INTRO TO MATRICES

Reference: "3D Math Primer for Graphics and Game Development", chapter 4

MATRICES VS. VECTORS

A vector is a group of <u>scalars</u>.

$$\vec{v} = [7 \ 2 \ -4]$$

A matrix is a group of <u>vectors</u>.

$$M = \begin{bmatrix} 4 & 3 & -1 \\ 2 & 0 & 9.5 \end{bmatrix}$$

 $\begin{bmatrix} 4 & 3 & -1 \ 2 & 0 & 9.5 \end{bmatrix}$ Three Vector2's – Column-Major Used in Right-handed systems

Two ways of looking at this:

 $\begin{bmatrix} 4 & 3 & -1 \\ 2 & 0 & 9.5 \end{bmatrix}$ Two Vector3's – Row-Major **Used in Left-handed systems** (and in the book)

DIMENSIONS OF A MATRIX (4.1)

■ Take this matrix:
$$M = \begin{bmatrix} 0 & 4 & 9 \\ -1 & 2 & 5 \end{bmatrix}$$

The dimension of M is:

2x3 (2 rows, 3 columns – always put the row number first - even in left-handed systems)

The elements are referred to like this:

• 0 is m00 4 is m01 9 is m02

-1 is m10 2 is m11 5 is m12

Note: The book uses m11 for 0 (the "index numbers" are 1-based; I use 0-based_"index numbers")

$$M_{row0} = \begin{bmatrix} 0 \\ 4 \\ 9 \end{bmatrix} \qquad M_{row1} = \begin{bmatrix} -1 \\ 2 \\ 5 \end{bmatrix} \qquad M_{col0} = \begin{bmatrix} 0 \\ -1 \end{bmatrix} \qquad M_{col1} = \begin{bmatrix} 4 \\ 2 \end{bmatrix} \qquad M_{col2} = \begin{bmatrix} 9 \\ 5 \end{bmatrix}$$

$$M_{rowl} = \begin{bmatrix} -1 \\ 2 \\ 5 \end{bmatrix}$$

$$M_{col0} = \begin{bmatrix} 0 \\ -1 \end{bmatrix}$$

$$M_{coll} = \begin{bmatrix} 4 \\ 2 \end{bmatrix}$$

$$M_{col2} = \begin{bmatrix} 9 \\ 5 \end{bmatrix}$$

SQUARE + IDENTITY MATRICES (4.1.2)

- A square matrix has dimensions n x n
 - In other words, the #rows = #columns
 - We'll mainly use 4x4 and 3x3 matrices
 - There are some "Shortcuts" you can take for some square matrices.
- A special square matrix is the identity matrix

For 3x3...
$$I = \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix}$$

For 4x4...
$$I = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

VECTORS & MATRICES (4.1.3)

A Vector is really just a special case of matrix:

$$\vec{v} = \begin{bmatrix} 0 & 1 & -3 \end{bmatrix}$$

But...it's also a 1x3 matrix

lacktriangle Note: In a right-handed system we would write \vec{v} as ...

$$\vec{v} = \begin{bmatrix} 0 \\ 1 \\ -3 \end{bmatrix}$$

Which is also a 3x1 matrix

TRANSPOSITION (4.1.4)

- "Flips" the matrix along the diagonal.
- Transpose is indicated by using a "T" super-script
 - This doesn't mean raise the matrix to the "T" power.

TRANSPOSITION, CONT.

Example:

$$M = \begin{bmatrix} 4 & 5 \\ -3 & 0 \\ 1 & -9 \end{bmatrix} \qquad M^T = \begin{bmatrix} 4 & -3 & 1 \\ 5 & 0 & -9 \end{bmatrix}$$

The first column of M becomes the first row of M^T . The second column of M becomes the second row of M^T .

Said another way:

$$M_{CR}^{T} = M_{RC}$$

Another observation: if the dimension of M is n x m, the dimension of M^T is m x n.

MATRIX-MATRIX MULTIPLICATION (4.1.6)

- First, you must decide if you can even do the multiplication:
 - The first matrix must have #cols = the second matrix's #rows.
 - Said mathematically,

- The result (C) will be a matrix of dimension m x p.
- NOTE: Matrix multiplication is NOT commutative.

Example:
$$C_{\mathit{mxp}} = A_{\mathit{mxn}} * B_{\mathit{nxp}}$$

$$A = \begin{bmatrix} 4 & -1 & 3 \\ 2 & 5 & 0 \end{bmatrix} \quad B = \begin{bmatrix} 6 & 1.5 & -8 & 0 \\ 0.5 & 9 & -3 & 1 \\ -2 & -5 & 10 & 7 \end{bmatrix} \qquad C = A * B$$

$$C = A * B$$

Q: Can we do A * B?

A: "2x3" times "3x4". Yes A's #cols=B's #rows

O: What is the dimensions of the result?

A: "2x4"

The of value of the element in the R'th row and the C'th column is:

$$C_{RC} = A_{rowR} \bullet B_{colC}$$

$$\begin{bmatrix} C_{RC} = A_{rowR} \bullet B_{colC} \\ c_{00} & c_{01} & c_{02} & c_{03} \\ c_{10} & c_{11} & c_{12} & c_{13} \end{bmatrix} = \begin{bmatrix} 4 & -1 & 3 \\ 5 & 0 \end{bmatrix} B = \begin{bmatrix} 6 & 1.5 & -8 & 0 \\ 0.5 & 9 & -3 & 1 \\ -2 & -5 & 10 & 7 \end{bmatrix}$$

$$c_{00} = A_{row0} \bullet B_{col0} = 17.5$$

$$c_{01} = A_{row0} \bullet B_{col1} = -18$$

$$c_{02} = A_{row0} \bullet B_{col2} = 1$$

$$c_{03} = A_{row0} \bullet B_{col3} = 20$$

$$c_{10} = A_{rowl} \bullet B_{col0} = 14.5$$

$$c_{11} = A_{rowl} \bullet B_{coll} = 48$$

$$c_{12} = A_{rowl} \bullet B_{col2} = -31$$

$$c_{13} = A_{row1} \bullet B_{col3} = 5$$

$$C = \begin{bmatrix} 17.5 & -18 & 1 & 20 \\ 14.5 & 48 & -31 & 5 \end{bmatrix}$$

Example, with a vector this time:

$$A = \begin{bmatrix} 5 & 0 & -2 \\ 1 & 4 & 3 \end{bmatrix} \qquad \vec{v} = \begin{bmatrix} -1 \\ 9 \\ 10 \end{bmatrix}$$

$$\vec{v} = \begin{bmatrix} -1\\9\\10 \end{bmatrix}$$

$$C = A * \vec{v}$$

Q: Can we do A * v?

A: "2x3" times "3x1". Yes A's #cols=B's #rows

Q: What is the dimensions of the result?

A: "2x1"

$$C_{IJ} = A_{rowI} \bullet B_{colJ}$$

$$C = \vec{C} = \begin{bmatrix} c_{00} \\ c_{10} \end{bmatrix}$$

$$c_{00} = A_{rou0} \bullet \vec{v}_{col0} = \begin{bmatrix} 5 \\ 0 \\ -2 \end{bmatrix} \bullet \begin{bmatrix} -1 \\ 9 \\ 10 \end{bmatrix} = -25$$

$$c_{10} = A_{rowl} \bullet \vec{v}_{col0} = \begin{bmatrix} 1 \\ 4 \\ 3 \end{bmatrix} \bullet \begin{bmatrix} -1 \\ 9 \\ 10 \end{bmatrix} = 65$$

$$\vec{C} = \begin{bmatrix} -25 \\ 65 \end{bmatrix}$$

$$A = \begin{bmatrix} 5 & 0 & -2 \\ 1 & 4 & 3 \end{bmatrix} \qquad \vec{v} = \begin{bmatrix} -1 \\ 9 \\ 10 \end{bmatrix}$$

Note: I'll soon use a term for this operation:

"v was TRANSFORMED into c by A"
"A is a TRANSFORMATION matrix"

IDENTITY MATRIX MULTIPLICATION

• Multiplying a matrix A by an Identity matrix is equivalent to A (try it!). A = A * I = I * A

Multiplying a vector v by an Identity matrix is equivalent to v.

$$\vec{v} = I * \vec{v}$$

- Note: I can be whatever (square) dimension is appropriate for the given vector/matrix.
- Compare this to the scalar multiplicative identity (1.0):
 - **5** * **1.0** = 5
 - **1.0** * -4.7 = -4.7

OK, BUT WHAT IS THE MATRIX?

- A collection of linear equations.
 - E.g. I went to the store twice.
 - The first time, I bought 5 apples and 2 pears for \$4
 - The next time, I bought 1 apple and 3 pears for \$2.75
 - Q: What is the unit price of each?

As a set of linear equations

$$5a + 2p = 4$$

 $a + 3p = 2.75$

As a matrix equation

$$\begin{bmatrix} 5 & 2 \\ 1 & 3 \end{bmatrix} \begin{bmatrix} a \\ p \end{bmatrix} = \begin{bmatrix} 4 \\ 2.75 \end{bmatrix}$$

MATRIX INVERSE

- Another matrix, which, if multiplied by the original, gives you the identity matrix.
 - Only square matrices have inverses
 - Only matrices whose rows aren't multiples of another row have matrices.
 - [Lots of other "tests" for an invertible matrix]
- Take our original matrix: $\begin{bmatrix} 5 & 2 \\ 1 & 3 \end{bmatrix} \begin{bmatrix} a \\ p \end{bmatrix} = \begin{bmatrix} 4 \\ 2.75 \end{bmatrix}$

Or
$$M\vec{x} = \vec{b}$$

If can calculate the inverse of M (denoted M⁻¹), then

$$M^{-1}M\vec{x} = M^{-1}\vec{b}$$
$$\vec{x} = M^{-1}\vec{b}$$

MATRIX INVERSE

■ Take our original matrix: $\begin{bmatrix} 5 & 2 \\ 1 & 3 \end{bmatrix} \begin{bmatrix} a \\ p \end{bmatrix} = \begin{bmatrix} 4 \\ 2.75 \end{bmatrix}$ Or $M\vec{x} = \vec{b}$

- We'll see that the inverse of M (denoted M⁻¹) is about $\begin{bmatrix} 0.231 & -0.154 \\ -0.077 & 0.385 \end{bmatrix}$
- We can use it to solve for the price of apples (a) and price of pears (p)

$$M^{-1}M\vec{x} = M^{-1}\vec{b}$$

$$I\vec{x} = M^{-1}\vec{b}$$

$$\vec{x} = M^{-1}\vec{b}$$

$$\vec{x} = \begin{bmatrix} 0.5 \\ 0.75 \end{bmatrix}$$

So...apples are \$0.50 and pears are \$0.75.

MATRIX INVERSE, CONT.

- Some things to note when inverting:
 - Multiplying a row (and the right-side) by a scalar doesn't change the meaning.
 - E.g. "I bought 5 apples and 2 pears for \$4" gives us the same info as "I bought 10 apples and 4 pears for \$8"
 - Interchanging rows doesn't change anything.
 - A matrix is just a list of equations.

INVERTING A MATRIX (GAUSSIAN ELIMINATION)

- Repeat for each value of i from 0 to n-1 (where the matrix is n x n):
 - a. Find the row (looking at rows i to n-1) with the biggest value in column i. The row number is the pivot and the biggest value is the pivot value.
 - i. If the pivot value is 0, there is no inverse. STOP.
 - b. Multiply row# pivot by 1.0 / pivot_value.
 - c. For every row except that of the pivot index, add a multiple of the pivot row such that we get 0 in the pivot column.
 - d. If necessary, swap the pivot row so that it is in row i.
- The inverse of the matrix is the final n columns of the augmented matrix.

Carl Friedrich Gauss (1777 – 1855AD)

"Nine Chapters on the Mathematical Arts" (179BC)

$$M = \begin{bmatrix} 0 & 1 & 2 \\ 1 & 0 & 3 \\ 4 & -3 & 8 \end{bmatrix} \qquad n = 3$$

Augment M

$$A = \begin{bmatrix} 0 & 1 & 2 & \mathbf{1} & \mathbf{0} & \mathbf{0} \\ 1 & 0 & 3 & \mathbf{0} & \mathbf{1} & \mathbf{0} \\ 4 & -3 & 8 & \mathbf{0} & \mathbf{0} & \mathbf{1} \end{bmatrix}$$

- Start first iteration. i = 0
- [Step a]. Pivot = 2, PivotVal = 4
- [Step b]. Multiply row 2 by ½

$$A = \begin{bmatrix} 0 & 1 & 2 & \mathbf{1} & \mathbf{0} & \mathbf{0} \\ 1 & 0 & 3 & \mathbf{0} & \mathbf{1} & \mathbf{0} \\ 1 & -\frac{3}{4} & 2 & \mathbf{0} & \mathbf{0} & \frac{1}{4} \end{bmatrix}$$

- [Step c]. "Cancelling" row0: nothing to do!
- [Step c]. "Cancelling" row1:

$$A = \begin{bmatrix} 0 & 1 & 2 & \mathbf{1} & \mathbf{0} & \mathbf{0} \\ 0 & \frac{3}{4} & 1 & \mathbf{0} & \mathbf{1} & -\frac{1}{4} \\ 1 & -\frac{3}{4} & 2 & \mathbf{0} & \mathbf{0} & \frac{1}{4} \end{bmatrix}$$

$$A = \begin{bmatrix} 0 & 1 & 2 & \mathbf{1} & \mathbf{0} & \mathbf{0} \\ 0 & \frac{3}{4} & 1 & \mathbf{0} & \mathbf{1} & -\frac{1}{4} \\ 1 & -\frac{3}{4} & 2 & \mathbf{0} & \mathbf{0} & \frac{1}{4} \end{bmatrix}$$

[Step d] Swap row2 and row0

$$A = \begin{bmatrix} 1 & -\frac{3}{4} & 2 & \mathbf{0} & \mathbf{0} & \frac{1}{4} \\ 0 & \frac{3}{4} & 1 & \mathbf{0} & \mathbf{1} & -\frac{1}{4} \\ 0 & 1 & 2 & \mathbf{1} & \mathbf{0} & \mathbf{0} \end{bmatrix}$$

- Start second iteration. i = 1
- [Step a] Pivot = 2. PivotVal = 1
- [Step b] Multiply row 2 by 1/1 (no effect)
- [Step c] Add 3/4 times row 2 to row 0

$$A = \begin{bmatrix} 1 & 0 & \frac{7}{2} & \frac{3}{4} & \mathbf{0} & \frac{1}{4} \\ 0 & \frac{3}{4} & 1 & \mathbf{0} & \mathbf{1} & -\frac{1}{4} \\ 0 & 1 & 2 & \mathbf{1} & \mathbf{0} & \mathbf{0} \end{bmatrix}$$

$$A = \begin{bmatrix} 1 & 0 & \frac{7}{2} & \frac{3}{4} & \mathbf{0} & \frac{1}{4} \\ 0 & \frac{3}{4} & 1 & \mathbf{0} & \mathbf{1} & -\frac{1}{4} \\ 0 & 1 & 2 & \mathbf{1} & \mathbf{0} & \mathbf{0} \end{bmatrix}$$

[Step c] Add -3/4 times row2 to row1

$$A = \begin{bmatrix} 1 & 0 & \frac{7}{2} & \frac{3}{4} & \mathbf{0} & \frac{1}{4} \\ 0 & 0 & -\frac{1}{2} & -\frac{3}{4} & \mathbf{1} & -\frac{1}{4} \\ 0 & 1 & 2 & \mathbf{1} & \mathbf{0} & \mathbf{0} \end{bmatrix}$$

[Step d] Swap row2 and row1

$$A = \begin{bmatrix} 1 & 0 & \frac{7}{2} & \frac{3}{4} & \mathbf{0} & \frac{1}{4} \\ 0 & 1 & 2 & \mathbf{1} & \mathbf{0} & \mathbf{0} \\ 0 & 0 & -\frac{1}{2} & -\frac{3}{4} & \mathbf{1} & -\frac{1}{4} \end{bmatrix}$$

$$A = \begin{bmatrix} 1 & 0 & \frac{7}{2} & \frac{3}{4} & \mathbf{0} & \frac{1}{4} \\ 0 & 1 & 2 & \mathbf{1} & \mathbf{0} & \mathbf{0} \\ 0 & 0 & -\frac{1}{2} & -\frac{3}{4} & \mathbf{1} & -\frac{1}{4} \end{bmatrix}$$

- Start last iteration. i = 2
- [Step a] Pivot = 2. PivotVal = -1/2
- [Step b] Multiply row 2 by -2.0

$$A = \begin{bmatrix} 1 & 0 & \frac{7}{2} & \frac{3}{4} & \mathbf{0} & \frac{1}{4} \\ 0 & 1 & 2 & \mathbf{1} & \mathbf{0} & \mathbf{0} \\ 0 & 0 & 1 & \frac{3}{2} & -\mathbf{2} & \frac{1}{2} \end{bmatrix}$$

[Step c] Add -7/2*row2 to row0

$$A = \begin{bmatrix} 1 & 0 & 0 & -\frac{18}{4} & 7 & -\frac{3}{2} \\ 0 & 1 & 2 & 1 & 0 & 0 \\ 0 & 0 & 1 & \frac{3}{2} & -2 & \frac{1}{2} \end{bmatrix}$$

$$A = \begin{bmatrix} 1 & 0 & 0 & -\frac{18}{4} & 7 & -\frac{3}{2} \\ 0 & 1 & 2 & 1 & 0 & 0 \\ 0 & 0 & 1 & \frac{3}{2} & -2 & \frac{1}{2} \end{bmatrix}$$

[Step c] Add -2 times row2 to row1

$$A = \begin{bmatrix} 1 & 0 & 0 & -\frac{18}{4} & 7 & -\frac{3}{2} \\ 0 & 1 & 0 & -2 & 4 & -1 \\ 0 & 0 & 1 & \frac{3}{2} & -2 & \frac{1}{2} \end{bmatrix}$$

■ The inverse is in the last 3 columns.

$$M^{-1} = \begin{bmatrix} -\frac{18}{4} & 7 & -\frac{3}{2} \\ -2 & 4 & 1 \\ \frac{3}{2} & -2 & \frac{1}{2} \end{bmatrix}$$

■ Double-check: M * M⁻¹ should be the Identity matrix.

$$\begin{bmatrix} -\frac{18}{4} & 7 & -\frac{3}{2} \\ -2 & 4 & 1 \\ \frac{3}{2} & -2 & \frac{1}{2} \end{bmatrix} * \begin{bmatrix} 0 & 1 & 2 \\ 1 & 0 & 3 \\ 4 & -3 & 8 \end{bmatrix} = \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix}$$

PRACTICE

Invert this matrix:

$$\begin{bmatrix} 5 & 2 \\ 1 & 3 \end{bmatrix}$$

AN OPTIMIZATION

- For orthonormal (which are common in graphics)...
 - ortho = orthogonal (all columns are perpendicular)
 - normal = all columns are unit-length
- ...the inverse is just the transpose!