Presentation5 PYTHON TO C

P.Srijith Reddy EE19BTECH11041 IIT Hyderabad

September 17, 2019

- Problem
- Solution
 - Finding angle between A and B.
- solution
 - proof for expansion of $A \times (B \times C)$
- 4 code in python
- Plot

Problem Statement

Let A,B,C be three unit vectors such that

$$\mathbf{A} \times (\mathbf{B} \times \mathbf{C}) = \frac{\sqrt{3}}{2} (\mathbf{B} + \mathbf{C}) \tag{2.1}$$

If **B** is not parallel to **C**, then find the angle between **A** and **B**.

Finding angle between A and B

Given that A.B.C are unit vectors and

$$\mathbf{A} \times (\mathbf{B} \times \mathbf{C}) = \frac{\sqrt{3}}{2} (\mathbf{B} + \mathbf{C}) \tag{3.1}$$

We know that

$$\mathbf{A} \times (\mathbf{B} \times \mathbf{C}) = (\mathbf{A}^T \mathbf{C}) \mathbf{B} - (\mathbf{A}^T \mathbf{B}) \mathbf{C}$$
 (3.2)

PROOF

Let

$$\mathbf{A} = egin{bmatrix} a_X \ a_y \ a_z \end{bmatrix} egin{bmatrix} i & j & k \end{bmatrix}$$

$$\mathbf{B} = \begin{bmatrix} b_x \\ b_y \\ b_z \end{bmatrix} \begin{bmatrix} i & j & k \end{bmatrix}$$

$$\mathbf{C} = \begin{bmatrix} c_x \\ c_y \\ c_z \end{bmatrix} \begin{bmatrix} i & j & k \end{bmatrix}$$

Now

$$\mathbf{B} \times \mathbf{C} = \begin{bmatrix} i & j & k \\ b_x & b_y & b_z \\ c_x & c_y & c_z \end{bmatrix}$$

$$\mathbf{B} \times \mathbf{C} = (b_{\mathbf{v}}c_{\mathbf{z}} - b_{\mathbf{z}}c_{\mathbf{v}})i - (b_{\mathbf{x}}c_{\mathbf{z}} - b_{\mathbf{z}}c_{\mathbf{x}})j + (b_{\mathbf{x}}c_{\mathbf{v}} - b_{\mathbf{v}}c_{\mathbf{x}})k$$

$$c_{\times})k$$
 (

(4.1)

(4.2)

(4.3)

(4.4)

Now

$$\mathbf{A} \times (\mathbf{B} \times \mathbf{C}) = \begin{bmatrix} i & j & k \\ a_x & a_y & a_z \\ b_y c_z - b_z c_y & -(b_x c_z - b_z c_x) & b_x c_y - b_y c_x \end{bmatrix}$$
(4.6)

Now expanding $\mathbf{A} \times (\mathbf{B} \times \mathbf{C})$ and considering \mathbf{x} component only

$$\Rightarrow \mathbf{i}: a_{y}(b_{x}c_{y} - b_{y}c_{x}) + a_{z}(b_{x}c_{z} - b_{z}c_{x})$$

$$= (a_{y}c_{y} + a_{z}c_{z})b_{x} - (a_{y}b_{y} + a_{z}b_{z})c_{x}$$

$$= (a_{y}c_{y} + a_{z}c_{z})b_{x} - (a_{y}b_{y} + a_{z}b_{z})c_{x} + ((a_{x}c_{x})b_{x} - (a_{x}b_{x})c_{x})$$

$$= (a_{x}c_{x} + a_{y}c_{y} + a_{z}c_{z})b_{x} - (a_{x}b_{x} + a_{y}b_{y} + a_{z}c_{z})c_{x}$$

$$= \mathbf{i}((A^{T}C)b_{x} - (A^{T}B)c_{x})$$

Similarly we can show for \mathbf{j} and \mathbf{k} components.

Hence

$$\mathbf{A} \times (\mathbf{B} \times \mathbf{C}) = (\mathbf{A}^T \mathbf{C}) \mathbf{B} - (\mathbf{A}^T \mathbf{B}) \mathbf{C}$$
 (4.7)

Now using equation (3.1) and equation (3.2)

$$(\mathbf{A}^{T}\mathbf{C})\mathbf{B} - (\mathbf{A}^{T}\mathbf{B})\mathbf{C} = \frac{\sqrt{3}}{2}(\mathbf{B} + \mathbf{C})$$
 (4.8)

Rearranging the terms we get the following equation

$$(\mathbf{A}^{\mathsf{T}}\mathbf{C} - \frac{\sqrt{3}}{2})\mathbf{B} = (\mathbf{A}^{\mathsf{T}}\mathbf{B} + \frac{\sqrt{3}}{2})\mathbf{C}$$
 (4.9)

Applying cross product on both sides with B we get

$$(\mathbf{A}^{T}\mathbf{C} - \frac{\sqrt{3}}{2})\mathbf{B} \times \mathbf{B} = (\mathbf{A}^{T}\mathbf{B} + \frac{\sqrt{3}}{2})\mathbf{C} \times \mathbf{B}$$
 (4.10)

Since

$$\mathbf{B} \times \mathbf{B} = 0 \tag{4.11}$$

therefore

$$(\mathbf{A}^T\mathbf{B} + \frac{\sqrt{3}}{2})\mathbf{C} \times \mathbf{B} = 0$$

(4.12)

Either

$$(\mathbf{A}^T\mathbf{B} + \frac{\sqrt{3}}{2}) = 0$$

(4.13)

or

$$\mathbf{C} \times \mathbf{B} = 0$$

(4.14)

But since it is given that $\bf B$ is not parallel to $\bf C$,

$$\mathbf{C} \times \mathbf{B} \neq \mathbf{0}$$

(4.15)

So,

$$(\mathbf{A}^T\mathbf{B} + \frac{\sqrt{3}}{2}) = 0$$

(4.16)

implies

$$\mathbf{A}^T\mathbf{B} = -\frac{\sqrt{3}}{2}$$

(4.17)

$$\mathbf{A}^{T}\mathbf{B} = \|\mathbf{A}\| \|\mathbf{B}\| COS(\theta_1)$$
 (4.18)

where θ_1 is angle between **A** and **B**. Since,

$$\|\mathbf{A}\| = \|\mathbf{B}\| = 1 \tag{4.19}$$

$$\cos(\theta_1) = -\frac{\sqrt{3}}{2} \tag{4.20}$$

$$\theta_1 = \frac{5\pi}{6} \tag{4.21}$$

Similarly, we get equation (3.17) by substituting equation (3.8) in equation (3.4).

$$\mathbf{A}^{T}\mathbf{C} = \frac{\sqrt{3}}{2} \tag{4.22}$$

$$\mathbf{A}^T \mathbf{C} = \|\mathbf{A}\| \|\mathbf{C}\| COS(\theta_2) \tag{4.23}$$

where θ_2 is angle between **A** and **C**. Since,

$$\|\mathbf{A}\| = \|\mathbf{C}\| = 1$$
 (4.24)

$$\cos(\theta_2) = \frac{\sqrt{3}}{2} \tag{4.25}$$

$$\theta_2 = \frac{\pi}{6} \tag{4.26}$$

code in python

```
from mpl_toolkits.mplot3d import Axes3D
import matplotlib.pyplot as plt
from funcs import *
import numpy as np
import math
m = -(np.sqrt(3))/2\#=A.T@B
a=1\#=np.linalg.norm(A)
b=1\#=np.linalg.norm(B)
k=m/(a*b)
theta=math.acos(k)*180/np.pi
print (theta)
#defining lines : x(k) = A + k*I
O = np.array([0,0,0]).reshape((3,1))
l1 = np.genfromtxt("A.dat").reshape((3,1))
O = np.array([0,0,0]).reshape((3,1))
12 = \text{np.genfromtxt}(\text{"C.dat"}).\text{reshape}((3,1))
```

code in python

```
#creating x,y for 3D plotting
len = 10
xx, yy = np.meshgrid(range(len), range(len))
#setting up plot
fig = plt.figure()
ax = fig.add_subplot(111,projection='3d')
O = np.array([0,0,0]).reshape((3,1))
I3 = np.genfromtxt("B.dat").reshape((3,1))
A = np.genfromtxt("A.dat").reshape((3,1))
B = np.genfromtxt("B.dat").reshape((3,1))
C = np.genfromtxt("C.dat").reshape((3,1))
l1_p = line_dir_pt(l1,0)
I2_p = line_dir_pt(I2,O)
I3_p = line_dir_pt(I3,O)
z = xx * 0
```

code in python

```
ax.scatter(O[0],O[1],O[2],'o',label="Point O")
ax.scatter(A[0],A[1],A[2],'o',label="Point A")
ax.scatter(C[0],C[1],C[2],'o',label="Point C")
ax.scatter(B[0],B[1],B[2],'o',label="Point B")
#ax.plot_surface(xx, yy, z, color='r',alpha=1)
#plotting line
plt.plot(|1_p[0,:],|1_p[1,:],|1_p[2,:],|abel="Line L1")
plt.plot(|2_p[0,:],|2_p[1,:],|2_p[2,:],|abel="Line L2")
plt.plot(|3_p[0,:],|3_p[1,:],|3_p[2,:],|abel="Line L3")
#corresponding z for planes
#plotting planes
#show plot
plt.xlabel('$x$');plt.ylabel('$y$')
plt.legend(loc='best');plt.grid()
plt.show()
```

code in c used for uploading

```
#include <stdio.h>
#include <stdlib.h>
#include <math.h>
#include "coeffs.h"
int main() //main function begins
double**B=createMat(3,1);
B[0][0] = -sqrt(3)/2; B[1][0] = 0.5; B[2][0] = 0;
printf("B=\n");savetxt(B,"B.dat",3,1);
print(B,3,1);
double**C=createMat(3,1);
C[0][0]=sqrt(3)/2;C[1][0]=0.5;C[2][0]=0;
printf("C=\n"); savetxt(C, "C.dat", 3, 1);
```

code in c used for uploading

```
\begin{array}{l} print(C,3,1);//Let\ P\ be\ parallel\ to\ A\ ,so\ P=C+qB,\ q\ comes\ out\ to\ be\ -1\\ double\ **P=linalg\_sub(C,\ B,\ 3,\ 1);\\ printf("P=\n");\\ print(P,3,1);\\ double\ m=linalg\_norm(P,\ 3);\\ double\ s=1/m;\\ double\ **A=linalg\_scalmatmul(P,\ s,3,\ 1);\\ printf("A=\n");\\ print(A,3,1);savetxt(A,"A.dat",3,1);\\ return\ 0;\\ \end{array}
```

Now we are going to plot one set of vectors satisfying given condition and

$$\mathbf{A} = \begin{pmatrix} 1 \\ 0 \\ 0 \end{pmatrix} \tag{5.1}$$

$$\mathbf{B} = \begin{pmatrix} -\sqrt{3}/2\\ 1/2\\ 0 \end{pmatrix} \tag{5.2}$$

$$\mathbf{C} = \begin{pmatrix} \sqrt{3}/2 \\ 1/2 \\ 0 \end{pmatrix} \tag{5.3}$$

satisfy the given condition.

Plot

The code in

https://github.com/SRIJITH01/Srijith/blob/master/presentation2.py

plots Fig. 1.

Figure: The above plot is for set of vectors staisfying given condition .