11. Topic 3 — Lecture 10

Slides pgs. 113–124. Problem sheet exercises, Topic 3 Q.60-62, Q.66-67.

11.1. **Cross product.** Let $\mathbf{w} = \mathbf{u} \times \mathbf{v}$. The vector \mathbf{w} is perpendicular to both \mathbf{u} and \mathbf{v} . This can be verified by showing that

$$\mathbf{w} \cdot \mathbf{u} = 0, \quad \mathbf{w} \cdot \mathbf{v} = 0.$$

The direction of \mathbf{w} relative to the plane containing \mathbf{u} and \mathbf{v} can be predicted by the <u>right hand rule</u>: using your right hand, curl your fingers from vector \mathbf{u} to \mathbf{v} . If you now straighten your thumb: it will point in the direction of \mathbf{w} .

11.2. Area of a parallelogram. Associated with the addition of two vectors is a parallelogram. Its area A can be written in terms of the dot product (general dimensions) according to

$$A = \left((||\mathbf{u}|| \, ||\mathbf{v}||)^2 - (\mathbf{u} \cdot \mathbf{v})^2 \right)^{1/2}.$$

A messy calculation can verify that in \mathbb{R}^3 this is also equal to

$$A = ||\mathbf{u} \times \mathbf{v}||$$

giving a geometric interpretation to the length of the cross product.

Exercise Compute the area of the parallelogram formed by $\mathbf{u} = (1, 1, 1)$ and $\mathbf{v} = (1, -1, 1)$ using both of the above formulas.

The cross (or dot) product rule can be used to compute the area of a triangle formed by the vectors \mathbf{u} , \mathbf{v} and $\mathbf{u} - \mathbf{v}$. The triangle has half the area of the parallelogram.

11.3. Lines and planes. One method of specifying lines and planes involves the use of a parameter (for lines) and multiple parameters (for planes).

A line through the origin is uniquely determined by a single vector \mathbf{v} , scaled by a parameter t.

Exercise Describe in words the geometrical object $t\mathbf{v} + \mathbf{v}_0$, where $t \in \mathbb{R}$. When does this geometrical object pass through the origin?

Slides pgs. 124–131. Problem sheet exercises, Topic 3 Q.69-73.

12.1. **Parametric form.** Specifying a line (or plane) by the use of a parameter(s) is said to specify the parametric form when written in terms of its components. Otherwise it is referred to as the vector form.

Example The equation $\mathbf{x} = (1,0,-1)t + (0,1,0)$, $t \in \mathbb{R}$ is the vector form of a line in \mathbb{R}^3 . This can equivalently be written in the parametric form x = t, y = 1 and z = -t.

12.2. Cartesian form. In \mathbb{R}^2 an example of the Cartesian form of a line is y = 2x + 3. It could be obtained from the parametric form y = t, $x = \frac{1}{2}(t - 3)$, $t \in \mathbb{R}$. Conversely, the parametric form can be obtained from the Cartesian form by considering it as linear system, and solving using the method of parameters.

In \mathbb{R}^3 starting with the parametric form, e.g. x=-3t+1, y=-t+2, z=t, the Cartesian form is obtained by obtaining an expression for t from each, and equating. Thus

$$t = \frac{1}{3}(1-x), \quad t = 2-y, \quad t = z.$$

Equating gives

$$\frac{1}{3}(1-x) = 2 - y = z,$$

which is shorthand notation for the simultaneous equations

$$\frac{1}{3}(1-x) = 2-y$$
, and $2-y = z$.

12.3. Planes. Two <u>linearly independent</u> vectors can be used to specify a plane.

As for lines, we have a vector form, e.g.

$$(x, y, z) = s(1, -1, 0) + t(2, 0, 1) + (-1, 1, 1),$$
 $s, t \in \mathbb{R}.$

In words, this plane is in the directions of (1, -1, 0) and (2, 0, 1), and it passes through (-1, 1, 1).

For the parametric form we simply equate components:

$$x = s + 2t - 1$$
, $y = -s + 1$, $z = t + 1$.

To get the Cartesian form of the plane, the parameters must be eliminated. One method is to solve for s and t using two of the parametric equations, and substitute in the remaining. Thus, t = z - 1, s = 1 - y. Substituting in the first equation gives x + y - 2z = -2.

An alternative approach is to characterise a plane in terms of a point it passes through \mathbf{v}_0 and a normal \mathbf{n} perpendicular to the plane. Both these vectors can be can be deduced from the vector form. For example, consider the vector form

$$\mathbf{x} = s(1, -1, 0) + t(2, 0, 1) + (-1, 1, 1), \quad s, t \in \mathbb{R}.$$

Setting s = t = 0 shows us that we can take $\mathbf{v}_0 = (-1, 1, 1)$. A normal can be computed according to $\mathbf{n} = \mathbf{u} \times \mathbf{v} = (-1, -1, 2)$. Substituting in $(\mathbf{x} - \mathbf{v}_0) \cdot \mathbf{n} = 0$ again gives x + y - 2z = -2.

12.4. **Linear combinations.** We have seen that $\mathbf{x} = \alpha_1 \mathbf{u} + \alpha_2 \mathbf{v}$, $\alpha_1, \alpha_2 \in \mathbb{R}$ specifies a plane through the origin. We say that \mathbf{x} is obtained by forming a linear combination of \mathbf{u} and \mathbf{v} .

Examples

- 1. Let $\mathbf{e}_1 = (1,0)$ and $\mathbf{e}_2 = (0,1)$. The vector (1,2) is a linear combination of \mathbf{e}_1 and \mathbf{e}_2 .
 - 2. The vector (1,2) is a linear combination of (1,1) and (1,-1).

Slides pgs. 135–147. Problem sheet exercises, Topic 3 Q.76–82.

Practice question Identify a vector normal to the plane x - 2y + 2z = 0.

Question How can we show that a particular vector (1, 2, 3) say, is not a <u>linear combination</u> of some given vectors (1, -2, 2) and (-1, 1, 2) say.

Answer We have to show that there are no scalars α, β such that

$$(1,2,3) = \alpha(1,-2,2) + \beta(-1,1,2).$$

This is equivalent to showing that the linear system

$$\alpha - \beta = 1$$
$$-2\alpha + \beta = 2$$
$$2\alpha + 2\beta = 3$$

has no solution.

<u>Task</u> Formulate a linear systems criterion, for three vectors $\{\mathbf{a}, \mathbf{b}, \mathbf{c}\}$ to be related by linear combination.

Answer There is a nonzero solution to the linear system implied by the vector equation

$$\alpha_1 \mathbf{a} + \alpha_2 \mathbf{b} + \alpha_3 \mathbf{c} = \mathbf{0}.$$

If the vectors are not related by linear combination, and thus the only solution of the linear system is $\alpha_1 = \alpha_2 = \alpha_3 = 0$, we say the vectors are linearly independent.

Exercise You are told that

$$\begin{bmatrix} 1 & 1 & 3 \\ 1 & -1 & 1 \\ 2 & 2 & 6 \end{bmatrix} \sim \begin{bmatrix} 1 & 1 & 3 \\ 0 & -2 & -2 \\ 0 & 0 & 0 \end{bmatrix}$$

Explain why the vectors (1,1,2), (1,-1,2) and (3,1,6) are linearly dependent, and express the third as a linear combination of the first two.

Question Form a matrix A out to the column vectors \mathbf{x}_1 , \mathbf{x}_2 and \mathbf{x}_3 . Suppose each vector is in \mathbb{R}^4 , and that the rank of A is equal to 3. Are the vectors linearly independent? Give a reason.