

OPERATIONS PARTI

- References
 - Chapter 2.5-2.10

VECTOR PROPERTIES

- We'll look at a number of Vector Operations
- Ways of looking at each:
 - Symbolically: With a symbol.
 - Numerically:
 - The steps to "do" this operation
 - The way you'll implement it in Python
 - Graphically: With a picture
 - Usually the most complicated / useful
 - Often many interpretations (watch for the point / vector distinction)

VECTOR NEGATION (2.5)

- Symoblically: $-\vec{v}$
- Numerically:
 - Negate all of the components to produce a new vector
 - Define the __neg__ method in Python:
 - Should return a new VectorN.
- Graphically:

NEGATION EXAMPLE

- lacktriangle You have a character being pulled downwards by gravity in the direction \overrightarrow{G}
- The character is hit by a gravity-reversing-ray.
- Now she is being pulled in the direction $-\vec{G}$

VECTOR-SCALAR MULTIPLICATION (2.6)

- **Symbolically** (all of these are requivalent):
 - $\mathbf{k}\vec{v}$
 - $\vec{v}k$ (quiz: what's the term connecting this and the previous?)
 - $\mathbf{k} * \overrightarrow{v}$
 - (try not to use the symbol sometimes used in scalar multiplication it means something different with vectors)
 - $\vec{v} * k$

Numerically:

- Just multiply the components by the scalar to get a new vector.
- E.g.:

In python, define the __mul__ method and the __rmul__ method (why rmul?)

VECTOR-SCALAR MULTIPLICATION, CONT.

AN EXAMPLE

- Suppose you're travelling along the ground to the East (where East is +z) at 10 mph: (0,0,10)
- You double your speed: Now your velocity is (0,0,20)

VECTOR-SCALAR DIVISION

- **Symbolically:** \vec{v}/k
 - Note: k/\vec{v} isn't defined
- Numerically:

$$\vec{v} = \vec{v} * \frac{1}{k}$$

- Which is just vector-scalar multiplication
- In python (3.x+), define the __truediv__ method.
- There is a __rtruediv__ method we'll define, but we'll always raise an exception (why?)
- Graphically: Not much difference between this and vector*scalar...

VECTOR LENGTH (2.8)

- I'll usually called it magnitude
 - So there's no confusion with the totally-unrelated len function (which tells us the dimension)
- Symbolically: $\|\vec{v}\|$
 - NOT absolute value
 - Magnitude is always a <u>scalar</u> value (regardless of dimension)
- Numerically:
 - How do we do it in 2D?
 - Pythagorean Theroem!
 - It's the same in 3D just include the z component.

$$\|\vec{v}\| = \sqrt{v_1^2 + v_2^2 + v_3^2 \dots + v_n^2}$$

In python, define a magnitude method

VECTOR MAGNITUDE, GRAPHICALLY

VECTOR ADDITION & SUBTRACTION (2.7)

Symbolically:

- $\vec{v} \vec{w}$
- $\vec{v} + \vec{w}$

Numerically:

- Addition: Just add the components to get a new vector (order is not important)
- Subtraction: Subtract the components to get a new vector (order <u>IS</u> important)
 - Note: $\vec{v} \vec{w} = \vec{v} + (-\vec{w})$
 - This is a negation followed by an addition
 - Useful in our graphical interpretation

VECTOR ADDITION, CONT.

Graphically:

- Align the second tail on the first head
- The result is a new vector from the first tail to the last head
- Since addition is commutative, we can reverse the order

VECTOR ADDITION, EXAMPLE #2

- A bird flying with a velocity of [20 0]
- A wind blows with a velocity of $\begin{bmatrix} -9 & -8 \end{bmatrix}$
- The net velocity of the bird is $\begin{bmatrix} 20 & 0 \end{bmatrix} + \begin{bmatrix} -9 & -8 \end{bmatrix} = \begin{bmatrix} 11 & -8 \end{bmatrix}$

MORE ON VECTOR ADDITION

- You can add more than one Vector:
 - Just line them up tail-to-head.
 - The net result goes from the first tail to the last head.
 - Still commutative.

POINT MATH

- Point addition is meaningless
 - Geometrically, you can't / won't add two points
- Point + Vector = Move something in a given direction
 - Ex:
 - You are floating in the ocean at position $\vec{p} = [100 \ 4 \ 22]$
 - A strong current with direction $ec{c} = [f 40 \quad f 0 \quad -9]$ pushes you
 - Your final location is $\vec{q} = \vec{p} + \vec{c}$
 - In this case, $\vec{q} = [140 \ 4 \ 22]$

Important Note: The $\overrightarrow{q}=\overrightarrow{P}+\overrightarrow{c}$ is a general **algorithm** (works for any numbers)

VECTOR SUBTRACTION

- Remember, V W is the same as V + (-W)
- So...geometrically:

POINT SUBTRACTION

- PointA PointB: Produces the <u>vector</u> direction to go from pointB to PointA
- E.g.
 - $\vec{d} = \vec{c} \vec{m}$
 - What is $\overrightarrow{m} \overrightarrow{c}$?
 - What is it's connection to \vec{d} ?
 - What's the significance of $\|\vec{d}\|$?

ZERO VECTOR (2.3.2)

- A property of a vector, not an operation
- Symbolically: **Ø**
- Numerically: A vector is the zero vector if it has 0's for all its components.
- Graphically (hard to draw a picture...):
 - A zero-length vector (i.e. no displacement)
 - A point at the origin.
- Interesting fact: $\vec{0} + \vec{a} = \vec{a}$
 - Vector additive identity
 - This is another (better) way of making the point vector connection
 - lacktriangle We're adding the **vector** $ec{a}$ to the point 0, getting the **point** $ec{a}$

UNIT-LENGTH VECTOR (2.9)

- Another property, not an operation
- A vector is unit length if it has a magnitude of exactly 1.0.

VECTOR NORMALIZATION (2.9)

- A "process" which transforms a non-unit vector into a unit vector with the same direction as the original.
- lacksquare A new symbol: $\widehat{oldsymbol{v}}$
 - A Unit or normalized vector is written like
 - It's still a vector.
 - $\|\hat{v}\|$ is always 1.0
- Normalization is the process of "shrinking" or "growing" a vector so that:
 - It's direction is unchanged.
 - It's length becomes 1.0

VECTOR NORMALIZATION, CONT.

- Any ideas? What operation "grows" / "shrinks" a vector?
 - Multiplication (or division).
- Suppose we have a vector V.
 - Q: What do we need to multiply by so that length becomes 1.0?
 - A: The length of the vector.

$$\widehat{v} = \overrightarrow{v} * \frac{1}{\|\overrightarrow{v}\|} = \frac{\overrightarrow{v}}{\|\overrightarrow{v}\|}$$

VECTOR NORMALIZATION, CONT.

NORMALIZATION EXAMPLE

Let
$$\overrightarrow{V} = \overrightarrow{F} - \overrightarrow{H}$$

$$\widehat{V} = \frac{\overrightarrow{V}}{\|\overrightarrow{V}\|}$$

$$\overrightarrow{P} = d\widehat{V} + \overrightarrow{H}$$

- Given:
 - $\blacksquare \overrightarrow{H}$: Honey Bee's position
 - \vec{F} : Flower's position
 - d: the distance the honeybee can travel in 1 minute
- Find (symbolically) \overrightarrow{P} , the honey bee's position after 1 minute.
 - You can assume the bee won't be able to reach the flower in 1 minute.

NORMALIZATION EXAMPLE, ASKED

NUMERICALLY

<u>Symbolic</u> Olution

solution
$$Let \vec{V} = \vec{F} - \vec{H}$$

$$\hat{V} = \frac{\vec{V}}{\|\vec{V}\|}$$

$$\vec{P} = d\hat{V} + \vec{H}$$

300]

Given:

$$\vec{H} = \begin{bmatrix} 500 \\ 300 \end{bmatrix}$$
: Honey Bee's position

$$\vec{F} = \begin{bmatrix} 700 \\ 400 \end{bmatrix}$$
: Flower's position

- d = 50: the distance the honeybee can travel in 1 minute
- Come up with the symbolic solution as before

Now just plug-and-go

$$\vec{V} = \vec{F} - \vec{H}$$

= $[700 - 500 \quad 400 - 300]$
= $[200 \quad 100]$
 $||\vec{V}|| = \sqrt{200^2 + 100^2} \approx 223.6$

$$\hat{V} = \frac{\vec{V}}{\|\vec{V}\|} = \begin{bmatrix} 200 & 100 \\ 223.6 & 223.6 \end{bmatrix}$$

$$= \begin{bmatrix} 0.894 & 0.447 \end{bmatrix}$$

$$\vec{P} = d\hat{V} + \vec{H} = 50[0.894 & 0.447] + [500 \\ = [544.7 & 322.35]$$