

Vectors Review

 Vectors have no position; they are defined by their length and their direction; more precisely, they are defined as the difference between two points

• That said, at times it is often handy to place them at the origin; if we do this then a point, p = (x, y), can be represented by the vector v from the origin to p,

$$V = (X - 0, y - 0) = (X, y)$$

Vectors Review

- Vectors have no position; they are defined by their length and their direction; more precisely, they are defined as the difference between two points
- That said, at times it is often handy to place them at the origin; if we do this then a point, p = (x, y), can be represented by the vector v from the origin to p,

$$v = (x - 0, y - 0) = (x, y)$$

Vector Bases

- Just as words are made up from the basic unit of language, letters, likewise vectors are composed of basic vectors
- We call this set of basic vectors a basis
- The vectors in a basis do not have to be orthogonal but they usually are
- The vectors in a basis do not have to be of unit length but they usually are
- We will encounter several co-ordinate systems during the semester and each will actually be a vector basis; that is, any point in the co-ordinate system will be representable by some combination of the basis vectors

Vector Bases (contd.)

- Some maths textbooks use the notation that the vectors x, y, z are the three unit-length, orthogonal vectors in the basis; other books use the notation i, j, k
- So if a vector, v, is drawn pointing from (2,0) to (0,3)
 - in one notation it is $v = -2\mathbf{x} + 3\mathbf{y}$;
 - in another notation (book) it could be v = -2i + 3j;
 - and it could also be the vector v = (-2,3), where it is implicit that we start from the origin (0,0)

Arithmetic

vector addition is "head to tail":

- vector subtraction is "head to head":
- scalar multiplication is a "fraction" of a vector and is a vector, itself; if $u = (u_1, u_2, ..., u_n)^T$ then when r is a real no. (a scalar), $ru = (ru_1, ru_2, ..., ru_n)^T$:

Arithmetic

- vector addition is "head to tail":
- vector subtraction is "head to head":

• scalar multiplication is a "fraction" of a vector and is a vector, itself; if $u = (u_1, u_2, \dots, u_n)^T$ then when r is a real no. (a scalar), $ru = (ru_1, ru_2, \dots, ru_n)^T$:

Arithmetic

- vector addition is "head to tail":
- vector subtraction is "head to head":
- scalar multiplication is a "fraction" of a vector and is a vector, itself; if $u = (u_1, u_2, \dots, u_n)^T$ then when r is a real no. (a scalar), $ru = (ru_1, ru_2, \dots, ru_n)^T$:

Handedness of co-ordinate systems

 The handedness of a 3D co-ordinate system is crucial for keeping consistency between the three (mutually perpendicular) dimensions: given the positive directions of 2 of the axes, the handedness determines which way the positive third axis points

- In an RHCS where the normal ordering is x, y, z if the y axis points "up" and the x axis points right then the z axis would point out of the page
- OpenGL is a right handed co-ordinate system; Direct3D is a left handed co-ordinate system

Handedness of co-ordinate systems

 The handedness of a 3D co-ordinate system is crucial for keeping consistency between the three (mutually perpendicular) dimensions: given the positive directions of 2 of the axes, the handedness determines which way the positive third axis points

Right-Hand Curl (Screw) Rule

Curl your **right** hand around the third axis grasping from positive x to y, and your thumb will point in the positive z direction; this assumes that normal ordering of axes is x, y, z.

In an RHCS where the normal ordering is,x,, a/s, z if the, y = ∞,

Handedness of co-ordinate systems

 The handedness of a 3D co-ordinate system is crucial for keeping consistency between the three (mutually perpendicular) dimensions: given the positive directions of 2 of the axes, the handedness determines which way the positive third axis points

Important:

When we talk about **cross products** later remember that if the third axis is to point **towards** you then the ordering has got to be **anti-clockwise**

Handedness of co-ordinate systems

 The handedness of a 3D co-ordinate system is crucial for keeping consistency between the three (mutually perpendicular) dimensions: given the positive directions of 2 of the axes, the handedness determines which way the positive third axis points

- In an RHCS where the normal ordering is x, y, z if the y axis points "up" and the x axis points right then the z axis would point out of the page
- OpenGL is a right handed co-ordinate system; Direct3D is a left handed co-ordinate system

Handedness of co-ordinate systems

 The handedness of a 3D co-ordinate system is crucial for keeping consistency between the three (mutually perpendicular) dimensions: given the positive directions of 2 of the axes, the handedness determines which way the positive third axis points

- In an RHCS where the normal ordering is x, y, z if the y axis points "up" and the x axis points right then the z axis would point out of the page
- OpenGL is a right handed co-ordinate system; Direct3D is a left handed co-ordinate system

Dot Product of two Vectors, $u \cdot v$

• For two vectors $u = (u_1, u_2, \dots, u_n)^T$ and $v = (v_1, v_2, \dots, v_n)^T$ the **dot product**, $u \cdot v$ is defined as

$$u \cdot v = \sum_{i=1}^{n} u_i v_i = u_1 v_1 + \cdots + u_n v_n = v \cdot u$$

- The importance of the dot product is that geometrically it is the orthogonal projection of one vector on to the other, expressed as a multiple of the other vector's length
- That is, it gives a measure of how much of one vector points in the other's direction
- The dot product returns a number, or scalar

Dot Product of two Vectors, $u \cdot v$

• For two vectors $u = (u_1, u_2, ..., u_n)^T$ and $v = (v_1, v_2, ..., v_n)^T$ the **dot product**, $u \cdot v$ is defined as

$$u \cdot v = \sum_{i=1}^{n} u_i v_i = u_1 v_1 + \cdots + u_n v_n = v \cdot u$$

- The importance of the dot product is that geometrically it is the orthogonal projection of one vector on to the other, expressed as a multiple of the other vector's length
- That is, it gives a measure of how much of one vector points in the other's direction
- The dot product returns a number, or scalar

Dot Product of two Vectors, $u \cdot v$

• For two vectors $u = (u_1, u_2, ..., u_n)^T$ and $v = (v_1, v_2, ..., v_n)^T$ the **dot product**, $u \cdot v$ is defined as

$$u \cdot v = \sum_{i=1}^{n} u_i v_i = u_1 v_1 + \cdots + u_n v_n = v \cdot u$$

- The importance of the dot product is that geometrically it is the orthogonal projection of one vector on to the other, expressed as a multiple of the other vector's length
- That is, it gives a measure of how much of one vector points in the other's direction
- The dot product returns a number, or scalar

Dot Product of two Vectors, $u \cdot v$

• For two vectors $u = (u_1, u_2, ..., u_n)^T$ and $v = (v_1, v_2, ..., v_n)^T$ the **dot product**, $u \cdot v$ is defined as

$$u \cdot v = \sum_{i=1}^{n} u_i v_i = u_1 v_1 + \cdots + u_n v_n = v \cdot u$$

- The importance of the dot product is that geometrically it is the orthogonal projection of one vector on to the other, expressed as a multiple of the other vector's length
- That is, it gives a measure of how much of one vector points in the other's direction
- The dot product returns a number, or scalar

Dot Product of two Vectors, $u \cdot v$

• Two vectors *u* and *v*, graphically

$$L = |u| \cos \theta$$
, $u \cdot v = L|v| = |u||v| \cos \theta$

... which is also

Dot Product of two Vectors, $u \cdot v$

- Two vectors u and v, graphically
- ... which is also

$$L' = |v| \cos \theta$$
 , $u \cdot v = L'|u| = |u||v| \cos \theta$ Note, $L' \neq L$

Dot Product of two Vectors, $u \cdot v$

• Two more vectors u and v, graphically, $u \cdot v$ is

 $L = |u| \cos \theta$ and $u \cdot v = L|v| = |u||v| \cos \theta$ Since $\theta > 90^{\circ}$, $\cos \theta < 0$ and then $u \cdot v < 0$

Dot Product of two Vectors, $u \cdot v$

Two important properties of dot product

- if u and v are orthogonal then $u \cdot v = 0$ ($\cos \theta = 0$)
- if u is of length 1 then $u \cdot u = 1$ ($\cos \theta = 1$)

The connection between the *geometric* interpretation of the dot product and the algebraic formula can be found here

Forward note:

When we describe vectors in terms of matrices

$$u \cdot v = u^T v = v^T u \neq v u^T \neq u v^T$$

The Normal

- In 2-D (3-d, respectively) the normal is a vector that is perpendicular to a given line (resp. plane)
- If you are given a line ax + by + c = 0 then its normal is the vector (a, b) and is at **right angles** to the line
- In graphics when we represent objects (cars, animals, etc.) by "wire meshes" of smaller polygons the normal will play a crucial role because it will allow us determine if our camera is pointing towards a polygon or if the polygon faces the other way (the polygon visibility problem)