A First Course in LINEAR ALGEBRA

Lecture Notes for Math 1503

 \mathbb{R}^n : Planes

Creative Commons License (CC BY-NC-SA)

 \mathbb{R}^n : Planes Page 1/29

A First Course in Linear Algebra

Lecture Slides

These lecture slides were originally developed by Karen Seyffarth of the University of Calgary. Edits, additions, and revisions have been made to these notes by the editorial team at Lyryx Learning to accompany their text A First Course in Linear Algebra based on K. Kuttler's original text.

In addition we recognize the following contributors. All new content contributed is released under the same license as noted below.

- Tim Alderson, University of New Brunswick
- Ilijas Farah, York University
- Ken Kuttler, Brigham Young University
- Asia Weiss, York University

License

Attribution-NonCommercial-ShareAlike (CC BY-NC-SA) This license lets others remix, tweak, and build upon your work non-commercially, as long as they credit you and license their new creations under the identical terms.

 \mathbb{R}^n : Planes Copyright Page 2/29

Equations of Planes

Given a point P_0 and a nonzero vector \vec{n} , there is a unique plane containing P_0 and orthogonal to \vec{n} .

Definition

A nonzero vector \vec{n} is a normal vector to a plane if and only if $\vec{n} \cdot \vec{v} = 0$ for every vector \vec{v} in the plane, i.e., \vec{n} is orthogonal to every vector in the plane.

 \mathbb{R}^n : Planes Equations of Planes Page 3/29

Consider a plane containing a point P_0 and orthogonal to vector \vec{n} , and let P be an arbitrary point on this plane. Then $\vec{n} \bullet \overrightarrow{P_0P} = 0$,

or, equivalently,

$$\vec{n} \bullet (\overrightarrow{0P} - \overrightarrow{0P_0}) = 0,$$

and is called a vector equation of the plane. The vector equation can also be written as

$$\vec{n} \bullet \overrightarrow{0P} = \vec{n} \bullet \overrightarrow{0P_0}$$
.

 \mathbb{R}^n : Planes Equations of Planes Page 4/29

Suppose a plane contains a fixed point $P_0 = (x_0, y_0, z_0)$ and has normal vector

$$\vec{n} = \begin{bmatrix} a \\ b \\ c \end{bmatrix}$$
.

Let P = (x, y, z) denote an arbitrary point on the plane. Since $\vec{n} \bullet \overrightarrow{0P} = \vec{n} \bullet \overrightarrow{0P_0}$,

$$\begin{bmatrix} a \\ b \\ c \end{bmatrix} \bullet \begin{bmatrix} x \\ y \\ z \end{bmatrix} = \begin{bmatrix} a \\ b \\ c \end{bmatrix} \bullet \begin{bmatrix} x_0 \\ y_0 \\ z_0 \end{bmatrix}.$$

Thus

$$ax + by + cz = ax_0 + by_0 + cz_0$$
,

where $d = ax_0 + by_0 + cz_0$ is simply a scalar.

A scalar equation of the plane has the form

$$ax + by + cz = d$$
, where $a, b, c, d \in \mathbb{R}$.

 \mathbb{R}^n : Planes

Equations of Planes

Page 5/29

Problem

Find an equation of the plane containing $P_0(1,-1,0)$ and orthogonal to $\vec{n}=\begin{bmatrix} -3 & 5 & 2 \end{bmatrix}^T$.

Solution

A vector equation of this plane is

$$\begin{bmatrix} -3 \\ 5 \\ 2 \end{bmatrix} \bullet \begin{bmatrix} x-1 \\ y+1 \\ z \end{bmatrix} = 0.$$

Thus, a scalar equation of this plane is

$$-3x + 5y + 2z = -3(1) + 5(-1) + 2(0) = -8$$

i.e., the plane has scalar equation

$$-3x + 5y + 2z = -8$$
.

 \mathbb{R}^n : Planes Equations of Planes Page 6/29

Shortest distance from a point to a plane

Problem

Find the shortest distance from the point P = (2, 3, 0) to the plane with equation 5x + y + z = -1, and find the point Q on the plane that is closest to P.

(wb example)

Solution

Pick an arbitrary point P_0 on the plane.

Then
$$\overrightarrow{QP} = \operatorname{proj}_{\overrightarrow{n}} \overrightarrow{P_0P}$$
, $\|\overrightarrow{QP}\|$ is the shortest distance, and $\overrightarrow{0Q} = \overrightarrow{0P} - \overrightarrow{QP}$.

$$\vec{n} = \begin{bmatrix} 5 \\ 1 \end{bmatrix}$$
. Choose $P_0 = (0, 0, -1)$. Then $\overrightarrow{P_0P} = \begin{bmatrix} 2 \\ 3 \end{bmatrix}$.

Solution (continued)

$$\overrightarrow{P_0P} = \begin{bmatrix} 2\\3\\1 \end{bmatrix}$$
 and $\overrightarrow{n} = \begin{bmatrix} 5\\1\\1 \end{bmatrix}$.

$$\overrightarrow{QP} = \operatorname{proj}_{\overrightarrow{n}} \overrightarrow{P_0P} = \left(\frac{\overrightarrow{P_0P} \bullet \overrightarrow{n}}{\|\overrightarrow{n}\|^2} \right) \overrightarrow{n} = \frac{14}{27} \begin{bmatrix} 5\\1\\1 \end{bmatrix}.$$

Since $\|\overrightarrow{QP}\| = \frac{14}{27}\sqrt{27} = \frac{14\sqrt{3}}{9}$, the shortest distance from P to the plane is $\frac{14\sqrt{3}}{9}$.

Solution (continued)

To find Q, we have

$$\overrightarrow{0Q} = \overrightarrow{0P} - \overrightarrow{QP} = \begin{bmatrix} 2 \\ 3 \\ 0 \end{bmatrix} - \frac{14}{27} \begin{bmatrix} 5 \\ 1 \\ 1 \end{bmatrix} = \frac{1}{27} \begin{bmatrix} -16 \\ 67 \\ -14 \end{bmatrix}.$$

Therefore $Q = \left(-\frac{16}{27}, \frac{67}{27}, -\frac{14}{27}\right)$.

 \mathbb{R}^n : Planes

Shortest distance from a point to a plane

Page 9/29

The Cross Product

Definition

Let $\vec{u} = \begin{bmatrix} u_1 & u_2 & u_3 \end{bmatrix}^T$ and $\vec{v} = \begin{bmatrix} v_1 & v_2 & v_3 \end{bmatrix}^T$. Then

$$\vec{u} \times \vec{v} = \begin{bmatrix} u_2 v_3 - u_3 v_2 \\ -(u_1 v_3 - u_3 v_1) \\ u_1 v_2 - u_2 v_1 \end{bmatrix}.$$

Note. $\vec{u} \times \vec{v}$ is a vector that is orthogonal to both \vec{u} and \vec{v} .

A helpful way to remember (once we cover determinants):

$$\vec{u} imes \vec{v} = \left| egin{array}{ccc} \vec{i} & \vec{j} & \vec{k} \\ u_1 & u_2 & u_3 \\ v_1 & v_2 & v_3 \end{array} \right|, ext{ where } \vec{i} = \left[egin{array}{c} 1 \\ 0 \\ 0 \end{array}
ight], \vec{j} = \left[egin{array}{c} 0 \\ 1 \\ 0 \end{array}
ight], \vec{k} = \left[egin{array}{c} 0 \\ 0 \\ 1 \end{array}
ight].$$

 \mathbb{R}^n : Planes The Cross Product

Page 10/29

Computing the Cross Product

Problem

Find
$$\vec{u} \times \vec{v}$$
 for $\vec{u} = \begin{bmatrix} 1 \\ -1 \\ 2 \end{bmatrix}$, $\vec{v} = \begin{bmatrix} 3 \\ -2 \\ 1 \end{bmatrix}$.

Solution

We will use the equation:

$$\vec{u} \times \vec{v} = \begin{bmatrix} u_2 v_3 - u_3 v_2 \\ -(u_1 v_3 - u_3 v_1) \\ u_1 v_2 - u_2 v_1 \end{bmatrix}$$

Therefore,

$$\vec{u} \times \vec{v} = \begin{bmatrix} (-1)(1) - (2)(-2) \\ -((1)(1) - (2)(3)) \\ (1)(-2) - (-1)(3) \end{bmatrix} = \begin{bmatrix} 3 \\ 5 \\ 1 \end{bmatrix}$$

 \mathbb{R}^n : Planes

The Cross Product

Page 11/29

Properties of the Cross Product

Theorem

Let \vec{u}, \vec{v} and \vec{w} be in \mathbb{R}^3 .

- $\vec{u} \times \vec{v}$ is a vector.
- ② $\vec{u} \times \vec{v}$ is orthogonal to both \vec{u} and \vec{v} .
- $\vec{u} \times \vec{0} = \vec{0} \text{ and } \vec{0} \times \vec{u} = \vec{0}.$
- $\vec{u} \times \vec{u} = \vec{0}.$
- $\vec{u} \times \vec{v} = -(\vec{v} \times \vec{u}).$
- **6** $(k\vec{u}) \times \vec{v} = k(\vec{u} \times \vec{v}) = \vec{u} \times (k\vec{v})$ for any scalar k.
- $\vec{v} \times (\vec{v} + \vec{w}) = \vec{u} \times \vec{v} + \vec{u} \times \vec{w}.$

 \mathbb{R}^n : Planes The Cross Product Page 12

Problem

Find all vectors orthogonal to both $\vec{u} = \begin{bmatrix} -1 & -3 & 2 \end{bmatrix}^T$ and $\vec{\mathbf{v}} = \begin{bmatrix} 0 & 1 & 1 \end{bmatrix}^T$.

Solution

$$\vec{u} \times \vec{v} = \begin{vmatrix} \vec{i} & -1 & 0 \\ \vec{j} & -3 & 1 \\ \vec{k} & 2 & 1 \end{vmatrix} = -5\vec{i} + \vec{j} - \vec{k} = \begin{bmatrix} -5 \\ 1 \\ -1 \end{bmatrix}.$$

Any scalar multiple of $\vec{u} \times \vec{v}$ is also orthogonal to both \vec{u} and \vec{v} , so

$$egin{array}{c} t \left[egin{array}{c} -5 \ 1 \ -1 \end{array}
ight], t \in \mathbb{R},$$

gives all vectors orthogonal to both \vec{u} and \vec{v} .

 \mathbb{R}^n : Planes

The Cross Product

Page 13/29

Problem

Let A = (1, -1, 2), B = (2, 0, -1) and C = (0, -2, 3) be points in \mathbb{R}^3 . These points do no all lie on the same line (how can you tell?). Find an equation for the plane containing A, B, and C.

(wb example)

Solution

 \overrightarrow{AB} and \overrightarrow{AC} lie in the plane, so $\vec{n} = \overrightarrow{AB} \times \overrightarrow{AC}$ is a normal to the plane.

$$\overrightarrow{AB} = \begin{bmatrix} 1\\1\\-3 \end{bmatrix}, \overrightarrow{AC} = \begin{bmatrix} -1\\-1\\1 \end{bmatrix}, \text{ and } \overrightarrow{n} = \begin{bmatrix} -2\\2\\0 \end{bmatrix}.$$

Therefore
$$-2x + 2y = \begin{bmatrix} -2 \\ 2 \\ 0 \end{bmatrix} \bullet \begin{bmatrix} 0 \\ -2 \\ 3 \end{bmatrix} = -4$$

i.e. -2x + 2y = -4 is an equation of the plane.

The Cross Product

Page 14

Lecture Part II

 \mathbb{R}^n : Planes

The Cross Product

Page 15/29

Distance between Skew Lines

Problem

Given two lines

$$L_1: \left[\begin{array}{c} x \\ y \\ z \end{array}\right] = \left[\begin{array}{c} 3 \\ 1 \\ -1 \end{array}\right] + s \left[\begin{array}{c} 1 \\ 1 \\ -1 \end{array}\right] \text{ and } L_2: \left[\begin{array}{c} x \\ y \\ z \end{array}\right] = \left[\begin{array}{c} 1 \\ 2 \\ 0 \end{array}\right] + t \left[\begin{array}{c} 1 \\ 0 \\ 2 \end{array}\right],$$

- A. Find the shortest distance between L_1 and L_2 .
- B. Find the shortest distance between L_1 and L_2 , and find the points P on L_1 and Q on L_2 that are closest together.

 \mathbb{R}^n : Planes The Cross Product Page 16/29

Solution A

Solution

Choose $P_1(3,1,-1)$ on L_1 and $P_2(1,2,0)$ on L_2 .

Let
$$\vec{d_1} = \begin{bmatrix} 1 \\ 1 \\ -1 \end{bmatrix}$$
 and $\vec{d_2} = \begin{bmatrix} 1 \\ 0 \\ 2 \end{bmatrix}$ denote direction vectors for L_1 and L_2 , respectively.

 \mathbb{R}^n : Planes

The Cross Product

Page 17/29

Solution (continued)

$$ec{d}_1 = \left[egin{array}{c} 1 \ 1 \ -1 \end{array}
ight], \ ec{d}_2 = \left[egin{array}{c} 1 \ 0 \ 2 \end{array}
ight]$$

The shortest distance between L_1 and L_2 is the length of the projection of $\overrightarrow{P_1P_2}$ onto $\overrightarrow{n}=\overrightarrow{d_1}\times\overrightarrow{d_2}$.

$$\overrightarrow{P_1P_2} = \begin{bmatrix} -2 \\ 1 \\ 1 \end{bmatrix}$$
 and $\overrightarrow{n} = \begin{bmatrix} 1 \\ 1 \\ -1 \end{bmatrix} \times \begin{bmatrix} 1 \\ 0 \\ 2 \end{bmatrix} = \begin{bmatrix} 2 \\ -3 \\ -1 \end{bmatrix}$

$$\operatorname{proj}_{\vec{n}} \overrightarrow{P_1 P_2} = \left(\frac{\overrightarrow{P_1 P_2} \bullet \vec{n}}{\|\vec{n}\|^2} \right) \vec{n}, \text{ and } \|\operatorname{proj}_{\vec{n}} \overrightarrow{P_1 P_2}\| = \frac{|\overrightarrow{P_1 P_2} \bullet \vec{n}|}{\|\vec{n}\|}.$$

Therefore, the shortest distance between L_1 and L_2 is $\frac{|-8|}{\sqrt{14}} = \frac{4}{7}\sqrt{14}$.

 \mathbb{R}^n : Planes

The Cross Product

Page 18/29

Solution B

$$ec{d_1} = \left[egin{array}{c} 1 \ 1 \ -1 \end{array}
ight], \ ec{d_2} = \left[egin{array}{c} 1 \ 0 \ 2 \end{array}
ight];$$

$$\overrightarrow{0P} = \left[egin{array}{c} 3+s \ 1+s \ -1-s \end{array}
ight] ext{ for some } s \in \mathbb{R};$$

$$\overrightarrow{0Q} = \left[egin{array}{c} 1+t \ 2 \ 2t \end{array}
ight] ext{ for some } t \in \mathbb{R}.$$

Now $\overrightarrow{PQ} = \begin{bmatrix} -2-s+t & 1-s & 1+s+2t \end{bmatrix}^T$ is orthogonal to both L_1 and L_2 , so

$$\overrightarrow{PQ} \bullet \overrightarrow{d_1} = 0 \text{ and } \overrightarrow{PQ} \bullet \overrightarrow{d_2} = 0,$$

$$-2-3s-t = 0$$

$$s+5t = 0.$$

 \mathbb{R}^n : Planes

The Cross Product

Page 19/29

Solution B

Solution (continued)

This system has unique solution $s=-\frac{5}{7}$ and $t=\frac{1}{7}$.

Therefore,

$$P = \left(\frac{16}{7}, \frac{2}{7}, -\frac{2}{7}\right) \text{ and } Q = \left(\frac{8}{7}, 2, \frac{2}{7}\right).$$

The shortest distance between L_1 and L_2 is $\|\overrightarrow{PQ}\|$. Since

$$P = \left(\frac{16}{7}, \frac{2}{7}, -\frac{2}{7}\right) \text{ and } Q = \left(\frac{8}{7}, 2, \frac{2}{7}\right),$$

$$\overrightarrow{PQ} = \frac{1}{7} \begin{bmatrix} 8 \\ 14 \\ 2 \end{bmatrix} - \frac{1}{7} \begin{bmatrix} 16 \\ 2 \\ -2 \end{bmatrix} = \frac{1}{7} \begin{bmatrix} -8 \\ 12 \\ 4 \end{bmatrix},$$

 \mathbb{R}^n : Planes

The Cross Product

Page 20/2

Solution B

Solution (continued)

$$\overrightarrow{PQ} = \frac{1}{7} \begin{bmatrix} -8 \\ 12 \\ 4 \end{bmatrix}$$

Therefore

$$\|\overrightarrow{PQ}\| = \frac{1}{7}\sqrt{224} = \frac{4}{7}\sqrt{14}.$$

The shortest distance between L_1 and L_2 is $\frac{4}{7}\sqrt{14}$.

 \mathbb{R}^n : Planes The Cross Product Page 21/29

Area and Volume

The Lagrange Identity

If $\vec{u}, \vec{v} \in \mathbb{R}^3$, then

$$\|\vec{u} \times \vec{v}\|^2 = \|\vec{u}\|^2 \|\vec{v}\|^2 - (\vec{u} \cdot \vec{v})^2.$$

Proof.

Write
$$\vec{u} = \begin{bmatrix} x_1 \\ y_1 \\ z_1 \end{bmatrix}$$
 and $\vec{v} = \begin{bmatrix} x_2 \\ y_2 \\ z_2 \end{bmatrix}$, and work out all the terms.

 \mathbb{R}^n : Planes The Cross Product Page 22/29

The length of the cross product

As a consequence of the Lagrange Identity and the fact that

$$\vec{u} \bullet \vec{v} = \|\vec{u}\| \|\vec{v}\| \cos \theta,$$

we have

$$\begin{aligned} \|\vec{u} \times \vec{v}\|^2 &= \|\vec{u}\|^2 \|\vec{v}\|^2 - (\vec{u} \bullet \vec{v})^2 \\ &= \|\vec{u}\|^2 \|\vec{v}\|^2 - \|\vec{u}\|^2 \|\vec{v}\|^2 \cos^2 \theta \\ &= \|\vec{u}\|^2 \|\vec{v}\|^2 (1 - \cos^2 \theta) \\ &= \|\vec{u}\|^2 \|\vec{v}\|^2 \sin^2 \theta. \end{aligned}$$

Taking square roots on both sides yields,

$$\|\vec{u} \times \vec{v}\| = \|\vec{u}\| \|\vec{v}\| \sin \theta.$$

Note that since $0 \le \theta \le \pi$, $\sin \theta \ge 0$.

If $\theta = 0$ or $\theta = \pi$, then $\sin \theta = 0$, and $\|\vec{u} \times \vec{v}\| = 0$. This is consistent with our earlier observation that if \vec{u} and \vec{v} are parallel, then $\vec{u} \times \vec{v} = \vec{0}$.

 \mathbb{R}^n : Planes

The Cross Product

Page 23/29

Area of a Parallelogram

Theorem

Let \vec{u} and \vec{v} be nonzero vectors in \mathbb{R}^3 with included angle θ .

- ① $\|\vec{u} \times \vec{v}\| = \|\vec{u}\| \|\vec{v}\| \sin \theta$, and is the area of the parallelogram defined by \vec{u} and \vec{v} .
- 2 \vec{u} and \vec{v} are parallel if and only if $\vec{u} \times \vec{v} = \vec{0}$.

Proof of area of parallelogram.

The area of the parallelogram defined by \vec{u} and \vec{v} is $||\vec{u}||h$, where h is the height of the parallelogram.

 $\sin \theta = \frac{h}{\|\vec{v}\|}$, implying that $h = \|\vec{v}\| \sin \theta$. Therefore, the area is $\|\vec{u}\| \|\vec{v}\| \sin \theta$.

 \mathbb{R}^n : Planes The Cross Product

Page 24/29

Area of a Triangle

Problem

Find the area of the triangle having vertices A(3, -1, 2), B(1, 1, 0) and C(1, 2, -1).

Solution

The area of the triangle is half the area of the parallelogram defined by \overrightarrow{AB} and \overrightarrow{AC} .

$$\overrightarrow{AB} = \begin{bmatrix} -2 \\ 2 \\ -2 \end{bmatrix}$$
 and $\overrightarrow{AC} = \begin{bmatrix} -2 \\ 3 \\ -3 \end{bmatrix}$. Therefore

$$\overrightarrow{AB} \times \overrightarrow{AC} = \begin{bmatrix} 0 \\ -2 \\ -2 \end{bmatrix},$$

so the area of the triangle is $\frac{1}{2} \|\overrightarrow{AB} \times \overrightarrow{AC}\| = \sqrt{2}$.

 \mathbb{R}^n : Planes

The Cross Product

Page 25/29

The Box Product

Let
$$\vec{u} = \begin{bmatrix} u_1 \\ u_2 \\ u_3 \end{bmatrix}$$
, $\vec{v} = \begin{bmatrix} v_1 \\ v_2 \\ v_3 \end{bmatrix}$, and $\vec{w} = \begin{bmatrix} w_1 \\ w_2 \\ w_3 \end{bmatrix}$. Then

$$\vec{u} \bullet (\vec{v} \times \vec{w}) = \begin{bmatrix} u_1 \\ u_2 \\ u_3 \end{bmatrix} \bullet \begin{bmatrix} v_2 w_3 - v_3 w_2 \\ -(v_1 w_3 - v_3 w_1) \\ v_1 w_2 - v_2 w_1 \end{bmatrix}$$

$$= u_1 (v_2 w_3 - v_3 w_2) - u_2 (v_1 w_3 - v_3 w_1) + u_3 (v_1 w_2 - v_2 w_1)$$

$$= u_1 \begin{vmatrix} v_2 & w_2 \\ v_3 & w_3 \end{vmatrix} - u_2 \begin{vmatrix} v_1 & w_1 \\ v_3 & w_3 \end{vmatrix} + u_3 \begin{vmatrix} v_1 & w_1 \\ v_2 & w_2 \\ u_3 & v_3 & w_3 \end{vmatrix}$$

$$= \begin{vmatrix} u_1 & v_1 & w_1 \\ u_2 & v_2 & w_2 \\ u_3 & v_3 & w_3 \end{vmatrix}.$$

 \mathbb{R}^n : Planes The Box Product Page

The Box Product

Theorem

If
$$\vec{u} = \begin{bmatrix} u_1 \\ u_2 \\ u_3 \end{bmatrix}$$
, $\vec{v} = \begin{bmatrix} v_1 \\ v_2 \\ v_3 \end{bmatrix}$, and $\vec{w} = \begin{bmatrix} w_1 \\ w_2 \\ w_3 \end{bmatrix}$. Then the box product is

$$\vec{u} \bullet (\vec{v} \times \vec{w}) = \det \begin{bmatrix} u_1 & v_1 & w_1 \\ u_2 & v_2 & w_2 \\ u_3 & v_3 & w_3 \end{bmatrix}.$$

Shorthand: $\vec{u} \bullet (\vec{v} \times \vec{w}) = \det [\vec{u} \ \vec{v} \ \vec{w}].$

Theorem

The order of the box product is defined as follows:

$$(\vec{u} \times \vec{v}) \bullet \vec{w} = \vec{u} \bullet (\vec{v} \times \vec{w}).$$

 \mathbb{R}^n : Planes

The Box Product

Page 27/29

The Volume of a Parallelepiped

Theorem

The volume of the parallelepiped determined by the three vectors \vec{u} , \vec{v} , and \vec{w} in \mathbb{R}^3 is

$$|\vec{u} \bullet (\vec{v} \times \vec{w})|.$$

Problem

Find the volume of the parallelepiped determined by the vectors

$$\vec{u} = \begin{bmatrix} 2 \\ 1 \\ -1 \end{bmatrix}$$
, $\vec{v} = \begin{bmatrix} 1 \\ 0 \\ 2 \end{bmatrix}$, and $\vec{w} = \begin{bmatrix} 2 \\ 1 \\ 1 \end{bmatrix}$.

 \mathbb{R}^n : Planes

The Box Product

Page 28/29

Solution

The volume of the parallelepiped is $|\vec{u} \bullet (\vec{v} \times \vec{w})|$. Since $\vec{u} \bullet (\vec{v} \times \vec{w}) = \det \begin{bmatrix} \vec{u} & \vec{v} & \vec{w} \end{bmatrix}$, and

$$\det \left[\begin{array}{ccc} 2 & 1 & 2 \\ 1 & 0 & 1 \\ -1 & 2 & 1 \end{array} \right] = -2,$$

the volume of the parallelepiped is $\left|-2\right|=2$ cubic units.

 \mathbb{R}^n : Planes The Box Product Page 29/29