline{v}_2, ..., \underline{v}_m\}$ is called a <u>basis</u> of R^n , $n \ge 1$, for instance, $\{e_1, \dots, e_n\}$ is a basis of R^n . Note, however, that a basis is not unique.

If $\{\underline{v}_1,\underline{v}_2,...,\underline{v}_m\}$ is a basis of R^n , then m=n, that is, every basis of R^n contains n vectors and we say that R^n has $\underline{\text{dimension } n}$.

 $\{\underline{v}_1,\underline{v}_2,...,\underline{v}_m\}$ in \mathbb{R}^n is said to be <u>orthogonal</u> if $\underline{v}_i \bullet \underline{v}_j = 0$ if $i \neq j$. $\{\underline{v}_1,\underline{v}_2,...,\underline{v}_m\}$ in \mathbb{R}^n is

$$\underline{\text{orthonormal}} \text{ if } \{\underline{v}_1,\underline{v}_2,...,\underline{v}_m\} \text{ in } R^n \text{ is } \underline{\text{orthogonal}} \text{ and } \left\|\underline{v}_i\right\|^2 = \underline{v}_i \bullet \underline{v}_i = 1 \text{ for } i = 1,2,....,m \ .$$

n-component non-zero vectors which are orthogonal are also linearly independent (can you prove this?) but the converse is not true (give an example).

Example

- (i) For R^3 , the dimension of R^3 is 3, as expected, and the 3 vectors \underline{i} , \underline{j} and \underline{k} , which are linearly independent, form an orthonormal basis for R^3 . Any vector \underline{v} may be written as a linear combination of \underline{i} , \underline{j} and \underline{k} .
- (ii) The vectors $\underline{i} + \underline{j}$, $2\underline{i} \underline{j}$ and \underline{k} also form a basis for R^3 since they are linearly independent and any vector in R^3 may be expressed as a linear combination of these vectors, eg. $-4\underline{i} + 5\underline{j} + 6\underline{k} = 2(\underline{i} + \underline{j}) 3(2\underline{i} \underline{j}) + 6\underline{k}$. However they are not useful in practice since they are not orthogonal.
- (iii) The vectors $\underline{a} = 3\underline{i} + 5\underline{j} 2\underline{k}$, $\underline{b} = 4\underline{j} + 2\underline{k}$ and $\underline{c} = \underline{i} + \underline{j} \underline{k}$ of the previous example do not form a basis for R^3 since they are linearly dependent. The vector $\underline{d} = \underline{i} + \underline{j} + \underline{k}$, for example, cannot be expressed as a linear combination of \underline{a} , \underline{b} and \underline{c} .

(iv) In \mathbb{R}^n , the n vectors $\{e_1, e_2, \dots, e_n\}$, that is, $\left\{ \begin{pmatrix} 1 \\ 0 \\ \vdots \\ 0 \end{pmatrix}, \begin{pmatrix} 0 \\ 1 \\ \vdots \\ 0 \end{pmatrix}, \dots, \begin{pmatrix} 0 \\ 0 \\ \vdots \\ 1 \end{pmatrix} \right\}$ are linearly independent and

thus form a basis of R^n , called the <u>standard basis</u> and also they are orthonormal therefore form an orthonormal basis of R^n .