GEOMETRIC ALGEBRAS IN E.M.

Manuel Berrondo
Brigham Young University
Provo, UT, 84097
berrondo@byu.edu

Physical Applications:

- Electro-magnetostatics
- Dispersion and diffraction E.M.

Examples of geometric algebras

- Complex Numbers $G_{0.1} = C$
- Hamilton Quaternions $G_{0.2} = H$
- Pauli Algebra G₃
- Dirac Algebra G_{1,3}

Extension of the vector space

- inverse of a vector: \mathbf{A}^{-1} , ∇^{-1}
- reflections, rotations, Lorentz transform.
- integrals: Cauchy (≥ 2 d), Stokes' theorem

Based on the idea of MULTIVECTORS:

$$\mathbf{a}_1 \wedge \mathbf{a}_2 \wedge \mathbf{a}_3 \dots$$

and including lengths and angles: a₁ · a₂

Algebraic Properties of R

- 十
- closure
- commutativity
- associativity
- zero
- negative

- closure
- commutativity
- associativity
- unit
- reciprocal
- and + distributivity

Vector spaces: linear combinations

Algebras

- include metrics: a · b
- define geometric product

FIRST STEP: Inverse of a vector $a \neq 0$

$$\mathbf{a}^{-1} = \frac{\hat{\mathbf{a}}}{|\mathbf{a}|} = \frac{\mathbf{a}}{|\mathbf{a}|^2} = \frac{\mathbf{a}}{a^2}, \qquad a^2 = \mathbf{a} \cdot \mathbf{a}$$

$$\mathbf{a}^{-1} = \frac{\hat{\mathbf{a}}}{|\mathbf{a}|} = \frac{\mathbf{a}}{|\mathbf{a}|^2} = \frac{\mathbf{a}}{a^2}, \qquad a^2 = \mathbf{a} \cdot \mathbf{a}$$

Orthonormal basis

$$\mathbf{\hat{e}}_{1} \; \mathbf{\hat{e}}_{2} \; \mathbf{\hat{e}}_{3}$$

$$\mathbf{\hat{e}}_{i} \cdot \mathbf{\hat{e}}_{k} = \delta_{ik}$$

$$\mathbf{\hat{e}}_{i}^{-1} = \mathbf{\hat{e}}_{i}$$

Euclidian

4d: $\gamma_0 \gamma_1 \gamma_2 \gamma_3$ $\gamma_{\mu} \cdot \gamma_{\nu} = g_{\mu\nu} \rightarrow (1,-1,-1)$

Minkowski

Example:

$$(\hat{\mathbf{e}}_1 + \hat{\mathbf{e}}_2)^{-1} = (\hat{\mathbf{e}}_1 + \hat{\mathbf{e}}_2)/2$$

Electrostatics: method of images

Plane: charge -q at $c\hat{\mathbf{e}}_1$, image (-q) at $-c\hat{\mathbf{e}}_1$

Sphere radius a, charge q at $b\hat{e}_1$, find image (?)

r	W	charge
0	a	V = 0
С	b	q
-C	?	q'=?

Choose scales for **r** and **w**:

$$\mathbf{w} = 2a \left(\frac{1}{\beta \mathbf{r} / c + \hat{\mathbf{e}}_1} - \frac{\hat{\mathbf{e}}_1}{2} \right)$$

$$V(\mathbf{w}) = \frac{1}{4\pi \varepsilon} \left[\frac{q}{|\mathbf{w} - b\hat{\mathbf{e}}_1|} - \frac{a}{b} \frac{q}{|\mathbf{w} - a^2\hat{\mathbf{e}}_1/b|} \right]$$

SECOND STEP: EULER FORMULAS

$$e^{i\mathbf{a}} = \cos a + i\hat{\mathbf{a}}\sin a$$
 $(i\hat{\mathbf{a}})^2 = -1$
 $e^{\mathbf{b}} = \cosh b + \hat{\mathbf{b}}\sinh b$ $\hat{\mathbf{b}}^2 = 1$

In 3-d:
$$e^{\theta \hat{\mathbf{k}} \times} \mathbf{A}_{\perp} = (\cos \theta + \sin \theta \hat{\mathbf{k}} \times) \mathbf{A}_{\perp}$$

given that
$$\hat{\mathbf{k}} \times (\hat{\mathbf{k}} \times \mathbf{A}_{\perp}) = -\mathbf{A}_{\perp}$$

In general, rotating A about θ k:

$$e^{\theta \hat{\mathbf{k}} \times \mathbf{A}} = \mathbf{A}'$$

Example: Lorentz Equation

$$\boldsymbol{\theta} = -\boldsymbol{\omega}t \qquad \mathbf{v}(t) = e^{-\boldsymbol{\omega}t\hat{\mathbf{k}}\times}\mathbf{v}_0$$

Derivative:
$$\mathbf{v}(t) = -\omega \hat{\mathbf{k}} \times \mathbf{v}(t)$$

solves:
$$m\mathbf{S} = -qB\,\hat{\mathbf{k}}\times\mathbf{v}$$

$$\mathbf{B} = \mathbf{B} \mathbf{k}$$

$$\mathbf{v}(t) = \mathbf{v}_{0=} + \cos(\omega t) \mathbf{v}_{0\perp} - \sin(\omega t) \mathbf{k} \times \mathbf{v}_{0\perp}$$

THIRD STEP: ANTISYM. PRODUCT

- anticommutative
- associative
- distributive
- absolute value => area

Geometric or matrix product

$$ab = a \cdot b + a \wedge b$$

$$\mathbf{b}\mathbf{a} = \mathbf{a} \cdot \mathbf{b} - \mathbf{a} \wedge \mathbf{b}$$

$$\mathbf{a}\mathbf{a} = \mathbf{a} \cdot \mathbf{a} = a^2$$

$$\mathbf{a}^{-1} = \frac{\mathbf{a}}{a^2}$$

- non commutative
- associative
- distributive
- closure: extend vector space
- unit = 1
- inverse (conditional)

Examples of Clifford algebras

Notation	Geometry	Dim.
\mathcal{G}_2	plane	4
$\mathcal{G}_{0,1}$	complex	2
$\mathcal{G}_{0,2}$	quaternions	4
\mathcal{G}_3	Pauli	8
$\mathcal{G}_{1,3}$	Dirac	16
$\mathcal{G}_{m,n}$	signature (m,n)	2 ^{m+n}

	1		scalar
G_2 :	$\hat{\mathbf{e}}_{_{1}}$	$\hat{\mathbf{e}}_{2}$	vector
	$\hat{\mathbf{e}}_1 \wedge \hat{\mathbf{e}}_2 =$	$\hat{\mathbf{e}}_1 \hat{\mathbf{e}}_2 = I$	bivector

$$\{\hat{\mathbf{e}}_i, \hat{\mathbf{e}}_k\} = \hat{\mathbf{e}}_i \hat{\mathbf{e}}_k + \hat{\mathbf{e}}_k \hat{\mathbf{e}}_i = 2\delta_{ik}$$

$$I^2 = -1 \qquad I \mathbf{a} = -\mathbf{a}I$$

$$C = \text{even algebra} = \text{spinors}$$

$$R^2$$

Reflection:
$$z \rightarrow z^*$$

 $\mathbf{a} \rightarrow \mathbf{a}' = \hat{\mathbf{e}}_1 z^* = \hat{\mathbf{e}}_1 \mathbf{a} \, \hat{\mathbf{e}}_1$

In general, a' = n a n, with $n^2 = 1$

$$e_2$$
 ϕ
 a
 e_1

Rotations in R²

$$\mathbf{a'} = \mathbf{a} e^{I\varphi} = e^{-I\varphi} \mathbf{a}$$

$$\Rightarrow \mathbf{a'} = e^{-I\varphi/2} \mathbf{a} e^{I\varphi/2}$$

Inverse of multivector in G_2

Conjugate:

$$A = \alpha + \mathbf{a} + \beta I \iff \widetilde{A} = \alpha - \mathbf{a} - \beta I$$

$$A\widetilde{A} = \widetilde{A}A \qquad \text{scalar}$$

$$A^{-1} = \frac{\widetilde{A}}{\widetilde{A}A} = \frac{\widetilde{A}}{A\widetilde{A}}$$

Generalizing
$$\mathbf{a}^{\dashv} = \frac{\mathbf{a}}{a^2}$$
 and $z^{\dashv} = \frac{z^*}{zz^*}$

 G_3

1		1	scalar	
ê ₁	ê ₂	$\hat{\mathbf{e}}_3$	3	vector
$\hat{\mathbf{e}}_1 \hat{\mathbf{e}}_2 = i \hat{\mathbf{e}}_3$	$\hat{\mathbf{e}}_3\hat{\mathbf{e}}_1 = i\hat{\mathbf{e}}_2$	$\hat{\mathbf{e}}_2\hat{\mathbf{e}}_3 = i\hat{\mathbf{e}}_1$	3	bivector
$\hat{\mathbf{e}}_1 \hat{\mathbf{e}}_2 \hat{\mathbf{e}}_3 = i$		1	pseudoscalar	

$$\{\hat{\mathbf{e}}_i, \hat{\mathbf{e}}_k\} = \hat{\mathbf{e}}_i \hat{\mathbf{e}}_k + \hat{\mathbf{e}}_k \hat{\mathbf{e}}_i = 2\delta_{ik}$$
$$i^2 = -1 \qquad i\mathbf{a} = \mathbf{a}i$$

 $H = R + i R^3 =$ = even algebra = spinors

Geometric product in G_3 :

$$\mathbf{a}\mathbf{b} = \mathbf{a} \cdot \mathbf{b} + i \, \mathbf{a} \times \mathbf{b}$$

$$\mathbf{a} \wedge \mathbf{b} = i \, \mathbf{a} \times \mathbf{b}, \quad \mathbf{a} \times \mathbf{b} = -i \, \mathbf{a} \wedge \mathbf{b}$$

$$\mathbf{a} = \hat{\mathbf{n}}(\hat{\mathbf{n}}\mathbf{a}) = \mathbf{a}_{=} + \mathbf{a}_{\perp}$$

$$\mathbf{a'}_{\perp} = \mathbf{a}_{\perp} e^{i\hat{\mathbf{n}}\varphi} = e^{-i\hat{\mathbf{n}}\varphi} \mathbf{a}_{\perp}$$

$$\mathbf{a'} = e^{-\frac{1}{2}i\hat{\mathbf{n}}\varphi} \mathbf{a} e^{\frac{1}{2}i\hat{\mathbf{n}}\varphi}$$

e P/2 generates rotations with respect to plane defined by bivector P

Inverse of multivector in G_3 defining Clifford conjugate:

$$A = \alpha + \beta i + \mathbf{a} + \mathbf{b}i \iff \widetilde{A} = \alpha + \beta i - \mathbf{a} - \mathbf{b}i$$

$$A\widetilde{A} = \widetilde{A}A \qquad \text{scalar}$$

$$A^{-1} = \frac{\widetilde{A}}{\widetilde{A}A} = \frac{\widetilde{A}}{A\widetilde{A}}$$

• Generalizing: $\mathbf{a}^{-1} = \frac{\mathbf{a}}{a^2}$

Geometric Calculus (3d)

 ∇ is a <u>vector</u> differential operator acting on:

$$egin{aligned} & \varphi(\mathbf{r}) - \text{scalar field} \ & \mathbf{E}(\mathbf{r}) - \text{vector field} \ & \nabla(oldsymbol{arphi} + \mathbf{E}) = \nabla oldsymbol{arphi} + \nabla \cdot \mathbf{E} + \nabla \wedge \mathbf{E} = \ & = \nabla oldsymbol{arphi} + \nabla \cdot \mathbf{E} + i \nabla \times \mathbf{E} \end{aligned}$$

First order Green Functions

$$\nabla^{-1} = \frac{\nabla}{\nabla^2} \qquad \qquad \nabla^2 \left(-\frac{1}{4\pi \, r} \right) = \delta(\mathbf{r})$$

Euclidian spaces:

$$g(\mathbf{x}, \mathbf{y}) = \frac{1}{\Omega} \frac{\mathbf{x} - \mathbf{y}}{|\mathbf{x} - \mathbf{y}|^n}$$
 is solution of

$$\nabla g(\mathbf{x}, \mathbf{y}) = \delta^{(n)}(\mathbf{x} - \mathbf{y})$$

Maxwell's Equation

- Maxwell's multivector F = E + i c B
- current density paravector $\mathbf{J} = (\varepsilon_0 c)^{-1} (c\rho + \mathbf{j})$
- Maxwell's equation:

$$\widetilde{\partial} F = \widetilde{J}$$

$$\left(\frac{1}{c}\frac{\partial}{\partial t} + \nabla\right) (\mathbf{E} + i c \mathbf{B}) = \frac{1}{\varepsilon_0 c} (c \rho - \mathbf{j})$$

Electrostatics

Gauss's law. Solution using first order Green's function:

$$\nabla \mathbf{E} = \frac{1}{\varepsilon_0} \rho \qquad \mathbf{E} = \nabla^{-1} \left(\frac{1}{\varepsilon_0} \rho \right) = \nabla \frac{1}{\nabla^2} \left(\frac{1}{\varepsilon_0} \rho \right)$$

Explicitly:

$$\mathbf{E}(\mathbf{x}) = \frac{1}{4\pi\varepsilon_0} \int \frac{\mathbf{r}}{r^3} \rho(\mathbf{x}') d\tau' \quad \text{with} \quad \mathbf{r} = \mathbf{x} - \mathbf{x}'$$

Magnetostatics

Ampère's law. Solution using first order Green's function:

$$\nabla \mathbf{B} = i\mu_0 \mathbf{j} \qquad \mathbf{B} = i\mu_0 \frac{1}{\nabla^2} \nabla \mathbf{j} = -\mu_0 \nabla \times \frac{1}{\nabla^2} \mathbf{j}$$

Explicitly:

$$\mathbf{B}(\mathbf{x}) = \frac{\mu_0}{4\pi} \int \frac{\mathbf{j}(\mathbf{x}') \times \mathbf{r}}{r^3} d\tau' \quad \text{with} \quad \mathbf{r} = \mathbf{x} - \mathbf{x}'$$

Fundamental Theorem of Calculus

Euclidian case :

$$d^k x$$
 = oriented volume, $e.g. \hat{\mathbf{e}}_1 \hat{\mathbf{e}}_2 \hat{\mathbf{e}}_3 = i$
 $d^{k-1}x$ = oriented surface, $e.g. \hat{\mathbf{e}}_1 \hat{\mathbf{e}}_2 = i\hat{\mathbf{e}}_3$

F(x) – multivector field, ∂V – boundary of

$$\int_{V} d^{k}x \nabla \mathbf{F} = (-1)^{k-1} \oint_{\partial V} d^{k-1}x \mathbf{F}$$

$$\int_{V} \mathbf{G}^{S} d^{k}x \nabla \mathbf{F} = (-1)^{k-1} \oint_{\partial V} \mathbf{G} d^{k-1}x$$

Example: divergence theorem

- $d^3x = i d\tau$, where $d\tau = |d^3x|$
- $d^2x = i \, \mathbf{n} da$, where $da = |d^2x|$
- F = v(r)

$$\int_{V} \nabla \mathbf{v} \, i d\tau = \oint_{\partial V} \hat{\mathbf{n}} \, \mathbf{v} \, i da$$

scalar part:
$$\int_{V} \nabla \cdot \mathbf{v} \, d\tau = \oint_{\partial V} \hat{\mathbf{n}} \cdot \mathbf{v} \, da$$

Green's Theorem (Euclidian case)

$$F(\mathbf{x}) = -\frac{(-)^n}{I(\mathbf{x})} \int_{V} g(\mathbf{x}, \mathbf{x}') d^n x' \nabla' F(\mathbf{x}') + \frac{(-)^n}{I(\mathbf{x})} \oint_{\partial V} g(\mathbf{x}, \mathbf{x}') d^{n-1} x' F(\mathbf{x}')$$

where the first order Green function is:

$$g(\mathbf{x}, \mathbf{x}') = \frac{1}{\Omega_n} \frac{\mathbf{x} - \mathbf{x}'}{|\mathbf{x} - \mathbf{x}'|^n} \text{ with } \Omega_n = \frac{2\pi^{n/2}}{\Gamma(n/2)}$$

Cauchy's theorem in n dimensions

• particular case : F = f y $\nabla f = 0$

$$f(\mathbf{x}) = \frac{(-)^n}{I(\mathbf{x})} \oint_{\partial V} \frac{1}{\Omega_n} \frac{\mathbf{x} - \mathbf{x'}}{\left|\mathbf{x} - \mathbf{x'}\right|^n} d^{n-1}\mathbf{x'} f(\mathbf{x'})$$

where $f(\mathbf{x})$ is a monogenic multivectorial field: $\nabla f = 0$

Inverse of differential paravectors:

$$\tilde{\partial} = \frac{\partial}{\partial t} + \nabla, \qquad \qquad \tilde{\partial}^{-1} = \frac{\frac{\partial}{\partial t} - \nabla}{\frac{\partial^2}{\partial t^2} - \nabla^2}$$

Helmholtz:

$$(\nabla - jk)^{-1} = \frac{\nabla + jk}{\nabla^2 + k^2}, \qquad G(\mathbf{x} - \mathbf{x}') = \frac{-1}{4\pi} \frac{e^{\pm jkr}}{r},$$

$$j^2 = -1$$

Spherical wave (outgoing or incoming)

Electromagnetic diffraction

First order Helmholtz equation:

$$\nabla F = \widetilde{J} + jkF$$

Exact Huygens' principle:

$$\mathbf{F(x)} = -\oint_{S} (\nabla + jk)G(\mathbf{x} - \mathbf{x'}) \hat{\mathbf{n}'} \mathbf{F(x')} da'$$

$$\mathbf{for} \qquad \mathbf{F} = \mathbf{E} + ic\mathbf{B}$$

In the homogeneous case J = 0

Special relativity and paravectors in G_3

• Paravector $p = p_0 + \mathbf{p}$ Examples of paravectors:

X	ct + r
и	γ (1 + v /c)
p	<i>E/c</i> + p
Ф	φ + c A
j	<i>c</i> ρ + j

$$\gamma = \frac{1}{\sqrt{1 - v^2 / c^2}}$$

Lorentz transformations

$$B = e^{\frac{1}{2}\mathbf{w}} = \cosh(\frac{1}{2}w) + \hat{\mathbf{w}}\sinh(\frac{1}{2}w)$$

$$R = e^{-\frac{1}{2}i\theta} = \cos(\frac{1}{2}\theta) - i\hat{\boldsymbol{\theta}}\sin(\frac{1}{2}\theta)$$

Transform the paravector

$$p = p_0 + p = p_0 + p_1 + p_1$$
 into:

$$B p B = B^2 (p_0 + p_=) + p_\perp$$

$$R p R^{\dagger} = p_0 + \mathbf{p}_{=} + R^2 \mathbf{p}_{\perp}$$