Representing Points and Vectors

- A 2D point: $p = \begin{bmatrix} x \\ y \end{bmatrix}$
 - Represents a location with respect to some coordinate system
- A 2D vector: $\mathbf{v} = \begin{bmatrix} x \\ y \end{bmatrix}$
 - Represents a displacement from a position

Vectors

- · Objects with length and direction.
- · Represent motion between points in space.

- We will think of a vector as a <u>displacement</u> from one point to another.
- · We use bold typeface to indicate vectors.

Vectors as Displacements

 As a displacement, a vector has <u>length</u> and <u>direction</u>, but no inherent location.

 It doesn't matter if you step one foot forward in Boston or in New York.

Vector Notation

- · We represent vectors as a list of components.
- By convention, we write vectors as a column matrix: $\begin{bmatrix} x_0 \end{bmatrix}$

$$\frac{\text{Natrix}}{\mathbf{v}} = \begin{bmatrix} x_0 \\ x_1 \end{bmatrix} \qquad \text{or} \qquad \mathbf{w} = \begin{bmatrix} x_0 \\ x_1 \\ x_2 \end{bmatrix}$$

- We can also write them as $\underline{row\ matrix},$ indicated by $\boldsymbol{v}^{\text{T}}\!\!:$

$$\mathbf{v}^{T} = [x_0, x_1]$$
 or $\mathbf{w}^{T} = [x_0, x_1, x_2]$

• All components of the zero vector 0 are 0.

Vector Operations

· Addition and multiplication by a scalar:

$$\mathbf{a} = \begin{bmatrix} 2 \\ 5 \end{bmatrix}; \mathbf{b} = \begin{bmatrix} 3 \\ -2 \end{bmatrix}$$

Examples:

$$\mathbf{a} = \begin{bmatrix} 5 \end{bmatrix}, \mathbf{b} = \begin{bmatrix} -2 \\ 3 \end{bmatrix}$$
$$\mathbf{a} + \mathbf{b} = \begin{bmatrix} 5 \\ 3 \end{bmatrix}$$

$$6*\mathbf{a} = \begin{bmatrix} 12\\30 \end{bmatrix}$$

Vector Scaling

 Multiplying a vector by a scalar multiplies the vector's length without changing its direction:

Vector scalar Multiplication

- Given $\mathbf{w}^T = [x_0, x_1, x_2]$ and scalars s and t $\mathbf{s} \star \mathbf{w}^{\top} = [\mathbf{s} \star \mathbf{x}_0, \, \mathbf{s} \star \mathbf{x}_1 \,, \, \mathbf{s} \star \mathbf{x}_2]$
- · Properties of Vector multiplication
 - Associative: (st)V = s(tV)
 - Multiplicative Identity: 1V = V
 - Scalar Distribution: (s+t)V = sV+tV
 - Vector Distribution: s(V+W) = sV+sW

Vector addition

Paralleologram rule

· To visualize what vector addition is doing, here is a 2D example:

Vector Addition

• Head to tail: At the end of a, place the start of

- a + b = b + a
- Components: **a** + **b** = $[a_0 + b_0, a_1 + b_1]^T$

Unary Minus

- Algebraically, -**v** = (-1) **v**.
- The geometric interpretation of -v is a vector in the opposite direction:

Vector Subtraction

• Components: **b** - **a** = $[b_0 - a_0, b_1 - a_1]^T$

Linear Combinations

• A <u>linear combination</u> of m vectors $\mathbf{v}_{\text{1}}, \mathbf{v}_{\text{2}}, ..., \mathbf{v}_{\text{m}}$ is a vector of the form:

$$\label{eq:wave_equation} \boxed{ \mathbf{w} = a_1 \mathbf{v}_1 + a_2 \mathbf{v}_2 + \ldots + a_m \mathbf{v}_m,}$$
 where a_1, a_2, \ldots, a_m are scalars.

Example:

$$\mathbf{v}_1 = \begin{bmatrix} 3 \\ 4 \end{bmatrix}; \mathbf{v}_2 = \begin{bmatrix} -1 \\ 0 \end{bmatrix}$$
$$2\mathbf{v}_1 + 6\mathbf{v}_2 = \begin{bmatrix} 0 \\ 8 \end{bmatrix}$$

Vector Addition

- Given $\mathbf{v}^T = [x_0, x_1, x_2]$ and $\mathbf{w}^T = [y_0, y_1, y_2]$
 - $V+W = [x_0 + y_0, x_1 + y_1, x_2 + y_2]$
- · Properties of Vector addition
 - Commutative: V+W=W+V
 - Associative (U+V)+W = U+(V+W)
 - Additive Identity: V+0 = V
 - Additive Inverse: V+W = 0, W=-V

Linear Independence

 A 2D vector can be written as a linear combination of any two non-zero vectors which are not parallel.

This property of the two vectors is called linear independence (i.e., not parallel)

Vector Basis

- Vectors which are linearly independent form a <u>basis</u>.
- · The vectors are called basis vectors.
- Any vector can be expressed as linear combination of the basis vectors:

$$\mathbf{c} = \mathbf{a}_c \mathbf{a} + \mathbf{b}_c \mathbf{b}$$

Note that the coefficients a_c and b_c are unique.

Orthogonal Basis

- If the two vectors are at right angles to each other, we call the it an <u>orthogonal basis</u>.
- If they are also vectors with length one, we call it an <u>orthonormal basis</u>.
- In 2D, we can use two such special vectors x and y to define the <u>Cartesian basis vectors</u>
- **x** = [1 0] **y** = [0 1]

The Basis Matters

• When we describe a vector, we need to agree on which basis we use.

The Basis Matters

 Here is the same vector, expressed using a different vector basis.

3D Cartesian Basis Vectors

- The Cartesian basis vectors in 3D are:
 - $x = [1 \ 0 \ 0]$ $y = [0 \ 1 \ 0]$ $z = [0 \ 0 \ 1]$

• They are orthonormal.

Cartisian

- Descarté
- One reason why cartesian coordinates are nice

y c 0.5 2 x

By Pythagorean theorem: length of **c** is:

c = 2x + (0.5)y

 $\|\mathbf{c}\| = \sqrt{x_a^2 + y_a^2}$

Vectors to Specify Locations

- Locations can be represented as displacements from another location.
- There is some understood origin location O from which all other locations are stored as offsets.

- · Note that locations are not vectors!
- Locations are described using <u>points</u>.

Points and Vectors

- We normally say $\mathbf{v} = [3\ 2\ 7]^T$.
- Similarly, for a point we say P = [3 2 7]^T.
- · But points and vectors are very different:
 - Points: have a location, but no direction.
 - Vectors: have direction, but no location.
- · Point: A fixed location in a geometric world.
- Vector: Displacement between points in the world.

Operations on Vectors and Points

- Linear operations on vectors make sense, but the same operations do not make sense for points:
- Addition:
 - -Vectors: concatenation of displacements.
- -Points: ?? (SLO + LA = ?)
- · Multiplication by a scalar:
 - -Vectors: increases displacement by a factor.
 - -Points: ?? (What is 7 times the North Pole?)
- · Zero element:
 - -Vectors: The zero vector represents no displacement.
 - -Points: ?? (Is there a zero point?)

Operations on Points

- However, some operations with points make sense.
- We can subtract two points. The result is the motion from one point to the other:

• We can also start with a point and move to another point:

Q + **v** = P

Coordinate Frames

A coordinate system (also called a <u>coordinate</u> <u>frame</u>) consist of an origin point O and a basis of three linearly independent vectors a,

Standard Coordinate System

The standard coordinate system in 3D is:
x = [1 0 0]^T y = [0 1 0]^T z = [0 0 1]^T O = [0 0 0]^T

Any 3D point [a, b, c]^T can be written as:
[a, b, c]^T = O + a x + b y + c z.