概念

向量是由 n 个实数组成的一个 n 行 1 列 (n*1)或一个 1 行 n 列 (1*n)的有序数组;

向量的点乘,也叫向量的内积、数量积,对两个向量执行点乘运算, 就是对这两个向量对应位——相乘之后求和的操作,点乘的结果是一个标量。。

点乘公式

对于向量 a和向量 b:

$$a = [a_1, a_2, \dots a_n]$$
 $b = [b_1, b_2, \dots b_n]$

a和 b 的点积公式为:

$$a \bullet b = a_1 b_1 + a_2 b_2 + \dots + a_n b_n$$

要求一维向量 a和向量 b的行列数相同。

点乘几何意义

点乘的几何意义是可以用来表征或计算两个向量之间的夹角,以及在 b向量在 a向量方向上的投影,有公式:

$$a \bullet b = |a||b|\cos\theta$$

推导过程如下,首先看一下向量组成:

定义向量:

$$c = a - b$$

根据三角形余弦定理有:

$$c^2 = a^2 + b^2 - 2|a||b|\cos\theta$$

根据关系 c=a-b(a、b、c均为向量)有:

$$(a-b) \bullet (a-b) = a^2 + b^2 - 2a \bullet b = a^2 + b^2 - 2|a||b|\cos\theta$$

即:

$$a \bullet b = |a||b| \cos \theta$$

向量 a, b的长度都是可以计算的已知量,从而有 a和 b间的夹角 :

$$\theta = acc \cos(\frac{a \bullet b}{|a||b|})$$

根据这个公式就可以计算向量 a 和向量 b 之间的夹角。从而就可以进一步判断这两个向量是否是同一方向 , 是否正交 (也就是垂直)等方向关系 ,具体对应关系为:

a b>0 方向基本相同,夹角在 0 到 90 ℃间

a b=0 正交,相互垂直

a b<0 方向基本相反,夹角在 90 到 180 ℃间

叉乘公式

两个向量的叉乘,又叫向量积、外积、叉积,叉乘的运算结果是一个向量而不是一个标量。并且两个向量的叉积与这两个向量组成的坐标平面垂直。

对于向量 a和向量 b:

$$a = (x_1, y_1, z_1)$$

 $b = (x_2, y_2, z_2)$

a和 b 的叉乘公式为:

$$a \times b = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ x_1 & y_1 & z_1 \\ x_2 & y_2 & z_2 \end{vmatrix} = (y_1 z_2 - y_2 z_1) \mathbf{i} - (x_1 z_2 - x_2 z_1) \mathbf{j} + (x_1 y_2 - x_2 y_1) \mathbf{k}$$

其中:

$$i = (1,0,0)$$
 $j = (0,1,0)$ $k = (0,0,1)$

根据 i、j、k 间关系,有:

$$a \times b = (y_1 z_2 - y_2 z_1, -(x_1 z_2 - x_2 z_1), x_1 y_2 - x_2 y_1)$$

叉乘几何意义

在三维几何中, 向量 a 和向量 b 的叉乘结果是一个向量, 更为熟知的叫法是法向量,该向量垂直于 a 和 b 向量构成的平面。

在 3D 图像学中, 叉乘的概念非常有用, 可以通过两个向量的叉乘, 生成第三个垂直于 a, b的法向量, 从而构建 X、Y、Z 坐标系。如下图所示:

在二维空间中 , 叉乘还有另外一个几何意义就是 : aXb 等于由向量 a 和向量 b 构成的平行四边形的面积。