This lecture will be used to finish off and/ or consolidate the material from Topic 2.

Exercise Let

$$|A| = \left| \begin{array}{ccc} a & b & c \\ d & e & f \\ g & h & i \end{array} \right| = 1.$$

Evaluate the following determinants:

$$\left| \begin{array}{ccc|c} a & b & c \\ g & h & i \\ d & e & f \end{array} \right|, \left| \begin{array}{ccc|c} a & -b & c \\ d & -e & f \\ g & -h & i \end{array} \right|, \left| \begin{array}{ccc|c} d & e & f \\ 3g & 3h & 3i \\ a & b & c \end{array} \right|$$

$$\begin{vmatrix} 2a & 2b & 2c \\ 2d & 2e & 2f \\ 2g & 2h & 2i \end{vmatrix}, \begin{vmatrix} a & b & c \\ d+a & e+b & f+c \\ g-2a & h-2b & i-2c \end{vmatrix}$$

Slides: pgs. 93–102. Exercises: Topic 3, Q.50–Q.57.

8.1. Vectors in \mathbb{R}^2 and \mathbb{R}^3 . In \mathbb{R}^2 and \mathbb{R}^3 points can be thought of as being located by a directed straight line from the origin, and this gives us a geometrical representation of a vector.

The basic operations applied to vectors are that of **scalar multiplication** and **vector addition**. Both these can be represented geometrically, by scaling in the case of scalar multiplication, and by the a head to tail rule for addition.

In \mathbb{R}^3 it is standard to denote the unit vectors in the directions of the x, y and z axes respectively as \mathbf{i}, \mathbf{j} and \mathbf{k} respectively. We then write

$$a\mathbf{i} + b\mathbf{j} + c\mathbf{k} = (a, b, c)$$

This array is the standard notation for points in \mathbb{R}^3 , and is often referred to as a row vector. The same array could be written

$$\begin{bmatrix} a \\ b \\ c \end{bmatrix}$$

in which case it is referred to as a column vector.

The (Euclidean) length of a vector $\mathbf{v} = (a, b, c,) \in \mathbb{R}^3$, denoted $||\mathbf{v}||$, is defined as $||\mathbf{v}|| = \sqrt{a^2 + b^2 + c^2}$ which is consistent with Pythagoras' theorem.

8.2. Vectors in \mathbb{R}^n . Let $\mathbf{e}_1, \mathbf{e}_2, \dots, \mathbf{e}_n$ be the unit vectors making up the n perpendicular directions in \mathbb{R}^n . We then write

$$x_1\mathbf{e}_1 + x_2\mathbf{e}_2 + \dots + x_n\mathbf{e}_n = (x_1, x_2, \dots, x_n)$$

which specifies a general vector in \mathbb{R}^n .

The length of $(x_1, x_2, \dots, x_n) \in \mathbb{R}^n$ is defined as

$$||\mathbf{x}|| = \sqrt{x_1^2 + x_2^2 + \dots + x_n^2}.$$

Let $c \in \mathbb{R}$ be a scalar. We have that

$$||c\mathbf{x}|| = |c| \, ||\mathbf{x}||.$$

<u>Dot product</u>. Related to length is the notion of **dot product**. Let $\mathbf{u} = (u_1, \dots, u_n)$ and let $\mathbf{v} = (v_1, \dots, v_n)$. The dot product of \mathbf{u} and \mathbf{v} is defined as

$$\vec{u} \cdot \vec{v} = u_1 v_1 + u_2 v_2 + \cdots + u_n v_n.$$

Distance between two vectors

The fact that $\mathbf{v} + (\mathbf{u} - \mathbf{v}) = \mathbf{u}$ tells us that geometrically the vector $\mathbf{u} - \mathbf{v}$ corresponds (by the head to tail rule) to a vector starting at \mathbf{v} and finishing at \mathbf{u} . Hence the distance between vectors \mathbf{u} and \mathbf{v} is simply $||\mathbf{u} - \mathbf{v}||$. Sometimes this distance is denoted $d(\mathbf{u}, \mathbf{v})$.

Slides: pgs. 103–113. Exercises: Topic 3, Q.58, 59, 63–65.

9.1. Dot product and angle between two vectors. In the diagram θ is the angle between the two vectors, and $\theta = \phi - \rho$. Recall $\mathbf{u} \cdot \cdot \cdot \mathbf{v} = as + bt$. The aim is to eliminate a, s, b, t in favour of $||\mathbf{u}||$, $||\mathbf{v}||$ and θ .

Here

$$a = ||\mathbf{u}|| \cos \phi, \qquad b = ||\mathbf{u}|| \sin \phi$$

$$s = ||\mathbf{v}|| \cos \rho, \qquad t = ||\mathbf{v}|| \sin \rho$$

Hence

$$\mathbf{u} \cdot \mathbf{v} = ||\mathbf{u}|| \, ||\mathbf{v}|| \Big(\cos \phi \cos \rho + \sin \phi \sin \rho \Big)$$
$$= ||\mathbf{u}|| \, ||\mathbf{v}|| \cos(\phi - \rho)$$
$$= ||\mathbf{u}|| \, ||\mathbf{v}|| \cos \theta$$

We choose $0 \le \theta \le \pi$. Since the vectors are perpendicular when $\theta = \pi/2$, we see that in terms of the dot product, vectors are perpendicular when $\mathbf{u} \cdot \mathbf{v} = 0$.

9.2. **Vector projection.** Here, given a vector \mathbf{u} (which is to be thought of as a direction), the task is to orthogonally project a given vector \mathbf{v} in the direction of \mathbf{u} . Denote the projected vector by \mathbf{p} .

From trigonometry we have

$$||\mathbf{p}|| = ||\mathbf{v}|| \cos \theta$$

A unit vector in the direction of **u** is $\frac{\mathbf{u}}{\|\mathbf{u}\|}$.

Hence

$$\mathbf{p} = (||\mathbf{v}||\cos\theta)\frac{\mathbf{u}}{||\mathbf{u}||} = \frac{\mathbf{u}\cdot\mathbf{v}}{||\mathbf{u}||^2}\mathbf{u}.$$

Exercise Verify that the vector $\mathbf{q} = \mathbf{v} - \mathbf{p}$ is perpendicular to \mathbf{p} .

Exercise Let $\hat{\mathbf{u}}$ and $\hat{\mathbf{v}}$ be the unit vectors corresponding to \mathbf{u} and \mathbf{v} respectively. Show that

$$\mathbf{p} = (\hat{\mathbf{u}} \cdot \mathbf{v})\hat{\mathbf{u}}.$$

9.3. Cross product. The cross product is a particular rule for multiplying vectors in \mathbb{R}^3 . The rule can be written in the short hand notation

$$\mathbf{u} \times \mathbf{v} = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ u_1 & u_2 & u_3 \\ v_1 & v_2 & v_3 \end{vmatrix}$$

Here it is required that the determinant be expanded along the first row, so this means

$$\mathbf{u} imes \mathbf{v} = \mathbf{i} \left| egin{array}{cc|c} u_2 & u_3 \\ v_2 & v_3 \end{array} \right| - \mathbf{j} \left| egin{array}{cc|c} u_1 & u_3 \\ v_1 & v_3 \end{array} \right| + \mathbf{k} \left| egin{array}{cc|c} u_1 & u_2 \\ v_1 & v_2 \end{array} \right|$$