Python with Linear Algebra: 2D


1

G V V Sharma*

3

3

CONTENTS

- **1 Line** 1
- 2 Altitudes of a Triangle 2
- 3 Circumcircle
- 4 Medians of a Triangle
- 5 Incircle 4

Abstract—This manual introduces matrix computations using python and the properties of a triangle.

1 Line

1.1 Let

$$\mathbf{A} = \begin{pmatrix} -2 \\ -2 \end{pmatrix}, \mathbf{B} = \begin{pmatrix} 1 \\ 3 \end{pmatrix}, \mathbf{C} = \begin{pmatrix} 4 \\ -1 \end{pmatrix}, \tag{1}$$

Find the direction vector and the normal vector for AB

Solution: The direction vector of AB is

$$\mathbf{m} = \mathbf{B} - \mathbf{A} \tag{2}$$

$$= \begin{pmatrix} 1 \\ 3 \end{pmatrix} - \begin{pmatrix} -2 \\ -2 \end{pmatrix} \tag{3}$$

$$= \begin{pmatrix} 1 - (-2) \\ 3 - (-2) \end{pmatrix} = \begin{pmatrix} 3 \\ 5 \end{pmatrix} \tag{4}$$

1.2 Find the *normal* vector of *AB*.

Solution: The normal vector **n** is defined as

$$\mathbf{n}^T \mathbf{m} = 0 \tag{5}$$

*The author is with the Department of Electrical Engineering, Indian Institute of Technology, Hyderabad 502285 India e-mail: gadepall@iith.ac.in. All content in this manual is released under GNU GPL. Free and open source.

and can be obtained as

$$\mathbf{n} = \begin{pmatrix} 0 & 1 \\ -1 & 0 \end{pmatrix} \mathbf{m} \tag{6}$$

$$= \begin{pmatrix} 0 & 1 \\ -1 & 0 \end{pmatrix} \begin{pmatrix} 3 \\ 5 \end{pmatrix} \tag{7}$$

$$= \begin{pmatrix} 0 \times 3 + 1 \times 5 \\ -1 \times 3 + 0 \times 5 \end{pmatrix} = \begin{pmatrix} 5 \\ -3 \end{pmatrix} \tag{8}$$

1.3 Find the equation of AB.

Solution: The desired equation is obtained as

$$\mathbf{x} = \mathbf{A} + \lambda \left(\mathbf{B} - \mathbf{A} \right) \tag{9}$$

$$= -\binom{2}{2} + \lambda \binom{3}{5} \tag{10}$$

1.4 Draw the line AB

Solution: The following code plots *AB* in Fig. 1.4

#Plotting AB

import numpy as np

import matplotlib.pyplot as plt

#if using termux

import subprocess

import shlex

#end if

A = np.array([-2,-2])

B = np.array([1,3])

len = 10

x AB = np.zeros((2, len))

lam = np.linspace(0,1,len)

for i in range(len):

temp1 = A + lam[i]*(B-A)

x AB[:,i] = temp1.T

plt.plot(x_AB[0,:],x_AB[1,:],label='\$AB\$')


Fig. 1.4


1.5 Draw $\triangle ABC$.

Solution: The following codes yields the desired plot in Fig. 1.5

https://raw.githubusercontent.com/gadepall/ school/master/linalg/2D/python_2d/codes/ coeffs.py

https://raw.githubusercontent.com/gadepall/ school/master/linalg/2D/python_2d/codes/ draw_triangle.py

1.6 Find the equation of the line in terms of the normal vector.


Fig. 1.5

Solution: The desired equation is

$$\mathbf{n}^{T} (\mathbf{x} - \mathbf{A}) = \mathbf{n}^{T} (\mathbf{x} - \mathbf{B}) = 0$$
 (11)

$$\implies (5 \quad -3)\mathbf{x} = -(5 \quad -3)\begin{pmatrix} 2\\2 \end{pmatrix} = -4 \quad (12)$$

1.7 Find the equations of BC and CA.

2 Altitudes of a Triangle

- 2.1 In $\triangle ABC$, Let **P** be a point on *BC* such that $AP \perp BC$. Then AP is defined to be an *altitude* of $\triangle ABC$.
- 2.2 Find the equation of AP.

Solution: The normal vector of AP is $\mathbf{B} - \mathbf{C}$. From (11), the equation of AP is

$$(\mathbf{B} - \mathbf{C})^T (\mathbf{x} - \mathbf{A}) = 0 \tag{13}$$

$$\implies$$
 $(-3 \ 4)\mathbf{x} = -(-3 \ 4)\binom{2}{2} = -2 \ (14)$


2.3 Find the equation of the altitude *BQ*. **Solution:** The desired equation is

$$(\mathbf{C} - \mathbf{A})^T (\mathbf{x} - \mathbf{B}) = 0 \tag{15}$$

$$\implies \begin{pmatrix} 6 & 1 \end{pmatrix} \mathbf{x} = \begin{pmatrix} 6 & 1 \end{pmatrix} \begin{pmatrix} 1 \\ 3 \end{pmatrix} = 9 \tag{16}$$

- 2.4 Find the equation of the altitude CR.
- 2.5 Find the point of intersection of *AP* and *BQ*. **Solution:** (13) and (15) can be stacked together into the matrix equation

$$\begin{pmatrix} -3 & 4 \\ 6 & 1 \end{pmatrix} \mathbf{x} = \begin{pmatrix} -2 \\ 9 \end{pmatrix}$$
 (17)


The following code computes the point of intersection.

https://raw.githubusercontent.com/gadepall/ school/master/linalg/2D/python_2d/codes/ orthocentre.py

- 2.6 Find the point of intersection of and BQ and CR. Comment.
- 2.7 Find **P**

Solution: The following code finds the required points.

https://raw.githubusercontent.com/gadepall/school/master/linalg/2D/python_2d/codes/alt_foot.py

- 2.8 Find **Q** and **R**.
- 2.9 Draw *AP*, *BQ* and *CR* and verify that they meet at a point **H**.

Solution: The following code plots the altitudes in Fig. 2.9

https://raw.githubusercontent.com/gadepall/ school/master/linalg/2D/python_2d/codes/ alt_draw.py

3 CIRCUMCIRCLE

- 3.1 Let **A**, **B** and **C** be points on a circle with centre **O** and radius *r*.
- 3.2 Find **O**.

Solution: The equation of the circle is

$$\|\mathbf{x} - \mathbf{O}\| = R \quad (18)$$

$$\implies \|\mathbf{x} - \mathbf{O}\|^2 = (\mathbf{x} - \mathbf{O})^T (\mathbf{x} - \mathbf{O}) = R^2 \quad (19)$$


Fig. 3.4

From (18),

$$\|\mathbf{A} - \mathbf{O}\|^2 - \|\mathbf{B} - \mathbf{O}\|^2 = 0$$
 (20)

$$\implies (\mathbf{A} - \mathbf{O})^T (\mathbf{A} - \mathbf{O})$$
$$- (\mathbf{B} - \mathbf{O})^T (\mathbf{B} - \mathbf{O}) = 0 \quad (21)$$

which can be simplified as

$$(\mathbf{A} - \mathbf{B})^T \mathbf{O} = \frac{\|\mathbf{A}\|^2 - \|\mathbf{B}\|^2}{2}$$
 (22)

Similarly,

$$(\mathbf{B} - \mathbf{C})^T \mathbf{O} = \frac{\|\mathbf{B}\|^2 - \|\mathbf{C}\|^2}{2}$$
 (23)

The following code computes **O** using the above two equations.

https://raw.githubusercontent.com/gadepall/ school/master/linalg/2D/python_2d/codes/ circumcentre.py

- 3.3 Find the radius R.
- 3.4 Plot the *circumcircle* of $\triangle ABC$.

Solution: The following code plots Fig. 3.4

https://raw.githubusercontent.com/gadepall/ school/master/linalg/2D/python_2d/codes/ circumcircle.py

4 MEDIANS OF A TRIANGLE

4.1 Find the coordinates of **D**, **E** and **F** of the mid points of AB, BC and CA respectively for ΔABC .

- 4.2 Find the equations of AD, BE and CF. These lines are the *medians* of $\triangle ABC$
- 4.3 Find the point of intersection of AD and CF.
- 4.4 Verify that **G** is the point of intersection of BE, CF as well as AD, BE. **G** is known as the *centroid* of $\triangle ABC$.
- 4.5 Graphically show that the medians of $\triangle ABC$ meet at the centroid.
- 4.6 Verify that

$$G = \frac{A + B + C}{3} \tag{24}$$

5 Incircle

- 5.1 Consider a circle with centre **I** and radius r that lies within $\triangle ABC$ and touches BC, CA and AB at **U**, **V** and **W** respectively.
- 5.2 Show that $IU \perp BC$.

Solution: Let $\mathbf{x}_1, \mathbf{x}_2$ be two points on the circle such that $x_1x_2 \parallel BC$. Then

$$\|\mathbf{x}_1 - \mathbf{I}\|^2 - \|\mathbf{x}_2 - \mathbf{I}\|^2 = 0 \tag{25}$$

$$\implies (\mathbf{x}_1 - \mathbf{x}_2)^T \left(\frac{\mathbf{x}_1 + \mathbf{x}_2}{2} - \mathbf{I} \right) = 0 \qquad (26)$$

$$\implies (\mathbf{B} - \mathbf{C})^T \left(\frac{\mathbf{x}_1 + \mathbf{x}_2}{2} - \mathbf{I} \right) = 0 \qquad (27)$$

For $\mathbf{x}_1 = \mathbf{x}_2 = \mathbf{U}$, x_1x_2 merges into *BC* and the above equation becomes

$$(\mathbf{B} - \mathbf{C})^T (\mathbf{U} - \mathbf{I}) = 0 \implies OD \perp BC$$
 (28)

5.3 Find an expression for r if I is known.

Solution: Let \mathbf{n} be the normal vector of BC. The equation for BC is then given by

$$\mathbf{n}^T \left(\mathbf{x} - \mathbf{B} \right) = 0 \tag{29}$$

$$\implies \mathbf{n}^T (\mathbf{U} - \mathbf{B}) = 0 \tag{30}$$

since U lies on BC. Since $IU \perp BC$,

$$\mathbf{I} = \mathbf{U} + \lambda \mathbf{n} \tag{31}$$

$$\implies \mathbf{I} - \mathbf{U} = \lambda \mathbf{n} \tag{32}$$

or
$$r = ||\mathbf{I} - \mathbf{U}|| = |\lambda| \, ||\mathbf{n}||$$
 (33)

From (30) and (31)

$$\mathbf{n}^T \mathbf{I} = \mathbf{n}^T \mathbf{B} + \lambda \mathbf{n}^T \mathbf{n} \tag{34}$$

$$\implies \mathbf{n}^T (\mathbf{I} - \mathbf{B}) = \lambda ||\mathbf{n}||^2 \tag{35}$$

$$\implies r = |\lambda| ||\mathbf{n}|| = \frac{\left|\mathbf{n}^T (\mathbf{I} - \mathbf{B})\right|}{||\mathbf{n}||}$$
 (36)

from (33). Letting

$$\|\mathbf{n}_1\| = \frac{\mathbf{n}}{\|\mathbf{n}\|},\tag{37}$$

$$r = \left| \mathbf{n}_1^T \left(\mathbf{I} - \mathbf{B} \right) \right| \tag{38}$$

5.4 Find **I**.

Solution: Since r = IU = IV = IW, from (38),

$$\left|\mathbf{n}_{1}^{T}\left(\mathbf{I}-\mathbf{B}\right)\right| = \left|\mathbf{n}_{2}^{T}\left(\mathbf{I}-\mathbf{C}\right)\right| = \left|\mathbf{n}_{3}^{T}\left(\mathbf{I}-\mathbf{A}\right)\right| (39)$$

where \mathbf{n}_2 , \mathbf{n}_3 are unit normals of CA, AB respectively. (39) can be expressed as

$$\mathbf{n}_1^T \left(\mathbf{I} - \mathbf{B} \right) = k_1 \mathbf{n}_2^T \left(\mathbf{I} - \mathbf{C} \right) \tag{40}$$

$$\mathbf{n}_{2}^{T}(\mathbf{I} - \mathbf{C}) = k_{2}\mathbf{n}_{3}^{T}(\mathbf{I} - \mathbf{A})$$
 (41)

where $k_1, k_2 = \pm 1$. The above equations can be expressed as the matrix equation

$$\begin{pmatrix} \mathbf{n}_1 - k_1 \mathbf{n}_2 & \mathbf{n}_2 - k_2 \mathbf{n}_3 \end{pmatrix}^T \mathbf{I} = \begin{pmatrix} \mathbf{n}_1^T \mathbf{B} - k_1 \mathbf{n}_2^T \mathbf{C} \\ \mathbf{n}_2^T \mathbf{C} - k_2 \mathbf{n}_3^T \mathbf{A} \end{pmatrix}$$
(42)

- 5.5 Show that **I** lies inside $\triangle ABC$ for $k_1 = k_2 = 1$
- 5.6 Compute I and r.

Solution:

https://raw.githubusercontent.com/gadepall/ school/master/linalg/2D/python_2d/codes/ incentre.py

5.7 Plot the incircle of $\triangle ABC$

Solution: The following code plots the incircle in Fig. 5.7

https://raw.githubusercontent.com/gadepall/ school/master/linalg/2D/python_2d/codes/ incircle.py


Fig. 5.7