Álgebra Linear I - Aula 8

- 1. Distância de um ponto a uma reta.
- 2. Distância de um ponto a um plano.
- 3. Distância entre uma reta e um plano.
- 4. Distância entre dois planos.
- 5. Distância entre duas retas.

Roteiro

1 Distância de um ponto P a uma reta r

Dado um ponto P e uma reta r, a distância do ponto P à reta r é o menor comprimento dos segmentos PQ onde Q é um ponto da reta. Este mínimo é atingido quando o vetor \overline{PQ} é ortogonal ao vetor diretor da reta. Observe que, neste caso, dado qualquer ponto R da reta r, os pontos P, Q e R são os vértices de um triângulo retângulo, onde os segmentos PQ e QR são os catetos e PR a hipotenusa. Portanto, temos

$$|PQ| = |PR| \operatorname{sen} (\theta),$$

onde θ é o ângulo formado pelos segmentos PR e RQ; como sen $(\theta) \leq 1$, temos que $|PQ| \leq |PR|$, o que prova a afirmação. Veja a Figura 1

Vejamos primeiro como calcular a distância no plano. Neste caso, escolhemos qualquer ponto R da reta, a distância é o módulo da projeção ortogonal do vetor \overline{RP} no vetor normal da reta, n (em \mathbb{R}^2 a direção do vetor está bem determinada, isto não ocorre em \mathbb{R}^3 , justifique). Observe que este cálculo é independente do ponto R. Isto é: a projeção ortogonal de \overline{RP} em n é igual à projeção ortogonal de \overline{AP} em n, para qualquer ponto A de r (justifique também esta afirmação!).

Figura 1: Distância entre ponto e reta

Vejamos agora o cálculo da distância de P a r no caso geral. Pelos comentários anteriores, o problema consiste em achar o ponto Q tal que \overline{PQ} seja ortogonal a r.

Método 1: Considere o plano π normal a r que contém P. Calcule o ponto de interseção Q de π e r. A distância procurada é a distância entre P e Q. Veja a Figura 2.

Método 2: Considere um ponto qualquer R de r e o vetor diretor v de r. Calcule o produto vetorial $\overline{PR} \times v$. Então a distância d procurada é

$$d = \frac{||\overline{PR} \times v||}{||v||}.$$

Veja a Figura 3.

Para ver esta afirmação observe que a área do paralelogramo determinado por \overline{PR} e v é

 $||\overline{PR} \times v|| =$ (base b do paralelogramo) (altura h do paralelogramo).

Onde b = ||v|| e h é a distância procurada.

Veja que este método é independente da escolha do ponto R.

Exemplo 1. Calcule a distância do ponto P = (1, 0, 1) à reta (t, 2t, 3), $t \in \mathbb{R}$.

Figura 2: Distância entre ponto e reta

Resposta: Usando o primeiro método, temos que o plano π normal a r que contém o ponto P é da forma

$$\pi$$
: $x + 2y = d$.

Como $(1,0,1) \in \pi$ temos d=1.

A interseção de r e π ocorre para o parâmetro t que verifica

$$t + 2(2t) = 1$$
,

logo t=1/5. Temos que o ponto Q de interseção é (1/5,2/5,3). Logo

$$\overline{PQ} = (-4/5, 2/5, 10/5)$$

que tem módulo $\sqrt{16+4+100}/5=\sqrt{120}/5=\sqrt{24/5}$. Este módulo é a distância procurada.

Para o segundo método escolhemos um ponto R qualquer de r (por exemplo, (0,0,3)). Logo

$$\overline{PR} = (1, 0, -2).$$

Temos $(1,2,0)\times(1,0,-2)=(4,-2,2).$ Logo a distância é

$$|(4,-2,2)|/|(1,0,-2)| = \sqrt{24}/\sqrt{5}.$$

Obviamente obtemos o mesmo resultado.

Figura 3: Distância entre ponto e reta: usando produto vetorial

2 Distância de um ponto P a um plano π

Dado um ponto P e um plano π , a distância entre P e π é a menor das distâncias d(P,Q), onde Q é um ponto de π . Como no caso da distância de um ponto a uma reta, este mínimo ocorre quando o vetor \overline{PQ} é ortogonal ao plano (ou seja, paralelo ao vetor normal do plano). Esta afirmação é obtida exatamente como no caso da distância de um ponto a uma reta.

Para calcular a distância de P a π veremos três métodos:

- Método 1: Considere a reta r normal ao plano π que contém P. Calcule o ponto de interseção Q de π e r. A distância procurada é a distância entre P e Q.
- Método 2: Considere um ponto qualquer R de π e o vetor normal n de π . Calcule o vetor w obtido como a projeção do vetor \overline{PR} em n. O módulo de w é a distância procurada.
- **Método 3:** Usando o produto misto. Considere dois vetores v e w paralelos ao plano π e um ponto Q do plano π . Considere o paralelepípedo Π com arestas v, w e \overline{PQ} . O volume do paralelepípedo Π é

$$|\overline{PQ} \cdot (v \times w)| = (\text{área base}) \cdot ([\text{h}] \text{altura}) = ||v \times w|| \cdot h.$$

Temos que h é exatamente a distância de P a π .

Exercício 1. Com a notação acima, que propriedade verifica o ponto T = P - w?

Figura 4: Distância entre ponto e plano: usando projeções

Exemplo 2. Calcule a distância do ponto P=(1,0,1) ao plano π : x+2y-z=1.

Resposta: Usando o primeiro método, temos que r = (1 + t, 2t, 1 - t). A interseção da reta r e do plano π ocorre quando t verifica (substituindo a equação da reta na do plano)

$$(1+t) + 2(2t) - (1-t) = 1,$$

isto é, t=1/6. Logo Q=(7/6,2/6,5/6) e $\overline{PQ}=(1/6,2/6,-1/6)$. A distância é o módulo de $\overline{PQ}=(1/6,2/6,-1/6)$, ou seja, $1/\sqrt{6}$.

Usando o segundo método escolhemos o ponto R=(1,0,0) do plano π , logo $\overline{PR}=(0,0,-1)$. Consideremos um vetor unitário normal ao plano $n=(1/\sqrt{6},2/\sqrt{6},-1/\sqrt{6})$. A projeção de \overline{PR} em n é

$$(\overline{PR} \cdot n) n = 1/\sqrt{6}(1/\sqrt{6}, 2/\sqrt{6}, -1/\sqrt{6}) = (1/6, 2/6, -1/6).$$

Este vetor tem módulo (que é a distância procurada) igual a $1/\sqrt{6}$.

Obviamente, T é o ponto Q do primeiro método! (isto responde ao Exercício 1).

3 Distância de uma reta r a um plano π

A distância entre uma reta r e um plano π é a menor das distâncias entre pontos P da reta r e Q do plano π . Obviamente, se a reta e o plano se intersectam a distância é nula.

Seja n um vetor normal ao plano π e v um vetor diretor da reta r. Existem duas possibilidades:

- ou a reta é paralela ao plano (em tal caso $n \cdot v = 0$),
- a reta não é paralela ao plano (isto ocorre se $n \cdot v \neq 0$). Neste caso a reta intersecta o plano em um ponto, a distância é zero.

No primeiro caso, a distância de r a π é a distância de qualquer ponto P de r a π . Logo é suficiente escolher qualquer ponto de r e calcular a distância a π , caindo em um caso já estudado. A afirmação é obtida como segue: sejam P e Q pontos da reta, e sejam T e R os pontos do plano mais próximos de P e de Q, então os vetores \overline{PT} e \overline{QR} são paralelos e os quatro pontos determinam um retângulo, portanto, |PT| = |QR|.

Exemplo 3. Calcule a distância da reta r=(1+t,-t,1-t) ao plano $\pi\colon x+2\,y-z=1.$

Resposta: Temos que um vetor diretor da reta é (1, -1, -1) e um vetor normal do plano é (1, 2, -1). Como

$$(1,-1,-1)\cdot(1,2,-1)=0,$$

temos que o vetor diretor da reta é ortogonal ao vetor normal ao plano. Portanto, a reta é paralela ao plano.

Como o ponto (1,0,1) pertence a r, o exercício já está resolvido no exemplo distância entre ponto e plano, e a distância é $1/\sqrt{6}$.

4 Distância entre dois planos π e ρ

A distância entre os planos π e ρ é a menor das distâncias entre pontos P de π e Q de ρ .

Sejam n e m vetores normais dos plano π e ρ , respectivamente. Existem duas possibilidades: ou os planos são paralelos (em tal caso $n=\sigma\,m$ para

algum $\sigma \neq 0$) ou não. No último caso, os planos se intersectam e a distância é zero.

No primeiro caso, a distância de ρ a π é a distância de qualquer ponto P de ρ a π . Logo é suficiente escolher qualquer ponto de ρ e calcular a distância a π , caindo em um caso já estudado.

Exemplo 4. A distância entre os planos

$$\pi: x + y + z = 0$$
 e $\rho: 2x + y - z = 0$

 \acute{e} zero, pois os planos não são paralelos (os vetores normais não são paralelos) e portanto se intersectam.

Exemplo 5. Calcule a distância entre os planos paralelos π : x + y + z = 0 $e \rho$: x + y + z = 1.

Resposta: Podemos calcular a distância como segue: considere o ponto $P = (0,0,0) \in \pi$ e o ponto $Q = (1,0,0) \in \rho$. A distância é o módulo da projeção de $\overline{PQ} = (1,0,0)$ no vetor normal $(1/\sqrt{3},1/\sqrt{3},1/\sqrt{3})$ do plano,

$$w = ((1,0,0) \cdot (1/\sqrt{3}, 1/\sqrt{3}, 1/\sqrt{3}))(1/\sqrt{3}, 1/\sqrt{3}, 1/\sqrt{3}) = (1/3, 1/3, 1/3).$$

A distância é
$$||w|| = 1/\sqrt{3}$$
.

5 Distância entre duas retas r e s

Calcularemos a distância entre duas retas r e s, que denotaremos por d(r,s). Esta distância é o mínimo das distâncias dist(P,Q), onde P é um ponto na reta r e Q é um ponto na reta s.

Obviamente, se as retas se intersectam a distância d(r,s)=0. Neste caso, podemos escolher P=Q o ponto de interseção das retas. Portanto, consideraremos que as retas são disjuntas.

Suponhamos em primeiro lugar que as retas r e s são paralelas. Neste caso, a distância d entre as retas é igual a distância entre qualquer ponto $P \in r$ e a reta s, caso já considerado (distância de ponto a reta). Observe que a escolha do ponto P é totalmente irrelevante.

Suponhamos agora que as retas não são paralelas (isto é, são reversas). Um método para calcular a distância é o seguinte. Consideremos pontos P e Q de r e s, respectivamente, e vetores diretores v e w de r e s, respectivamente.

Figura 5: Distância entre duas retas

- Considere os planos π paralelo a s que contém r e ρ paralelo a r que contém s. No desenho, a reta t é uma reta paralela a s contida em π com vetor diretor w. Escolhemos como ponto P a interseção das retas t e r.
- Observe que estes planos são paralelos e que dois vetores (não paralelos) de π e ρ são v e w.
- Observe que a distância d entre as retas r e s é a distância entre os dois planos.
- Esta distância d é, por exemplo, a distância de qualquer ponto Q da reta s ao plano π . Esta distância pode ser calculada usando o produto misto como fizemos anteriormente. Consideramos vetores diretores v e w das retas r e s, obtendo:

$$d = \frac{|\overline{PQ} \cdot (v \times w)|}{||v \times w||}.$$

5.1 Posição relativa de duas retas não paralelas

O método anterior fornece um sistema para saber se duas retas **não para- lelas** se intersectam (sem necessidade de resolver um sistema): as retas se intersectam se e somente se

$$\overline{PQ} \cdot (v \times w) = 0.$$

Mais uma vez, a escolha dos pontos P e Q é irrelevante.

Exemplo 6. Calcule a distância entre as retas r = (t, 1+t, 2t) e s = (t, t, 1).

Resposta: Vetores diretores das retas r e s são v=(1,1,2) e w=(1,1,0), respectivamente. Um ponto $P \in r$ é (0,1,0) e um ponto $Q \in s$ é (0,0,1), logo $\overline{PQ}=(0,-1,1)$. Portanto, a distância d entre r e s é

$$d = \frac{|(0, -1, 1) \cdot (1, 1, 2) \times (1, 1, 0)|}{|(1, 1, 2) \times (1, 1, 0)|} = \frac{|(0, -1, 1) \cdot (-2, 2, 0)|}{|(-2, 2, 0)|} = \frac{2}{\sqrt{8}} = \frac{1}{\sqrt{2}}.$$

Logo a distância é $1/\sqrt{2}$.