UNDERSTANDING GEOMETRIC ALGEBRA

Hamilton, Grassmann, and Clifford for Computer Vision and Graphics

Kenichi Kanatani

UNDERSTANDING GEOMETRIC ALGEBRA

Hamilton, Grassmann, and Clifford for Computer Vision and Graphics

UNDERSTANDING GEOMETRIC ALGEBRA

Hamilton, Grassmann, and Clifford for Computer Vision and Graphics

Kenichi Kanatani

Okayama University Japan

CRC Press Taylor & Francis Group 6000 Broken Sound Parkway NW, Suite 300 Boca Raton, FL 33487-2742

© 2015 by Taylor & Francis Group, LLC CRC Press is an imprint of Taylor & Francis Group, an Informa business

No claim to original U.S. Government works Version Date: 20150217

International Standard Book Number-13: 978-1-4822-5951-3 (eBook - PDF)

This book contains information obtained from authentic and highly regarded sources. Reasonable efforts have been made to publish reliable data and information, but the author and publisher cannot assume responsibility for the validity of all materials or the consequences of their use. The authors and publishers have attempted to trace the copyright holders of all material reproduced in this publication and apologize to copyright holders if permission to publish in this form has not been obtained. If any copyright material has not been acknowledged please write and let us know so we may rectify in any future reprint.

Except as permitted under U.S. Copyright Law, no part of this book may be reprinted, reproduced, transmitted, or utilized in any form by any electronic, mechanical, or other means, now known or hereafter invented, including photocopying, microfilming, and recording, or in any information storage or retrieval system, without written permission from the publishers.

For permission to photocopy or use material electronically from this work, please access www.copyright.com (http://www.copyright.com/) or contact the Copyright Clearance Center, Inc. (CCC), 222 Rosewood Drive, Danvers, MA 01923, 978-750-8400. CCC is a not-for-profit organization that provides licenses and registration for a variety of users. For organizations that have been granted a photocopy license by the CCC, a separate system of payment has been arranged.

Trademark Notice: Product or corporate names may be trademarks or registered trademarks, and are used only for identification and explanation without intent to infringe.

Visit the Taylor & Francis Web site at http://www.taylorandfrancis.com

and the CRC Press Web site at http://www.crcpress.com

Contents

List of F	rigures	VII
List of T	ables	xiii
Preface		XV
Chapter	1 = Introduction	1
1.1	PURPOSE OF THIS BOOK	1
1.2	ORGANIZATION OF THIS BOOK	2
1.3	OTHER FEATURES	3
Chapter	2 ■ 3D Euclidean Geometry	5
2.1	VECTORS	5
2.2	BASIS AND COMPONENTS	6
2.3	INNER PRODUCT AND NORM	7
2.4	VECTOR PRODUCTS	9
2.5	SCALAR TRIPLE PRODUCT	11
2.6	PROJECTION, REJECTION, AND REFLECTION	14
2.7	ROTATION	16
2.8	PLANES	17
2.9	LINES	20
2.10	PLANES AND LINES	23
	2.10.1 Plane through a point and a line	23
	2.10.2 Intersection of a plane and a line	24
	2.10.3 Intersection of two planes	26
2.11	SUPPLEMENTAL NOTE	27
2.12	EXERCISES	27
Chapter	3 ■ Oblique Coordinate Systems	29
3.1	RECIPROCAL BASIS	29
3.2	RECIPROCAL COMPONENTS	31
3.3	INNER, VECTOR, AND SCALAR TRIPLE PRODUCTS	32
3.4	METRIC TENSOR	33
3.5	RECIPROCITY OF EXPRESSIONS	34

3.6	COORDINATE TRANSFORMATIONS	36
3.7	SUPPLEMENTAL NOTE	40
3.8	EXERCISES	40
CHAPTER	4 ■ Hamilton's Quaternion Algebra	43
4.1	QUATERNIONS	43
4.2	ALGEBRA OF QUATERNIONS	44
4.3	CONJUGATE, NORM, AND INVERSE	45
4.4	REPRESENTATION OF ROTATION BY QUATERNION	46
4.5	SUPPLEMENTAL NOTE	52
4.6	EXERCISES	52
CHAPTER	5 - Grassmann's Outer Product Algebra	55
5.1	SUBSPACES	55
	5.1.1 Lines	55
	5.1.2 Planes	56
	5.1.3 Spaces	57
	5.1.4 Origin	59
5.2	OUTER PRODUCT ALGEBRA	59
	5.2.1 Axioms of outer product	59
	5.2.2 Basis expressions	60
5.3	CONTRACTION	61
	5.3.1 Contraction of a line	61
	5.3.2 Contraction of a plane	61
	5.3.3 Contraction of a space	62
	5.3.4 Summary of contraction	64
5.4	NORM	66
5.5	DUALITY	68
	5.5.1 Orthogonal complements	68
	5.5.2 Basis expression	70
5.6	DIRECT AND DUAL REPRESENTATIONS	72
5.7	SUPPLEMENTAL NOTE	73
5.8	EXERCISES	75
CHAPTER	6 - Geometric Product and Clifford Algebra	77
6.1	GRASSMANN ALGEBRA OF MULTIVECTORS	77
6.2	CLIFFORD ALGEBRA	79
6.3	PARITY OF MULTIVECTORS	80
6.4	GRASSMANN ALGEBRA IN THE CLIFFORD ALGEBRA	81
6.5	PROPERTIES OF THE GEOMETRIC PRODUCT	82
	6.5.1 Geometric product and outer product	82

	Conte	ents u
	6.5.2 Inverse	83
6.6	PROJECTION, REJECTION, AND REFLECTION	86
6.7	ROTATION AND GEOMETRIC PRODUCT	87
	6.7.1 Representation by reflections	87
	6.7.2 Representation by surface element	88
	6.7.3 Exponential expression of rotors	89
6.8	VERSORS	90
6.9	SUPPLEMENTAL NOTE	92
6.10	EXERCISES	92
CHAPTER	7 ■ Homogeneous Space and Grassmann-Cayley Algebra	95
7.1	HOMOGENEOUS SPACE	95
7.2	POINTS AT INFINITY	96
7.3	PLÜCKER COORDINATES OF LINES	98
	7.3.1 Representation of a line	99
	7.3.2 Equation of a line	99
	7.3.3 Computation of a line	100
7.4	PLÜCKER COORDINATES OF PLANES	101
	7.4.1 Representation of a plane	101
	7.4.2 Equation of a plane	102
	7.4.3 Computation of a plane	102
7.5	DUAL REPRESENTATION	104
	7.5.1 Dual representation of lines	105
	7.5.2 Dual representation of planes	105
	7.5.3 Dual representation of points	105
7.6	DUALITY THEOREM	106
	7.6.1 Dual points, dual lines, and dual planes	106
	7.6.2 Join and meet	107
	7.6.3 Join of two points and meet of a plane with a line	108
	7.6.4 Join of two points and meet of two planes	109
	7.6.5 Join of three points and meet of three planes	109
7.7	SUPPLEMENTAL NOTE	112
7.8	EXERCISES	114
CHAPTER	8 - Conformal Space and Conformal Geometry: Geometri	c Al-
	gebra	117
8.1	CONFORMAL SPACE AND INNER PRODUCT	117
8.2	REPRESENTATION OF POINTS, PLANES, AND SPHERES	119
	8.2.1 Representation of points	119
	8.2.2 Representation of planes	120
	8.2.3 Representation of spheres	121

vi ■ Contents

8.3	GRAS	SMANN ALGEBRA IN CONFORMAL SPACE	122
	8.3.1	Direct representations of lines	122
	8.3.2	Direct representation of planes	123
	8.3.3	Direct representation of spheres	123
	8.3.4	Direct representation of circles and point pairs	124
8.4	DUAL	REPRESENTATION	125
	8.4.1	Dual representation for planes	125
	8.4.2	Dual representation for lines	126
	8.4.3	Dual representation of circles, point pairs, and flat points	127
8.5	CLIFF	ORD ALGEBRA IN THE CONFORMAL SPACE	128
	8.5.1	Inner, outer, and geometric products	128
	8.5.2	Translator	129
	8.5.3	Rotor and motor	131
8.6	CONF	ORMAL GEOMETRY	132
	8.6.1	Conformal transformations and versors	132
	8.6.2	Reflectors	133
	8.6.3	Invertors	135
	8.6.4	Dilator	137
	8.6.5	Versors and conformal transformations	139
8.7	SUPP	LEMENTAL NOTE	141
8.8	EXER	CISES	142
Chapter	9 •	Camera Imaging and Conformal Transformations	145
9.1	PERS	PECTIVE CAMERAS	145
9.2	FISHE	YE LENS CAMERAS	148
9.3	OMNII	DIRECTIONAL CAMERAS	150
9.4	3D AN	ALYSIS OF OMNIDIRECTIONAL IMAGES	152
9.5		DIRECTIONAL CAMERAS WITH HYPERBOLIC AND ELLIPTIC	
	MIRRO		155
9.6		LEMENTAL NOTE	159
9.7	EXER	CISES	159
Answer	S		163
Bibliogr	aphy		187

List of Figures

4.1	Scalar multiplication of vector \boldsymbol{a} (a) and the sum of vectors \boldsymbol{a} and \boldsymbol{b} (b), (c).	C
2.2	The basis $\{e_1, e_2, e_3\}$ of a Cartesian xyz coordinate system.	7
2.3	The vector product $\mathbf{a} \times \mathbf{b}$ of vectors \mathbf{a} and \mathbf{b} is orthogonal to both \mathbf{a} and \mathbf{b} and has the direction a right-handed screw would move if \mathbf{a} is rotated toward \mathbf{b} . Its length equals the area S of the parallelogram defined by \mathbf{a} and \mathbf{b} .	ç
2.4	The scalar triple product $ a, b, c $ of vectors a, b , and c is the signed volume of the parallelepiped defined by a, b , and c .	12
2.5	(a) The volume of the parallelepiped defined by vectors \boldsymbol{a} , \boldsymbol{b} , and $\alpha \boldsymbol{c} + \beta \boldsymbol{d}$ equals the sum of α times the volume of the parallelepiped defined by \boldsymbol{a} , \boldsymbol{b} , and \boldsymbol{c} and β times the volume of the parallelepiped defined by \boldsymbol{a} , \boldsymbol{b} , and \boldsymbol{d} . (b) The volume of the parallelepiped defined by vectors \boldsymbol{a} , \boldsymbol{b} , and \boldsymbol{c} equals the volume of the parallelepiped defined by \boldsymbol{a} , \boldsymbol{b} , and $\boldsymbol{c} + \alpha \boldsymbol{a} + \beta \boldsymbol{b}$.	12
2.6	(a) Projection a_{\parallel} and rejection a_{\perp} of vector a for line l . (b) Reflection a_{\top} of vector a for line l .	14
2.7	(a) Projection a_{\parallel} and rejection a_{\perp} of vector a for plane Π . (b) Reflection a_{\top} of vector a for plane Π .	14
2.8	(a) Rotation of vector \boldsymbol{a} around axis \boldsymbol{l} by angle Ω (rad). (b) Rotation of vector \boldsymbol{a} around axis \boldsymbol{l} with angular velocity ω (rad/sec).	16
2.9	(a) A plane is specified by its unit surface normal n and the distance h from the origin O . (b) The distance d of point x from plane $\langle n, x \rangle = h$.	18
2.10	The plane passing through three points x_1 , x_2 , and x_3 .	18
2.11	(a) Line l is specified by the surface normal \boldsymbol{n} to the supporting plane Π and the direction vector \boldsymbol{m} of l . (b) The distance d of point \boldsymbol{x} from line $\boldsymbol{x} \times \boldsymbol{m} = \boldsymbol{n}$.	20
2.12	(a) The line passing through two points x_1 and x_2 . (b) The distance d between two lines $x \times m = n$ and $x \times m' = n'$ that are in skew position.	21
2.13	The plane Π passing through point p and line $x \times m = n$.	24
2.14	The intersection p of plane $\langle n_{\Pi}, x \rangle = h$ and line $x \times m = n_l$.	25
2.15	The intersection l of two planes $\langle \boldsymbol{n}, \boldsymbol{x} \rangle = h$ and $\langle \boldsymbol{n}', \boldsymbol{x} \rangle = h'$.	26
2.16	Projections of a parallelogram onto the xy , yz , and zx planes.	28
3.1	(a) The basis $\{e_1, e_2, e_3\}$ of an xyz oblique coordinate system. (b) The reciprocal basis vector e^3 is orthogonal to the basis vectors e_1 and e_2 .	30
3.2	The basis vector e_3 is orthogonal to the reciprocal basis vectors e^1 and e^2 .	31
3.3	Spherical coordinate system.	41
3.4	Cylindrical coordinate system.	41

4.1	The set of all quaternions that represent rotations corresponds to a hemisphere of radius 1 in 4D such that all antipodal points q and $-q$ on the boundary are pasted together. (a) If a closed path that represents continuous variations of rotation reaches the boundary, it appears on the opposite side. This loop cannot be continuously shrunk to a point. (b) If a closed loop passes through the boundary twice, it can be continuously shrunk to a point: we first rotate the diametrical segment connecting q' and $-q'$ so that they coincide with q and $-q$ and then shrink the loop to q and $-q$, which represent the same point.	48
4.2	Stereographic projection of a unit sphere onto a plane. The projection of a point P on the sphere from the "south pole" $(0,0,-1)$ onto the xy plane can be regarded as a complex number $z=x+iy$. If the sphere rotates, the projected point on the xy plane undergoes a linear fractional transformation.	52
5.1	(a) If vectors \boldsymbol{a} , \boldsymbol{b} , and \boldsymbol{c} are coplanar, the area of the parallelogram defined by \boldsymbol{a} and $\alpha \boldsymbol{b} + \beta \boldsymbol{c}$ is the sum of α times the area of the parallelogram defined by \boldsymbol{a} and \boldsymbol{b} and β times the area of the parallelogram defined by \boldsymbol{a} and \boldsymbol{c} . (b) The area of the parallelogram defined by vectors \boldsymbol{a} and \boldsymbol{b} equals the area of the parallelogram defined by \boldsymbol{a} and $\boldsymbol{b} + \alpha \boldsymbol{a}$.	57
5.2	For the vectors a and b , there exists a vector b' , having the same orientation as e , such that $a \wedge b = a \wedge b'$. Also, there exists a vector a' , having the same orientation as a , such that $a \wedge b' = a' \wedge e$.	57
5.3	(a) For vectors \boldsymbol{a} , \boldsymbol{b} , \boldsymbol{c} , and \boldsymbol{d} , the volume of the parallelepiped defined by \boldsymbol{a} , \boldsymbol{b} , and $\alpha \boldsymbol{c} + \beta \boldsymbol{d}$ is the sum of α times the volume of the parallelepiped defined by \boldsymbol{a} , \boldsymbol{b} , and \boldsymbol{c} and β times the volume of the parallelepiped defined by \boldsymbol{a} , \boldsymbol{b} , and \boldsymbol{d} . (b) The volume of the parallelepiped defined by \boldsymbol{a} , \boldsymbol{b} , and \boldsymbol{c} equals the volume of the parallelepiped defined by \boldsymbol{a} , \boldsymbol{b} , and $\boldsymbol{c} + \alpha \boldsymbol{a} + \beta \boldsymbol{b}$.	58
5.4	The point $x \cdot a$ obtained by contracting the line a by vector x is the intersection of the line a with the plane whose surface normal is x .	62
5.5	(a) The line $x \cdot a \wedge b$ obtained by contracting the plane $a \wedge b$ by vector x is the intersection of the plane $a \wedge b$ with the plane whose surface normal is x . (b) The point $x \wedge y \cdot a \wedge b$ obtained by contracting the plane $a \wedge b$ by bivector $x \wedge y$ is the intersection of the plane $a \wedge b$ with the surface normal to the plane $x \wedge y$.	62
5.6	(a) The plane $\mathbf{x} \wedge \mathbf{a} \wedge \mathbf{b} \wedge \mathbf{c}$ obtained by contracting the space $\mathbf{a} \wedge \mathbf{b} \wedge \mathbf{c}$ by vector \mathbf{x} is a plane whose surface normal is \mathbf{x} . (b) The line $\mathbf{x} \wedge \mathbf{y} \cdot \mathbf{a} \wedge \mathbf{b}$ obtained by contracting the space $\mathbf{a} \wedge \mathbf{b} \wedge \mathbf{c}$ by bivector $\mathbf{x} \wedge \mathbf{y}$ is the surface normal to the surface $\mathbf{x} \wedge \mathbf{y}$.	63
5.7	The orthogonal complement of a line is a plane orthogonal to it, and the orthogonal complement of a plane is its surface normal. The orthogonal complement of the entire space is the origin, whose orthogonal complement is the entire space.	68
5.8	(a) The dual $(a \wedge b)^*$ of bivector $a \wedge b$ is a vector orthogonal to a and b in the direction of the right-handed screw movement of rotating a toward b . The length equals the area $ a \wedge b $ of the parallelogram defined by a and b . (b) If a , b , and c are right-handed, the dual $(a \wedge b \wedge c)^*$ of trivector $a \wedge b \wedge c$ equals the volume $a \wedge b \wedge c$ of the parallelepiped defined by a , b , and c .	70
5.9	(a) Cross-ratio of four points. (b) Invariance of cross-ratio.	76
6.1	(a) The projection $\boldsymbol{x}_{\parallel}$, the rejection \boldsymbol{x}_{\perp} , and the reflection \boldsymbol{x}_{\top} of vector \boldsymbol{x} for a line in the direction \boldsymbol{a} . (b) The projection $\boldsymbol{x}_{\parallel}$, the rejection \boldsymbol{x}_{\perp} , and the reflection \boldsymbol{x}_{\top} of vector \boldsymbol{x} for a plane with unit surface normal \boldsymbol{n} .	87

134

6.2 (a) If \tilde{x} is the reflection of vector x with respect to a plane orthogonal to a, and x' the reflection of \tilde{x} with respect to a plane orthogonal to b, the vector x' is a rotation of x around the vector l. (b) Top view. If a and b make an angle θ , the vector x' is a rotation of x by angle 2θ . 88 6.3 The unit vector c bisecting the angle between unit vectors a and b. 89 7.1 Interpretation of the 4D homogeneous space and the 3D xyz space. The symbols $e_0, e_1, e_2,$ and e_3 are thought of as the unit vectors along the four coordinate axes. Here, we omit the z-axes for the sake of illustrating the 4D space three 96 dimensionally. 7.2 Perspective projection. A point (X, Y, Z) in the scene is mapped onto a point (x, y)98 on the image plane. 7.3 The line L passing through points p_1 and p_2 is regarded as the intersection of the plane $p_1 \wedge p_2$ spanned by 4D vectors p_1 and p_2 in the 4D homogeneous space with the 3D space passing through the origin e_0 . 99 7.4(a) Line L and its dual line L^* . (b) Plane Π and its dual point Π^* . 107 (a) Two points p_1 and p_2 and their join $L = p_1 \cup p_2$ (= $p_1 \wedge p_2$). (b) A point p, a 7.5 line L, and their join $\Pi = p \cup L \ (= p \wedge L)$. 107 7.6 (a) A line L, a plane Π , and their meet $p = L \cap \Pi$. (b) Two planes Π_1 and Π_2 , and their meet $L = \Pi_1 \cap \Pi_2$. 108 7.7 (a) Three points p_1 , p_2 , and p_3 and their join $\Pi = p_1 \cup p_2 \cup p_3 \ (= p_1 \land p_2 \land p_3)$. 110 (b) Three planes Π_1 , Π_2 , and Π_3 and their meet $p = \Pi_1 \cap \Pi_2 \cap \Pi_3$. 8.1 The xt plane of the 4D xyzt space-time. It is divided by the world line x = ct into the space-like region with positive Minkowski norm and the time-like region with negative Minkowski norm. 118 8.2 For a divergent sequence z_1, z_2, \ldots in the complex plane, the point sequence P_1 , P_2, \ldots on the unit sphere obtained by stereographic projection converges to the south pole (0,0,1). In the complex plane, this is interpreted to be an accumulation in the neighborhood of the point ∞ at infinity. The complex plane identified with the unit sphere in this way is called the Riemann surface. 120 8.3 (a) The plane π with unit surface normal n at distance h from the origin e_0 . Its equation is written as $p \cdot \pi = 0$. (b) The sphere σ of center c and radius r. Its equation is written as $p \cdot \sigma = 0$. 121 8.4 The line L passing through two points p_1 and p_2 and the plane Π passing through three points p_1 , p_2 , and p_3 . Both pass through the infinity e_{∞} , so they have respective representations $L = p_1 \wedge p_2 \wedge e_{\infty}$ and $\Pi = p_1 \wedge p_2 \wedge p_3 \wedge e_{\infty}$, and their equations have the form $p \wedge L = 0$ and $p \wedge \Pi = 0$, respectively. 123 8.5 (a) The sphere Σ passing through four points p_1 , p_2 , p_3 , and p_4 has the representation $\Sigma = p_1 \wedge p_2 \wedge p_3 \wedge p_4$. Its equation is $p \wedge \Sigma = 0$. (b) The circle S passing through three points p_1 , p_2 , and p_3 has the representation $S = p_1 \wedge p_2 \wedge p_3$. Its equation is $p \wedge S = 0$. 124 8.6 (a) A point pair $\{p_1, p_2\}$ is regarded as a low-dimensional sphere and hence is represented by $p_1 \wedge p_2$. (b) A flat point p such as the intersection of a plane and 125 a line is a point pair with the infinity e_{∞} and hence is represented by $p \wedge e_{\infty}$. 8.7 A point p at x is reflected with respect to the plane $\langle n, x \rangle = h$ to a point p' = h

 $\pi p \pi^{\dagger}$ at 2hn + x', where x' = -nxn.

8.8	(a) Composition of reflections with respect to parallel planes in distance $h'-h$ results in a translation by distance $2(h'-h)$. (b) Composition of reflections with respect to intersecting planes with angle θ results in a rotation by angle 2θ .	135
8.9	For a sphere of center c and radius r , a point x is inverted to a point x' on the line passing through the center c and the point x such that $ x-c x'-c = r^2$.	135
8.10	Consecutive reflections with respect to spheres of radii r_1 and r_2 result in a dilation by $(r_2/r_1)^2$.	137
8.11	(a) Tangential distance. (b) Intersection of spheres.	143
9.1	(a) Camera imaging geometry. (b) Perspective projection.	146
9.2	Spherical camera models. (a) Central image sphere for omnidirectional cameras. (b) Perspective image sphere for perspective cameras.	146
9.3	Stereographic projection of a sphere onto a plane. (a) Perspective camera model. (b) Fisheye lens camera model.	147
9.4	Spherical triangle ABC on a unit sphere.	147
9.5	Imaging geometry by a fisheye lens. (a) The ray with incidence angle θ is imaged at a point of distance $d=2f\tan\theta/2$ from the principal point. (b) The scene in front with a 180° angle of view is imaged within a circle of radius $2f$ around the principal point; the outside is the image of the scene behind.	149
9.6	A fisheye lens image of an outdoor scene.	149
9.7	Perspective images transformed from the fisheye lens image in Fig. 9.6. The front image and the images obtained by virtually rotating the camera by 90° to left, right, up, and down.	150
9.8	The incidence angle θ vs. the distance d of the imaged point from the principal point for different projection models. 1. Perspective projection. 2. Stereographic projection. 3. Orthogonal projection. 4. Equisolid angle projection. 5. Equidistance projection.	151
9.9	(a) Incoming rays toward the focus F of a parabolic mirror are reflected as parallel rays upward. (b) The relationship between the incident angle θ and the distance d of the reflected ray from the optical axis.	152
9.10	If the omnidirectional camera image is identified as a plane that passes through the focus F of the parabolic mirror and is orthogonal to the optical axis, it can be	102
	thought of as a stereographic projection from the south pole of an image sphere around the focus with radius $2f$.	152
9.11	(a) Lines in the scene are mapped to great circles on the image sphere. (b) Parallel lines in the scene are imaged as circles intersecting at common vanishing points on the omnidirectional image.	153
9.12	(a) The vanishing points on the omnidirectional image indicate the 3D direction of the parallel lines. (b) The focal length of the omnidirectional image can be computed from the locations p and p' of the vanishing points.	153
9.13	(a) In a perspective image, projections of parallel lines in the scene converge at a vanishing point. (b) The 3D orientation of a line L can be computed from the vanishing point p of its projection.	154
9.14	If the vanishing points v_1 , v_2 , and v_3 of three sets of mutually orthogonal lines are detected, the principal point o is at the orthocenter of the triangle they make.	155

 9.16 (a) An indoor scene image taken by an omnidirectional camera with a hyperbolic mirror. (b) Perspectively transformed partial images. 9.17 (a) Incoming rays toward one focus F are reflected as if diverging from the other focus F'. (b) The observed image is obtained by projecting the image sphere surrounding the focus from a certain point Q onto the image plane placed in a 	155
mirror. (b) Perspectively transformed partial images. 9.17 (a) Incoming rays toward one focus F are reflected as if diverging from the other focus F'. (b) The observed image is obtained by projecting the image sphere surrounding the focus from a certain point Q onto the image plane placed in a certain position.	100
focus F' . (b) The observed image is obtained by projecting the image sphere surrounding the focus from a certain point Q onto the image plane placed in a certain position.	156
9.18 (a) An ellipse is defined as a locus of points for which the sum of the distances	157
from the two focuses F and F' is constant. (b) If the incidence point of a ray with incidence angle θ is infinitesimally displaced by δ , the optical path length increases by $\delta \sin \theta$.	157
9.19 (a) A hyperbola is defined as a locus of points for which the difference of the distances from the two focuses F and F' is constant. (b) A parabola is defined as a locus of points for which the distances from the focus F and from the directrix are equal.	158
9.20 Stereographic projection of a unit sphere from the south pole.	160
9.21 Fisheye lens camera imaging geometry.	160
9.22 (a) Perspective camera imaging. (b) General camera imaging.	161

This page intentionally left blank

List of Tables

5.1	Direct and dual representations of subspaces.	73
6.1	Outer products of the basis elements of Grassmann algebra.	78
6.2	(a) Quaternion products of the basis elements of Hamilton algebra. (b) Products of the basis elements of complex numbers.	79
6.3	Geometric products of the basis elements of Clifford algebra.	80
7.1	Direct and dual representations of points, lines, and planes.	106
7.2	Joins and meets of points, lines, and planes.	110
8.1	Representations in the conformal space. Here, π and π_i are the dual representations of planes, l the dual representation of a line, σ and σ_i the dual representations of spheres, and s the dual representation of a circle.	128
8.2	Versors in the conformal space.	139
9.1	Projection modeling of the camera lens, and the relationship between the incidence angle θ and the distance d of the imaged point from the principal point, where f is a constant called the "focal length."	151

This page intentionally left blank

Preface

The aim of this book is to introduce geometric algebra, which recently has been attracting attention in various domains of physics and engineering. For better understanding, emphasis is on the background mathematics, including Hamilton algebra, Grassmann algebra, and Clifford algebra. These 19th century mathematics were almost forgotten in the 20th century, where the means for describing and computing geometry was mainly replaced by vector and tensor calculus and matrix computation based on linear algebra. In the late 20th century and the early 21st century, however, scientists began to reevaluate these old mathematics in a new light. A central figure among them is David Hestenes, an American physicist, who called his formulation "geometric algebra" and actively disseminated it. This made a big impact, not only on physicists but also on researchers of engineering applications, including robotic arm control, computer graphics, and computer vision. It is expected that this book will serve a wide range of people engaged in 3D modeling for computer graphics and computer vision.

This book is intended mainly for engineering students higher at undergraduate and graduate levels and for general researchers, but Chapter 2 describes the basis of 3D geometry usually taught in first- or second-year undergraduate courses of all science and engineering departments. The description is detailed and fully comprehensive, so that this chapter can serve as useful material for classes and exercises at lower undergraduate levels. In fact, this chapter alone is almost sufficient for 3D computation in most real applications, including computer graphics and computer vision.

The author obtained extensive knowledge of classical geometry in the 1970s when he was a graduate student of the (then) Department of Mathematical Engineering and Instrumentation Physics, the University of Tokyo, Japan, supervised by (late) Professor Nobunori Oshima. The author still treasures to this day the thick volume of Lecture Notes on Geometric Mathematical Engineering of Professor Oshima, to whom the author dedicates this book. He thanks Professor Shun-ichi Amari (currently at RIKEN, Japan), from whom the author has received continuing guidance since his student days at the University of Tokyo. The author also thanks many of his colleagues, including Leo Dorst of the University of Amsterdam, the Netherlands; Eduardo Bayro-Corrochano of CINVESTAV, Mexico; Vincent Nozick of Université Paris-Est, France; Wojciech Chojnacki of the University of Adelaide, Australia; and Reinhard Klette of the University of Auckland, New Zealand, for reading the raw manuscript of this book and giving helpful comments and suggestions.

This page intentionally left blank

Introduction

This chapter states the purpose and organization of this book and describes various features of the volume.

1.1 PURPOSE OF THIS BOOK

The aim of this book is to introduce geometric algebra, which recently has been attracting attention in various domains of physics and engineering. For beginners, however, describing it directly is rather difficult, so this book takes an indirect approach, which is somewhat different from the standard style. There already exist many textbooks on geometric algebra [2, 3, 4, 5, 12, 16], most of which start by stating "what geometric algebra is," defining numerous symbols and terminologies, and listing fundamental identities and relationships among various quantities. This often gives the impression of reading a formula book, so that beginners tend to shy away from going on further. This is attributed to the fact that geometric algebra has been established through a long history of mathematics. In view of this, this book first gives separate descriptions of various algebras that constitute the background and then shows how they are finally combined to define geometric algebra.

Algebra is a study of operations on symbols. It began in ancient times in an attempt to solve algebraic equations. In the 19th century, techniques for describing geometry in algebraic terms developed, and such unique algebras as the Hamilton, the Grassmann, and the Clifford algebras were born. In the 20th century, however, they were almost forgotten, and the means for describing and computing geometry was mainly replaced by vector and tensor calculus and matrix computation based on linear algebra. In the late 20th century and the early 21st century, however, scientists began to reevaluate old algebras in a new light. A central figure among them is David Hestenes, an American physicist, who called his formulation "geometric algebra" and actively disseminated it. This made a big impact, not only on physicists but also on researchers of engineering applications, including robotic arm control, computer graphics, and computer vision. The background of its spread is the development of software tools for automatically executing algebraic operations that are systematic but tedious for humans. Today, various tools are offered for executing geometric algebra. Thanks to them, users only need to input data for doing complicated geometric computations without the knowledge of the mathematical theories behind them. However, knowing the background would surely bring about a deeper insight and interest in the theory. To provide such background knowledge is the main goal of this book.

1.2 ORGANIZATION OF THIS BOOK

In view of the objective previously mentioned, this book describes various algebras, including the Hamilton, the Grassmann, and the Clifford algebras in turn but not necessarily in historical order. Also, the description is not necessarily in their original formats, which would be difficult to understand for today's readers; all materials are reorganized to reflect the current point of view.

In Chapter 2, 3D Euclidean geometry is described as a preliminary to the subsequent chapters based on today's vector calculus. However, the description is somewhat different from the usual textbooks in that we do not use linear algebra. Today, a "vector" is identified with a column of numbers to which a matrix is multiplied from the left to produce various results. In contrast, a vector in this book is a "symbol" to represent a geometric object equipped with direction and magnitude, so it cannot be multiplied by a matrix. The main reason for adopting this formulation is to emphasize the fundamental principle of algebra of defining operations on symbols, which underlies all algebras discussed subsequently, including Hamilton, Grassmann, and Clifford algebras. Another reason is the fact that linear algebra was not established in today's form in the 19th century when Hamilton, Grassmann, and Clifford introduced their algebras.

Chapter 3 discusses how the descriptions of geometry should be altered if we use a non-orthogonal, or *oblique*, coordinate system. The use of an orthogonal, or *Cartesian*, coordinate system makes geometric description very simple, so all algebras in this book are defined with respect to an orthogonal coordinate system. This may give a wrong impression that algebraic methods are valid only for orthogonal coordinate systems. To avoid such a misunderstanding, it is shown in Chapter 3 that geometric description is possible even for non-orthogonal coordinate systems with the introduction of a quantity called the *metric tensor*. It is also shown that changes of the description between different coordinate systems are systematically specified by a simple transformation rule. The principle stated in this chapter is the basis of a 20th century mathematics called *tensor calculus*. However, since the orthogonal coordinate system is used throughout the subsequent chapters for the sake of simplicity, those readers who want to know the idea of geometric algebra quickly can skip this chapter.

Chapter 4 describes Hamilton's quaternion algebra. It is a typical algebraic approach of defining operations on symbols, providing a basis of geometric algebra. In particular, the idea of "sandwiching" a vector by an operator and its conjugate from the left and right, unlike multiplying a column vector by a matrix from the left as in today's linear algebra, is the core of geometric algebra. To make a distinction from the standard operator to be acted from the left, this sandwiching operator is termed a *versor*.

Chapter 5 describes Grassmann's outer product algebra. This chapter is relatively long, because the outer product is one of the most fundamental operations of geometric algebra. In particular, the fundamental idea of *duality* is described in full detail here.

Chapter 6 introduces the Clifford algebra, which underlies the mathematical structure of geometric algebra. There, three operations are used: one is the standard inner product of vectors; another is the outer product of the Grassmann algebra; in addition, a new operation called geometric product (or Clifford product) is introduced. It is shown that the inner and outer products are defined in terms of the geometric product. In this sense, the geometric product is regarded as the most fundamental operation. William K. Clifford, an English mathematician, combined Hamilton's quaternion algebra and Grassmann's outer product algebra to define the general Clifford algebra. Meanwhile, Josiah W. Gibbs, an American physicist, simplified the Hamilton and the Grassmann algebras to the minimum necessary components for describing physics, reducing the basic vector operations to the inner, the

vector, and the scalar triple products. His formulation is what is taught today to all students of physics and engineering as vector calculus. It is very easy to understand and almost all geometric relations in 3D can be described by it. The description of 3D Euclidean geometry in Chapter 2 follows this formulation. Overshadowed by the success of vector calculus, the sophisticated Clifford algebra has been almost forgotten except among a small number of mathematicians. Today's geometric algebra is a rediscovery of the Clifford algebra.

Chapter 7 describes points and lines in 3D as objects in 4D. This corresponds to what is known as projective geometry using homogeneous coordinates. However, the formulation here is somewhat different. In standard projective geometry, the homogeneous coordinates are a quadruplet of numbers with the interpretation that they represent a point at infinity when the last coordinate is 0. In this book, a new symbol e_0 is introduced in addition to the basis $\{e_1, e_1, e_3\}$ of the 3D space, and a Grassmann algebra is defined for these four symbols. This formulation was introduced by Grassmann himself, but 20th century mathematicians gave an elegant formulation as the Grassmann-Cayley algebra based on linear algebra and tensor calculus, which are also 20th century mathematics. In this book, however, we do not go into the details of this formulation, merely stating basic ideas. The most fundamental components are the *Plücker coordinates* for representing lines and planes and the duality theorems concerning the joins and meets of points, lines, and planes.

Chapter 8 describes conformal quemetry, which is the main ingredient of what is now called geometric algebra. Here, a new symbol e_{∞} is introduced to the 4D space defined in Chapter 7. The resulting 5D space is non-Euclidean in the sense that it has a nonpositive-definite metric that allows the square norm to be negative; 3D Euclidean geometry is realized in that 5D non-Euclidean space. Next, the Grassmann and Clifford algebras are defined in this 5D space, and conformal transformations in 3D, which include translations, rotations, reflections, and dilations, are described in terms of versors in 5D. Here, circles and spheres are the most fundamental geometric objects; lines and planes are interpreted to be circles and spheres of infinite radius, respectively, and translations are regarded as rotations around axes placed infinitely far away.

While Chapters 2–7 mainly deal with geometry of lines and planes, we consider, in Chapter 9, camera imaging geometry involving circles and spheres. We start with the ordinary perspective projection camera and then describe the imaging geometry of fisheye lens cameras and omnidirectional (or catadioptric) cameras using a parabolic mirror. It is shown that inversion, which is a special conformal transformation, plays an essential role there. We also describe the imaging geometry of omnidirectional cameras using hyperbolic and parabolic mirrors. The mathematical analysis here is not only interesting in its own right but also closely related to computer vision and autonomous robot applications, because fisheye lenses and omnidirectional cameras have come into practical use more and more today as their prices fall. However, not many textbooks describe such cameras yet, so the description in this chapter is expected to be helpful to many readers.

1.3 OTHER FEATURES

Throughout this book, only 3D geometry is considered. The vector calculus established by Gibbs, which corresponds to the formulation in Chapter 2, is based on inner, vector, and scalar triple products, which have meaning only in 3D. Also, Hamilton's quaternion algebra, described in Chapter 4, only deals with geometry in 3D. In contrast, the Grassmann and Clifford algebras and conformal geometry discussed after Chapter 4 can be straightforwardly extended to general nD. However, description in general nD becomes slightly complicated.

4 ■ Introduction

Since analysis in 3D is sufficient in most physics and engineering applications, the discussion in this book is restricted to 3D.

The main aim of this book is the introduction of geometric algebra, which may give an impression that it has little to do with "today's" mathematics, such as linear algebra and tensor calculus. In order to describe the relationships with traditional mathematics, the column entitled *Traditional World* is inserted in many places in all chapters. Through them, readers can also learn various aspects of today's mathematics, including topology, projective geometry, and group representations. The term "traditional" does not mean that it is historically old; it simply means "20th century mathematics." In contrast, geometric algebra is a 19th century mathematics in its origin and a 21st century mathematics in its development.

In this book, different chapters deal with different geometries and algebras, and related mathematical concepts and terminologies are separately defined in each chapter. Most of them are common to all chapters, so at first sight they appear to be redundant. However, it should be kept in mind that the concepts and terminologies defined in each chapter basically concern the geometry or algebra in that chapter.

At the end of each chapter is a section called *Supplemental Note*, which describes historical developments of the topics in that chapter and related fields of mathematics. Recommended references are also given there, but original documents of mere historical interest are not listed. Also, a section called *Exercises* that complements the main points of that chapter and omitted derivations are given. The answers are provided at the end of the book.

3D Euclidean Geometry

3D Euclidean geometry is usually described in terms of numerical vectors, i.e., column and row vectors. In this chapter, a vector is a geometric object equipped with direction and magnitude, not an array of numbers. Here, we present an "algebraic" description of 3D Euclidean geometry, representing objects by "symbols" and defining "operations" on them. From this viewpoint, we introduce the inner, the outer, and the scalar triple products of vectors. Then, we list expressions and relationships involving rotations, projections, lines, and planes. This chapter provides a basis of all the subsequent chapters.

2.1 VECTORS

A *vector* is a geometric object that has "direction" and "magnitude"; one can imagine it as an "arrow" in space. Vectors represent the following quantities and properties:

Displacements, velocities, and force

Vectors specify in which direction, over what distance, and at what velocity things move or what force is acting. We are interested only in their directions and magnitudes; we are not concerned with the location of the starting point. Such vectors are called *free vectors*.

Directions in space

Vectors indicate orientations of lines and surface normals to planes. Only directions are important; magnitudes are ignored. Such vectors are called *direction vectors*. Since their magnitudes are irrelevant, they are usually multiplied by appropriate numbers to *unit vectors* with unit magnitude.

Positions in space

We fix a special point O, called the origin, and define the positions of points by their displacements from the origin O. Such vectors are called $position\ vectors$. Vectors whose starting points are specified are said to be bound. Positions vectors are bound to the origin O.

The study of using and manipulating "vectors" for such different quantities and relationships is called *vector calculus*, providing the basis of geometry, classical mechanics, and electrodynamics. In later chapters, the above items will be regarded as different geometric objects, but no distinction is made in this chapter.

We define scalar multiplication and addition of vectors as follows. Multiplication of a vector \boldsymbol{a} by a real number α , written as $\alpha \boldsymbol{a}$, indicates a vector with the same direction as \boldsymbol{a}

FIGURE 2.1 Scalar multiplication of vector a (a) and the sum of vectors a and b (b), (c).

with a magnitude α times as large (Fig. 2.1(a)). If α is negative, it is interpreted to mean the opposite direction with magnitude $|\alpha|$. We simply write $-\boldsymbol{a}$ for $(-1)\boldsymbol{a}$, which is the vector \boldsymbol{a} with its direction reversed. We call real numbers for multiplying vectors scalars to distinguish them from vectors. In the following, we use lower case bold face letters \boldsymbol{a} , \boldsymbol{b} , \boldsymbol{c} , ... for vectors and Greek letters α , β , γ , ... for scalars. Any vector multiplied by 0 is written simply as 0. We also write \overrightarrow{AB} for a bound vector with a specified starting point A and an endpoint B.

The sum of vectors a and b is the vector constituting the diagonal of the parallelogram defined by a and b after making their starting points coincide (Fig. 2.1(b)). It is also interpreted to be the displacement from the starting point of a to the endpoint of b after making the endpoint of a and the starting point of b coincide (Fig. 2.1(c)). The difference a - b means a + (-b). The following rules hold for scalar multiplication and addition of vectors as in the the usual arithmetic:

commutativity: a + b = b + a.

associativity: (a+b)+c=a+(b+c).

distributivity: $(\alpha + \beta)a = \alpha a + \beta a$, $\alpha(a + b) = \alpha a + \alpha b$.

2.2 BASIS AND COMPONENTS

We fix a point O, called the *origin*, in space and define a Cartesian xyz coordinate system. Let e_1 , e_2 , and e_3 be the vectors along the x-, y-, and z-axes, respectively, in their positive directions (Fig. 2.2). They represent directions only; their starting points are irrelevant. The triplet $\{e_1, e_2, e_3\}$ is called the *basis* of the coordinate system in the sense that any vector a is expressed as their linear combination in the form

$$\mathbf{a} = a_1 e_1 + a_2 e_2 + a_3 e_3. \tag{2.1}$$

The numbers a_1 , a_2 , and a_3 are called the *components* of \boldsymbol{a} with respect to this basis. If we multiply \boldsymbol{a} by a scalar α , the distributivity of scalar multiplication implies

$$\alpha \mathbf{a} = \alpha a_1 e_1 + \alpha a_2 e_2 + \alpha a_3 e_3. \tag{2.2}$$

If we consider another vector $\mathbf{b} = b_1 e_1 + b_2 e_2 + b_3 e_3$, the commutativity and the associativity of vector addition imply

$$\mathbf{a} + \mathbf{b} = (a_1 + b_1)e_1 + (a_2 + b_2)e_2 + (a_3 + b_3)e_3. \tag{2.3}$$

Thus, we obtain

FIGURE 2.2 The basis $\{e_1, e_2, e_3\}$ of a Cartesian xyz coordinate system.

Proposition 2.1 (Components of scalar multiplication and sum) If vector a has components a_1 , a_2 , and a_3 and vector **b** components b_1 , b_2 , and b_3 , scalar multiplication $\alpha \mathbf{a}$ has components αa_1 , αa_2 , and αa_3 , and the sum a + b has components $a_1 + b_1$, $a_2 + b_2$, and $a_3 + b_3$.

Traditional World 2.1 (Numerical vectors) Traditional treatment of 3D space is called analytical geometry: a coordinate system is fixed in space, and vectors are analyzed by means of linear algebra, where vectors are vertical arrays of numbers (column vectors) or horizontal arrays of numbers (row vectors). In this book, however, vectors are not such arrays of numbers. Rather, they are geometric objects equipped with direction and magnitude, as defined in Section 2.1; they can be imagined as "arrows." We follow the convention of writing vectors in boldface, like a, but they are merely "symbols" that represent vectors; they are not arrays of numbers.

Traditionally, the array of 0's is written as **0** and called the null vector, but we use numeral 0 for a vector of magnitude 0. This is for emphasizing the fact that it is not an array of 0's but merely a symbol that denotes "non-existence." Similarly, the basis in traditional treatment is a set of vectors starting from the origin O, written in boldface like e_1 , e_2 , and e_3 , which represent arrays of 1's and 0's; e.g., e_1 is an array of 1, 0, and 0. In this book, however, we write e_1 , e_2 , and e_3 to emphasize the fact that they are merely symbols that represent directions; their starting positions are irrelevant.

These may appear to be insignificant differences. In fact, we would obtain the same results, as far as this chapter is concerned, if vectors are viewed as arrays of numbers. However, the departure from the traditional treatment will be clearer as we proceed to subsequent chapters. Our treatment is algebraic in the sense that we define "operations on symbols."

INNER PRODUCT AND NORM

Assignment of a real value to a pair of vectors a and b, written as $\langle a, b \rangle$, is called their inner product if the following conditions are satisfied:

Positivity: $\langle \boldsymbol{a}, \boldsymbol{a} \rangle \geq 0$ with equality holding for $\boldsymbol{a} = 0$.

Symmetry: $\langle a, b \rangle = \langle b, a \rangle$.

Linearity: $\langle \boldsymbol{a}, \alpha \boldsymbol{b} + \beta \boldsymbol{c} \rangle = \alpha \langle \boldsymbol{a}, \boldsymbol{b} \rangle + \beta \langle \boldsymbol{a}, \boldsymbol{c} \rangle$.

Since the returned value is a scalar, not a vector, it is also called the scalar product. Some authors write $a \cdot b$ and call it the dot product of a and b.

We define the *norm* $\|\boldsymbol{a}\|$ of a vector \boldsymbol{a} by

$$\|\mathbf{a}\| = \sqrt{\langle \mathbf{a}, \mathbf{a} \rangle},\tag{2.4}$$

and use this as the measure of the magnitude of the vector \boldsymbol{a} . By the above positivity, the inside of the square root is nonnegative. Hence, $\|\boldsymbol{a}\| = 0$ holds if and only if $\boldsymbol{a} = 0$.

If we express vectors in terms of the basis as in Eq. (2.1), the symmetry and the linearity imply that computation of inner products reduces to the inner products among e_1 , e_2 , and e_3 . If they are mutually orthogonal unit vectors, we say that the basis is *orthonormal*. In that case, their inner products are set as follows:

$$\langle e_1, e_1 \rangle = \langle e_2, e_2 \rangle = \langle e_3, e_3 \rangle = 1, \qquad \langle e_1, e_2 \rangle = \langle e_2, e_3 \rangle = \langle e_3, e_1 \rangle = 0.$$
 (2.5)

This can be briefly written as

$$\langle e_i, e_j \rangle = \delta_{ij},$$
 (2.6)

where the symbol δ_{ij} , called the *Kronecker delta*, takes value 1 for i=j and 0 otherwise. If vectors a and b are expressed in terms of the basis as in Eq. (2.1), their inner produc

If vectors \boldsymbol{a} and \boldsymbol{b} are expressed in terms of the basis as in Eq. (2.1), their inner product is computed using the symmetry, the linearity, and Eq. (2.5) as follows:

$$\langle \boldsymbol{a}, \boldsymbol{b} \rangle = \langle a_{1}e_{1} + a_{2}e_{2} + a_{3}e_{3}, b_{1}e_{1} + b_{2}e_{2} + b_{3}e_{3} \rangle$$

$$= a_{1}b_{1}\langle e_{1}, e_{1} \rangle + a_{1}b_{2}\langle e_{1}, e_{2} \rangle + a_{1}b_{3}\langle e_{1}, e_{3} \rangle + a_{2}b_{1}\langle e_{2}, e_{1} \rangle + a_{2}b_{2}\langle e_{2}, e_{2} \rangle$$

$$+ a_{2}b_{3}\langle e_{2}, e_{3} \rangle + a_{3}b_{1}\langle e_{3}, e_{1} \rangle + a_{3}b_{2}\langle e_{3}, e_{2} \rangle + a_{3}b_{3}\langle e_{3}, e_{3} \rangle$$

$$= a_{1}b_{1} + a_{2}b_{2} + a_{3}b_{3}. \tag{2.7}$$

In particular, we obtain $\|\boldsymbol{a}\|^2 = a_1^2 + a_2^2 + a_3^2$ by letting $\boldsymbol{b} = \boldsymbol{a}$. Thus, we have

Proposition 2.2 (Inner product and norm of vectors) If vector a has components a_1 , a_2 , and a_3 and vector b components b_1 , b_2 , and b_3 , the inner product of a and b is

$$\langle \boldsymbol{a}, \boldsymbol{b} \rangle = a_1 b_1 + a_2 b_2 + a_3 b_3, \tag{2.8}$$

and the norm of a is

$$\|\boldsymbol{a}\| = \sqrt{a_1^2 + a_2^2 + a_3^2}. (2.9)$$

The following relationships hold for the inner product and the norm (\hookrightarrow Exercises 2.1, 2.2, and 2.3):

Proposition 2.3 (Inner product and angle) If vectors a and b make an angle θ , then

$$\langle \boldsymbol{a}, \boldsymbol{b} \rangle = \|\boldsymbol{a}\| \|\boldsymbol{b}\| \cos \theta. \tag{2.10}$$

In particular, vectors **a** and **b** are orthogonal if and only if

$$\langle \boldsymbol{a}, \boldsymbol{b} \rangle = 0. \tag{2.11}$$

Proposition 2.4 (Schwartz inequality and triangle inequality) For vectors **a** and **b**, the following inequalities hold:

$$-\|\boldsymbol{a}\|\|\boldsymbol{b}\| \le \langle \boldsymbol{a}, \boldsymbol{b}\rangle \le \|\boldsymbol{a}\|\|\boldsymbol{b}\|,\tag{2.12}$$

$$\|a + b\| \le \|a\| + \|b\|.$$
 (2.13)

For both, equality holds when $\mathbf{a} = \alpha \mathbf{b}$ for some scalar α or one of \mathbf{a} and \mathbf{b} is 0.

FIGURE 2.3 The vector product $a \times b$ of vectors a and b is orthogonal to both a and b and has the direction a right-handed screw would move if a is rotated toward b. Its length equals the area S of the parallelogram defined by a and b.

Equations (2.12) and (2.13) are called the Schwartz inequality and the triangle inequality, respectively.

Traditional World 2.2 (Inner product of numerical vectors) Traditional linear algebra treats vectors as vertical arrays of numbers and defines the inner product by

$$\langle \boldsymbol{a}, \boldsymbol{b} \rangle = \boldsymbol{a}^{\top} \boldsymbol{b} = \begin{pmatrix} a_1 & a_2 & a_3 \end{pmatrix} \begin{pmatrix} b_1 \\ b_2 \\ a_3 \end{pmatrix} = a_1 b_1 + a_2 b_2 + a_3 b_3,$$
 (2.14)

where \top denotes the transpose of a column vector into a row vector. In this book, however, "transpose" has no meaning, since vectors are not arrays of numbers. Instead, computation of inner products is reduced to the inner products among the basis vectors e_1 , e_2 , and e_3 . The final results are the same as traditional linear algebra, but we will see the difference in thinking more clearly as we proceed to the subsequent chapters.

2.4 VECTOR PRODUCTS

The vector product $\mathbf{a} \times \mathbf{b}$ of vectors \mathbf{a} and \mathbf{b} is defined as follows (Fig. 2.3).

- ullet It is orthogonal to both a and b in the direction that a right-handed screw would move if a is rotated toward b.
- \bullet Its magnitude equals the area of the parallelogram defined by a and b after their starting points are made to coincide.

The term cross product is also used for $a \times b$ because of the use of the symbol \times . Since $(\alpha \mathbf{a}) \times \mathbf{b} = \alpha (\mathbf{a} \times \mathbf{b})$ by definition, parentheses are not necessary. The following holds from the definition:

Proposition 2.5 (Vector product and angle) If vectors a and b make an angle θ , then

$$\|\boldsymbol{a} \times \boldsymbol{b}\| = \|\boldsymbol{a}\| |\boldsymbol{b}\| \sin \theta. \tag{2.15}$$

In particular, vectors a and b are collinear, i.e., on the same line when their starting points coincide, if and only if

$$\mathbf{a} \times \mathbf{b} = 0. \tag{2.16}$$

The following properties hold:

Antisymmetry: $\mathbf{a} \times \mathbf{b} = -\mathbf{b} \times \mathbf{a}$. In particular, $\mathbf{a} \times \mathbf{a} = 0$.

Linearity: $\mathbf{a} \times (\alpha \mathbf{b} + \beta \mathbf{c}) = \alpha \mathbf{a} \times \mathbf{b} + \beta \mathbf{a} \times \mathbf{c}$.

The antisymmetry is obvious from the definition. The linearity can be confirmed by geometric interpretation (\hookrightarrow Exercise 2.4).

If vectors are expressed in terms of the basis, computation of vector products reduces using the antisymmetry and the linearity, to the vector products among the basis vectors e_1 , e_2 , and e_3 . From the defining geometric interpretation, we obtain the following rules:

$$e_1 \times e_1 = 0,$$
 $e_2 \times e_2 = 0,$ $e_3 \times e_3 = 0,$
 $e_1 \times e_2 = e_3,$ $e_2 \times e_3 = e_1,$ $e_3 \times e_1 = e_2,$
 $e_2 \times e_1 = -e_3,$ $e_3 \times e_2 = -e_1,$ $e_1 \times e_3 = -e_2.$ (2.17)

If we express vectors \boldsymbol{a} and \boldsymbol{b} as in Eq. (2.1), their vector product is computed, using the antisymmetry, the linearity, and Eq. (2.17) as follows:

$$\mathbf{a} \times \mathbf{b} = (a_1e_1 + a_2e_2 + a_3e_3) \times (b_1e_1 + b_2e_2 + b_3e_3)$$

$$= a_1b_1e_1 \times e_1 + a_1b_2e_1 \times e_2 + a_1b_3e_1 \times e_3 + a_2b_1e_2 \times e_1 + a_2b_2e_2 \times e_2$$

$$+ a_2b_3e_2 \times e_3 + a_3b_1e_3 \times e_1 + a_3b_2e_3 \times e_2 + a_3b_3e_3 \times e_3$$

$$= (a_2b_3 - a_3b_2)e_1 + (a_3b_1 - a_1b_3)e_2 + (a_1b_2 - a_2b_1)e_3. \tag{2.18}$$

This can be stated in the following form:

Proposition 2.6 (Vector product components) The vector product of $\mathbf{a} = \sum_{i=1}^{3} a_i e_i$ and $\mathbf{b} = \sum_{i=1}^{3} b_i e_i$ is given by

$$\mathbf{a} \times \mathbf{b} = \sum_{i,j,k=1}^{3} \epsilon_{ijk} a_i b_j e_k. \tag{2.19}$$

Here, ϵ_{ijk} is the permutation signature, taking value 1 if (i, j, k) is an even permutation of (1, 2, 3) obtained from (1, 2, 3) by swapping two numbers an even number of times, value -1 if (i, j, k) is an odd permutation of (1, 2, 3), and value 0 otherwise. The symbol ϵ_{ijk} is also called the Levi-Civita epsilon or the Eddington epsilon.

Associativity does not hold for the vector product, so $(\boldsymbol{a} \times \boldsymbol{b}) \times \boldsymbol{c}$ and $\boldsymbol{a} \times (\boldsymbol{b} \times \boldsymbol{c})$ are not necessarily equal. The product of three vectors in this form is called the *vector triple* product. From Eq. (2.18), we can prove the following identities:

Proposition 2.7 (Vector triple product)

$$(\boldsymbol{a} \times \boldsymbol{b}) \times \boldsymbol{c} = \langle \boldsymbol{a}, \boldsymbol{c} \rangle \boldsymbol{b} - \langle \boldsymbol{b}, \boldsymbol{c} \rangle \boldsymbol{a}, \qquad \boldsymbol{a} \times (\boldsymbol{b} \times \boldsymbol{c}) = \langle \boldsymbol{a}, \boldsymbol{c} \rangle \boldsymbol{b} - \langle \boldsymbol{a}, \boldsymbol{b} \rangle \boldsymbol{c}.$$
 (2.20)

Traditional World 2.3 (Tensor calculus) Traditionally, systematic analysis of vector components is done by *tensor calculus*. For instance, the vector products among the basis vectors e_1 , e_2 , and e_3 in Eq. (2.17) are written as

$$e_i \times e_j = \sum_{k=1}^3 \epsilon_{ijk} e_k. \tag{2.21}$$

Let i=1 and j=2, for example. Since ϵ_{12k} is nonzero only for k=3, we obtain $e_1 \times e_2$

 $=e_3$. Exhaustively checking all the cases, we can confirm this equality for all i and j. The following identity plays an important role in tensor calculus:

$$\sum_{m=1}^{3} \epsilon_{ijm} \epsilon_{klm} = \delta_{ik} \delta_{jl} - \delta_{il} \delta_{jk}. \tag{2.22}$$

We can confirm this equality from the definition of the Kronecker delta δ_{ij} and the permutation signature ϵ_{ijk} by exhaustively checking all the combinations of the indices. Using this identity, we can obtain Eq. (2.20) of vector triple products. Consider the first formula, for example. Since we can write $\mathbf{a} \times \mathbf{b} = \sum_{i,j,k=1}^{3} \epsilon_{ijk} a_i b_j e_k$ and $\mathbf{c} = \sum_{l=1}^{3} c_l e_l$, we obtain the following result:

$$(\boldsymbol{a} \times \boldsymbol{b}) \times \boldsymbol{c} = \left(\sum_{i,j,k=1}^{3} \epsilon_{ijk} a_i b_j e_k\right) \times \left(\sum_{l=1}^{3} c_l e_l\right) = \sum_{i,j,k,l=1}^{3} \epsilon_{ijk} a_i b_j c_l (e_k \times e_l)$$

$$= \sum_{i,j,k,l=1}^{3} \epsilon_{ijk} a_i b_j c_l \sum_{m=1}^{3} \epsilon_{klm} e_m = \sum_{i,j,l,m=1}^{3} \left(\sum_{k=1}^{3} \epsilon_{ijk} \epsilon_{klm}\right) a_i b_j c_l e_m$$

$$= \sum_{i,j,l,m=1}^{3} \left(\delta_{il} \delta_{jm} - \delta_{im} \delta_{jl}\right) a_i b_j c_l e_m = \sum_{i,j,l,m=1}^{3} \delta_{il} \delta_{jm} a_i b_j c_l e_m - \sum_{i,j,l,m=1}^{3} \delta_{im} \delta_{jl} a_i b_j c_l e_m$$

$$= \sum_{i,j=1}^{3} a_i b_j c_i e_j - \sum_{i,j=1}^{3} a_i b_j c_j e_i = \left(\sum_{i=1}^{3} a_i c_i\right) \sum_{j=1}^{3} b_j e_j - \left(\sum_{j=1}^{3} b_j c_j\right) \sum_{i=1}^{3} a_i e_i$$

$$= \langle \boldsymbol{a}, \boldsymbol{c} \rangle \boldsymbol{b} - \langle \boldsymbol{b}, \boldsymbol{c} \rangle \boldsymbol{a}. \tag{2.23}$$

Here, we have noted that the antisymmetry of the indices implies that $\epsilon_{klm} = \epsilon_{lmk}$. The second formula is obtained by rewriting $a \times (b \times c)$ as $-(b \times c) \times a$ and applying the above result, but it can also be directly derived using Eqs. (2.21) and (2.22).

SCALAR TRIPLE PRODUCT 2.5

We write |a, b, c| for the volume of the parallelepiped defined by vectors a, b, and c after making their starting points coincide and call it the scalar triple product of a, b, and c(Fig. 2.4). If c and the direction a right-handed screw would move by rotating a toward bare on the same side of the plane spanned by a and b, we say that a, b, and c are a righthanded system. Otherwise, they are a left-handed system. We regard the volume |a,b,c| as positive if a, b, and c are a right-handed system and as negative if they are a left-handed system. The volume |a,b,c| is 0 if a,b, and c are coplanar. From this definition, we observe the following:

Linearity: $|a, b, \alpha c + \beta d| = \alpha |a, b, c| + \beta |a, b, d|$.

Antisymmetry: |a, b, c| = -|b, a, c| = -|c, b, a| = -|a, c, b|.

The above linearity has the geometric meaning of Fig. 2.5(a). The antisymmetry means that the scalar triple product changes its sign if any two vectors are interchanged. Hence, it is 0 for duplicate vectors:

$$|a, c, c| = |a, b, a| = |a, a, c| = 0.$$
 (2.24)

FIGURE 2.4 The scalar triple product |a, b, c| of vectors a, b, and c is the signed volume of the parallelepiped defined by a, b, and c.

FIGURE 2.5 (a) The volume of the parallelepiped defined by vectors a, b, and $\alpha c + \beta d$ equals the sum of α times the volume of the parallelepiped defined by a, b, and c and β times the volume of the parallelepiped defined by a, b, and c equals the volume of the parallelepiped defined by vectors a, b, and c equals the volume of the parallelepiped defined by a, b, and c equals the volume of the parallelepiped defined by a, b, and c and

This implies that the scalar triple product has the same value after multiplying one vector by a scalar and adding it to another:

$$|\mathbf{a}, \mathbf{b}, \mathbf{c} + \alpha \mathbf{a} + \beta \mathbf{b}| = |\mathbf{a}, \mathbf{b}, \mathbf{c}|. \tag{2.25}$$

This has the geometric meaning of Fig. 2.5(b). Also, due to the antisymmetry, the scalar triple product is invariant to *cyclic permutations*, i.e., the replacement $a \to b \to c \to a$:

$$|a, b, c| = |b, c, a| = |c, a, b|, |c, b, a| = |a, c, b| = |c, b, a| (= -|a, b, c|).$$
 (2.26)

If vectors are expressed in terms of the basis, computation of scalar triple products reduces, after expansion using the linearity and the antisymmetry, to the scalar triple products of the basis vectors e_1 , e_2 , and e_3 . By definition, we have

$$|e_1, e_2, e_3| = 1. (2.27)$$

We call $|e_1, e_2, e_3|$ the *volume element* of this coordinate system. Let a_i , b_i , and c_i be the *i*th components of a, b, and c, respectively. Using the linearity, the antisymmetry, and Eq. (2.27), we can compute their scalar triple product as follows:

$$|\mathbf{a}, \mathbf{b}, \mathbf{c}| = |a_1e_1 + a_2e_2 + a_3e_3, b_1e_1 + b_2e_2 + b_3e_3, c_1e_1 + c_2c_2 + c_3e_3|$$

$$= a_1b_2c_3|e_1, e_2, e_3| + a_2b_3c_1|e_2, e_3, e_1| + a_3b_1c_2|e_3, e_1, e_2|$$

$$+a_1b_3c_2|e_1, e_3, e_2| + a_2b_1c_3|e_2, e_1, e_3| + a_3b_2c_1|e_3, e_2, e_1|$$

$$= (a_1b_2c_3 + a_2b_3c_1 + a_3b_1c_2 - a_1b_3c_2 - a_2b_1c_3 - a_3b_2c_1)|e_1, e_2, e_3|$$

$$= a_1b_2c_3 + a_2b_3c_1 + a_3b_1c_2 - a_1b_3c_2 - a_2b_1c_3 - a_3b_2c_1.$$
(2.28)

Thus, we obtain

Proposition 2.8 (Scalar triple product) For $\mathbf{a} = \sum_{i=1}^{3} a_i e_i$, $\mathbf{b} = \sum_{i=1}^{3} b_i e_i$, and $\mathbf{c} = \sum_{i=1}^{3} c_i e_i$, we have

$$|\boldsymbol{a}, \boldsymbol{b}, \boldsymbol{c}| = \sum_{i,j,k=1}^{3} \epsilon_{ijk} a_i b_j c_j.$$
(2.29)

Note that Eqs. (2.28) and (2.29) are also obtained from Eqs. (2.18) and (2.19), respectively, by replacing e_i with c_i . This implies the following relationship, which is easy to confirm (\hookrightarrow Exercise 2.9):

Proposition 2.9 (Scalar triple product in terms of inner and vector products) The scalar triple product can be expressed in terms of the inner and the vector products in the form

$$|\boldsymbol{a}, \boldsymbol{b}, \boldsymbol{c}| = \langle \boldsymbol{a} \times \boldsymbol{b}, \boldsymbol{c} \rangle. \tag{2.30}$$

From the antisymmetry of the scalar triple product and the symmetry of the inner product, we also see that

$$|a, b, c| = \langle a \times b, c \rangle = \langle b \times c, a \rangle = \langle c \times a, b \rangle$$

$$= \langle a, b \times c \rangle = \langle b, c \times a \rangle = \langle c, a \times b \rangle.$$
(2.31)

From the definition of the scalar triple product, we conclude that

Proposition 2.10 (Coplanarity of vectors) Vectors a, b, and c are coplanar, i.e., in the same plane if their starting points are made to coincide, if and only if

$$|\boldsymbol{a}, \boldsymbol{b}, \boldsymbol{c}| = 0. \tag{2.32}$$

Traditional World 2.4 (Determinant) Traditional linear algebra regards vectors a, b, and c as vertical arrays of numbers. If we write (a, b, c) for the matrix that has a, b, and c as its columns, its determinant is

$$|\mathbf{a}, \mathbf{b}, \mathbf{c}| = a_1 b_2 c_3 + b_1 c_2 a_3 + c_1 a_2 b_3 - c_1 b_2 a_3 - b_1 a_2 c_3 - a_1 c_2 b_3, \tag{2.33}$$

where a_i, b_i , and c_i are the ith components of a, b, and c, respectively. Numerically, this equals the scalar triple product [a, b, c]. In this book, however, vectors are not arrays of numbers; they are defined by their geometric meaning, and their computation is stipulated by algebraic rules, which reduces the scalar triple product to a multiple of the volume element $|e_1, e_2, e_3|$.

In linear algebra, the determinant of the matrix A whose (ij) element is A_{ij} is formally defined through the permutation signature ϵ_{ijk} by

$$|\mathbf{A}| = \begin{vmatrix} a_{11} & a_{12} & a_{13} \\ a_{21} & a_{22} & a_{23} \\ a_{31} & a_{32} & a_{33} \end{vmatrix} = \sum_{i,j,k=1}^{3} \epsilon_{ijk} a_{1i} a_{2j} a_{3k}, \tag{2.34}$$

which is also written as $\det A$. In the algebraic treatment of this book, however, we do not use matrices of numerical elements or their determinants.

FIGURE 2.6 (a) Projection a_{\parallel} and rejection a_{\perp} of vector a for line l. (b) Reflection a_{\top} of vector a for line l.

FIGURE 2.7 (a) Projection a_{\parallel} and rejection a_{\perp} of vector a for plane Π . (b) Reflection a_{\top} of vector a for plane Π .

2.6 PROJECTION, REJECTION, AND REFLECTION

Consider a line l of direction \boldsymbol{u} (unit vector). A vector \boldsymbol{a} is expressed as the sum of a vector $\boldsymbol{a}_{\parallel}$ parallel to l and a vector \boldsymbol{a}_{\perp} orthogonal to it (Fig. 2.6(a)):

$$a = a_{\parallel} + a_{\perp}. \tag{2.35}$$

We call \mathbf{a}_{\parallel} the projection of \mathbf{a} onto line l and \mathbf{a}_{\perp} the rejection from l. Let θ be the angle made by \mathbf{a} and l. Since \mathbf{u} is a unit vector, we have $\langle \mathbf{a}, \mathbf{u} \rangle = \|\mathbf{a}\| \cos \theta$ from Eq. (2.10), which is the (signed) projected length of \mathbf{a}_{\parallel} onto l (positive in the direction of \mathbf{u}). Hence, $\mathbf{a}_{\parallel} = \langle \mathbf{a}, \mathbf{u} \rangle \mathbf{u}$ and $\mathbf{a}_{\perp} = \mathbf{a} - \mathbf{a}_{\parallel}$. Let us call the vector \mathbf{a}_{\perp} obtained by reflecting \mathbf{a} to the opposite side of line l the (line) reflection of \mathbf{a} with respect to l (Fig. 2.6(b)). This differs from \mathbf{a} by twice the rejection \mathbf{a}_{\perp} . In summary,

Proposition 2.11 (Projection, rejection, and reflection for a line) The projection of vector \mathbf{a} onto line l of direction \mathbf{u} (unit vector) has length $\langle \mathbf{a}, \mathbf{u} \rangle$. The projection \mathbf{a}_{\parallel} , the rejection \mathbf{a}_{\perp} , and the reflection \mathbf{a}_{\top} of \mathbf{a} for line l are given as follows:

$$a_{\parallel} = \langle a, u \rangle u,$$
 $a_{\perp} = a - \langle a, u \rangle u,$ $a_{\perp} = -a + 2 \langle a, u \rangle u.$ (2.36)

Next, consider a plane Π with unit surface normal n. A vector a is expressed as the sum of a vector a_{\parallel} parallel to a and a vector a_{\perp} orthogonal to it in the form of Eq. (2.35) (Fig. 2.6(b)). We call a_{\parallel} the projection of a onto plane Π and a_{\perp} the rejection from Π . Since the rejection a_{\perp} is the projection of a onto the direction of n, we can write $a_{\perp} = \langle a, n \rangle n$. Then, the projection a_{\parallel} is the difference $a - \langle a, n \rangle n$. The vector a_{\perp} obtained by reflecting a to the opposite side of plane Π is called the (surface) reflection, or mirror image, of a with respect to Π (Fig. 2.7(b)). This differs from a by twice the rejection a_{\perp} . In summary,

Proposition 2.12 (Projection, rejection, and reflection for a plane) The rejection of vector \mathbf{a} from a plane Π with unit surface normal \mathbf{n} has length $\langle \mathbf{a}, \mathbf{n} \rangle$. The projection \mathbf{a}_{\parallel} , the rejection \mathbf{a}_{\perp} , and the reflection \mathbf{a}_{\top} of \mathbf{a} for plane Π are given as follows:

$$a_{\parallel} = a - \langle a, n \rangle n,$$
 $a_{\perp} = \langle a, n \rangle n,$ $a_{\top} = a - 2\langle a, n \rangle n.$ (2.37)

Traditional World 2.5 (Matrix representation of linear mappings) A mapping from a vector to a vector is called a *linear mapping* if it *preserves* sums and scalar multiplications, i.e., if the sums or scalar multiplications of vectors are mapped to the sums or scalar multiplications of the mapped vectors. Projection and rejection are typical linear mappings with this property. Traditional linear algebra regards vectors as columns of numbers and expresses linear mappings as multiplication by matrices. In fact, expressing linear mappings by matrices is the essence of linear algebra. In this book, in contrast, vectors are merely symbols, not arrays of numbers, so they cannot be multiplied by matrices.

If we regard vectors as columns of numbers, the inner product is written in the form of Eq. (2.14). Hence, the vector \mathbf{a}_{\parallel} in Eq. (2.36) is written as

$$(\boldsymbol{u}^{\top}\boldsymbol{a})\boldsymbol{u} = \boldsymbol{u}(\boldsymbol{u}^{\top}\boldsymbol{a}) = (\boldsymbol{u}\boldsymbol{u}^{\top})\boldsymbol{a}, \tag{2.38}$$

so that a_{\perp} and a_{\top} are respectively written as

$$\mathbf{a} - (\mathbf{u}\mathbf{u}^{\mathsf{T}})\mathbf{a} = (\mathbf{I} - \mathbf{u}\mathbf{u}^{\mathsf{T}})\mathbf{a}, \qquad -\mathbf{a} + 2(\mathbf{u}\mathbf{u}^{\mathsf{T}})\mathbf{a} = (2\mathbf{u}\mathbf{u}^{\mathsf{T}} - \mathbf{I})\mathbf{a},$$
 (2.39)

where I is the identity matrix. Consequently, the projection a_{\parallel} , the rejection a_{\perp} , and the reflection a_{\top} in Eq. (2.36) are expressed as multiplications by the following projection matrix P_{\parallel} , rejection matrix P_{\perp} , and reflection matrix P_{\top} :

$$\mathbf{a}_{\parallel} = \mathbf{P}_{\parallel} \mathbf{a}, \qquad \mathbf{P}_{\parallel} = \mathbf{u} \mathbf{u}^{\top} = \begin{pmatrix} u_{1}^{2} & u_{1}u_{2} & u_{1}u_{3} \\ u_{2}u_{1} & u_{2}^{2} & u_{2}u_{3} \\ u_{3}u_{1} & u_{3}u_{2} & u_{3}^{2} \end{pmatrix},$$

$$\mathbf{a}_{\perp} = \mathbf{P}_{\perp} \mathbf{a}, \qquad \mathbf{P}_{\perp} = \mathbf{I} - \mathbf{u} \mathbf{u}^{\top} = \begin{pmatrix} 1 - u_{1}^{2} & -u_{1}u_{2} & -u_{1}u_{3} \\ -u_{2}u_{1} & 1 - u_{2}^{2} & -u_{2}u_{3} \\ -u_{3}u_{1} & -u_{3}u_{2} & 1 - u_{3}^{2} \end{pmatrix},$$

$$\mathbf{a}_{\top} = \mathbf{P}_{\top} \mathbf{a}, \qquad \mathbf{P}_{\top} = -\mathbf{I} + 2\mathbf{u} \mathbf{u}^{\top} = \begin{pmatrix} 2u_{1}^{2} - 1 & 2u_{1}u_{2} & 2u_{1}u_{3} \\ 2u_{2}u_{1} & 2u_{2}^{2} - 1 & 2u_{2}u_{3} \\ 2u_{3}u_{1} & 2u_{3}u_{2} & 2u_{3}^{2} - 1 \end{pmatrix}. \quad (2.40)$$

Similarly, the projection a_{\parallel} , the rejection a_{\perp} , and reflection a_{\top} in Eq. (2.37) can be expressed as multiplications by the following projection matrix P_{\parallel} , rejection matrix P_{\perp} , and reflection matrix P_{\top} :

$$\mathbf{a}_{\parallel} = \mathbf{P}_{\parallel} \mathbf{a}, \qquad \mathbf{P}_{\parallel} = \mathbf{I} - \mathbf{n} \mathbf{n}^{\top} = \begin{pmatrix} 1 - n_{1}^{2} & -n_{1} n_{2} & -n_{1} n_{3} \\ -n_{2} n_{1} & 1 - n_{2}^{2} & -n_{2} n_{3} \\ -n_{3} n_{1} & -n_{3} n_{2} & 1 - n_{3}^{2} \end{pmatrix},$$

$$\mathbf{a}_{\perp} = \mathbf{P}_{\perp} \mathbf{a}, \qquad \mathbf{P}_{\perp} = \mathbf{n} \mathbf{n}^{\top} = \begin{pmatrix} n_{1}^{2} & n_{1} n_{2} & n_{1} n_{3} \\ n_{2} n_{1} & n_{2}^{2} & n_{2} n_{3} \\ n_{3} n_{1} & n_{3} n_{2} & n_{3}^{2} \end{pmatrix},$$

$$\mathbf{a}_{\top} = \mathbf{P}_{\top} \mathbf{a}, \qquad \mathbf{P}_{\top} = \mathbf{I} - 2 \mathbf{n} \mathbf{n}^{\top} = \begin{pmatrix} 1 - 2 n_{1}^{2} & -2 n_{1} n_{2} & -2 n_{1} n_{3} \\ -2 n_{2} n_{1} & 1 - 2 n_{2}^{2} & -2 n_{2} n_{3} \\ -2 n_{3} n_{1} & -2 n_{3} n_{2} & 1 - 2 n_{3}^{2} \end{pmatrix}. \quad (2.41)$$

However, the algebraic treatment of this book does not make use of matrix representation of linear mappings.

FIGURE 2.8 (a) Rotation of vector \boldsymbol{a} around axis \boldsymbol{l} by angle Ω (rad). (b) Rotation of vector \boldsymbol{a} around axis \boldsymbol{l} with angular velocity ω (rad/sec).

2.7 ROTATION

Suppose a vector \boldsymbol{a} is rotated to \boldsymbol{a}' around an axis l along a unit vector \boldsymbol{l} by angle Ω , which we define to be positive in the right-hand screw sense and negative in the opposite sense. The vector \boldsymbol{a} can be anywhere in the space, but for the convenience of analysis we suppose that its starting point is at the origin O. Let P and P' be the endpoints of \boldsymbol{a} and \boldsymbol{a}' , respectively. Let Q be the foot of the perpendicular line from P' onto the axis l, and H the foot of the perpendicular line from P' onto the line segment OP (Fig. 2.8(a)). We see that

$$\mathbf{a}' = \overrightarrow{OQ} + \overrightarrow{QH} + \overrightarrow{HP'}. \tag{2.42}$$

Here, we use the notation \overrightarrow{AB} to denote the vector starting from A and ending at B. The vector \overrightarrow{OQ} is the projection of \boldsymbol{a} onto l, so from Eq. (2.36) we can write

$$\overrightarrow{OQ} = \langle \boldsymbol{a}, \boldsymbol{l} \rangle \boldsymbol{l}. \tag{2.43}$$

The vector \overrightarrow{QP} is the rejection of \boldsymbol{a} from l, so $\overrightarrow{QP} = \boldsymbol{a} - \langle \boldsymbol{a}, \boldsymbol{l} \rangle \boldsymbol{l}$. Since \overrightarrow{QH} is the projection of $\overrightarrow{QP'}$ onto the direction of \overrightarrow{QP} , we can write

$$\overrightarrow{QH} = \langle \overrightarrow{QP'}, \frac{\overrightarrow{QP}}{\|\overrightarrow{QP}\|} \rangle \frac{\overrightarrow{QP}}{\|\overrightarrow{QP}\|} = \frac{\langle \overrightarrow{QP'}, \overrightarrow{QP} \rangle}{\|\overrightarrow{QP}\|^2} \overrightarrow{QP} = \frac{\|\overrightarrow{QP}\|^2 \cos \Omega}{\|\overrightarrow{QP}\|^2} \overrightarrow{QP}$$

$$= (\mathbf{a} - \langle \mathbf{a}, \mathbf{l} \rangle \mathbf{l}) \cos \Omega. \tag{2.44}$$

Suppose \boldsymbol{l} and \boldsymbol{a} make angle θ . From Eq. (2.15), we have $\|\boldsymbol{l} \times \boldsymbol{a}\| = \|\boldsymbol{a}\| \sin \theta = \|\overrightarrow{QP}\|$. Since $\|\overrightarrow{QP'}\| = \|\overrightarrow{QP'}\|$, we have $\|\overrightarrow{HP'}\| = \|\overrightarrow{QP'}\| \sin \Omega = \|\overrightarrow{QP}\| \sin \Omega$. The direction of $\overrightarrow{HP'}$ is equal to the direction of $\boldsymbol{l} \times \boldsymbol{a}$. Hence, $\overrightarrow{HP'}$ is written as

$$\overrightarrow{HP'} = \frac{\boldsymbol{l} \times \boldsymbol{a}}{\|\boldsymbol{l} \times \boldsymbol{a}\|} \|\overrightarrow{QP}\| \sin \Omega = \frac{\boldsymbol{l} \times \boldsymbol{a}}{\|\boldsymbol{l} \times \boldsymbol{a}\|} \|\boldsymbol{l} \times \boldsymbol{a}\| \sin \Omega = \boldsymbol{l} \times \boldsymbol{a} \sin \Omega. \tag{2.45}$$

Substituting Eqs. (2.43), (2.44), and (2.45) into Eq. (2.42), we see that

Proposition 2.13 (Rodrigues formula) If a vector a is rotated around axis l (unit vector) by angle Ω , we obtain

$$\mathbf{a}' = \mathbf{a}\cos\Omega + \mathbf{l} \times \mathbf{a}\sin\Omega + \langle \mathbf{a}, \mathbf{l}\rangle \mathbf{l}(1 - \cos\Omega). \tag{2.46}$$

Equation (2.46) is known as the *Rodrigues formula*. Replacing Ω in Eq. (2.46) by an infinitesimally small angle $\Delta\Omega$, we can obtain a formula for infinitesimal rotation. From $\cos \Delta\Omega = 1 + O(\Delta\Omega^2)$ and $\sin \Delta\Omega = \Delta\Omega + O(\Delta\Omega^3)$, Eq. (2.46) reduces to

$$\mathbf{a}' = \mathbf{a} + \Delta\Omega \mathbf{l} \times \mathbf{a} + O(\Delta\Omega^2). \tag{2.47}$$

Let us interpret this to be a continuous rotation of a in Δt seconds. Dividing the difference of the left side from the right by Δt and taking the limit of $\Delta t \to 0$, we can express the instantaneous change rate \dot{a} in the form

$$\dot{a} = \omega \mathbf{l} \times \mathbf{a},\tag{2.48}$$

where we define the angular velocity ω by $\omega = \lim_{\Delta t \to 0} \Delta \Omega / \Delta t$. As we see from Eq. (2.48), \boldsymbol{a} changes in the direction orthogonal to \boldsymbol{l} (Fig. 2.8(b)).

Traditional World 2.6 (Matrix representation of rotation) Since rotation of sums and scalar multiplications of vectors equals the corresponding sums and scalar multiplications of the rotated vectors, rotation is a linear mapping. Hence, if vectors are regarded as vertical arrays of numbers as in the conventional linear algebra, rotation is expressed by multiplication by a matrix. The Rodrigues formula of Eq. (2.46) is written as multiplication by the following rotation matrix \mathbf{R} (\hookrightarrow Exercises 2.12):

$$\mathbf{a}' = \mathbf{R}\mathbf{a},$$

$$\mathbf{R} = \begin{pmatrix} \cos\Omega + l_1^2(1 - \cos\Omega) & l_1l_2(1 - \cos\Omega) - l_3\sin\Omega & l_1l_3(1 - \cos\Omega) + l_2\sin\Omega \\ l_2l_1(1 - \cos\Omega) + l_3\sin\Omega & \cos\Omega + l_2^2(1 - \cos\Omega) & l_2l_3(1 - \cos\Omega) - l_1\sin\Omega \\ l_3l_1(1 - \cos\Omega) - l_2\sin\Omega & l_3l_2(1 - \cos\Omega) + l_1\sin\Omega & \cos\Omega + l_3^2(1 - \cos\Omega) \end{pmatrix}.$$
(2.49)

A mapping from a 3D space to itself is called an *orthogonal transformation* if the norm and the inner product are preserved, i.e., if the norms and inner products of vectors are the same after the mapping. Rotation and reflection are orthogonal transformations. A matrix that defines an orthogonal transformation is said to be *orthogonal*. A matrix \boldsymbol{A} is orthogonal if and only if $\boldsymbol{A}^{\top}\boldsymbol{A} = \boldsymbol{I}$, which states that the columns (and rows as well) of \boldsymbol{A} are mutually orthogonal unit vectors. It is known that every orthogonal matrix is either a rotation matrix or the product of a rotation matrix and a reflection matrix. In this book, however, we do not represent rotation in matrix form.

2.8 PLANES

We identify the position vector \boldsymbol{x} with the point itself and simply call it "point \boldsymbol{x} ." By the "equation" of a geometric object, we mean the equation satisfied by points that belong to that object. A plane is one of the most fundamental geometric objects. We specify a plane by its unit surface normal \boldsymbol{n} and the distance h from the origin O (Fig. 2.9(a)), where h is signed, being positive in the direction of \boldsymbol{n} and negative in the opposite direction. Evidently, point \boldsymbol{x} belongs to this plane if and only if its projected length onto the line extending along \boldsymbol{n} is h. Hence, the equation of this plane is written as

$$\langle \boldsymbol{n}, \boldsymbol{x} \rangle = h. \tag{2.50}$$

From this definition, the plane specified by n and h and the plane specified by -n and -h are the same, i.e., one plane is specified in two ways. Since the projected length of a vector x onto the line extending along n is $\langle n, x \rangle$, we obtain the following result (Fig. 2.9(b)):

FIGURE 2.9 (a) A plane is specified by its unit surface normal n and the distance h from the origin O. (b) The distance d of point x from plane $\langle n, x \rangle = h$.

FIGURE 2.10 The plane passing through three points x_1 , x_2 , and x_3 .

Proposition 2.14 (Distance of point from line) The distance d of point x from plane $\langle n, x \rangle = h$ is given by

$$d = h - \langle \boldsymbol{n}, \boldsymbol{x} \rangle, \tag{2.51}$$

where d is signed and is positive in the direction of n.

Evidently, point x is on the plane if and only if the distance d is 0, reducing to the equation of the plane $\langle n, x \rangle = h$.

Consider a plane passing through three points x_1 , x_2 , and x_3 (Fig. 2.10). Since vectors $x_2 - x_1$ and $x_3 - x_1$ are on this plane, the vector product $(x_2 - x_1) \times (x_3 - x_1)$ is orthogonal to this plane. The unit surface normal n is obtained by normalizing this to unit norm. The distance h of this plane from the origin O equals the projected length of the vector x_1 (or x_2 or x_3) onto the line extending along the unit vector n, so

$$h = \langle \boldsymbol{x}_1, \frac{(\boldsymbol{x}_2 - \boldsymbol{x}_1) \times (\boldsymbol{x}_3 - \boldsymbol{x}_1)}{\|(\boldsymbol{x}_2 - \boldsymbol{x}_1) \times (\boldsymbol{x}_3 - \boldsymbol{x}_1)\|} \rangle.$$
 (2.52)

Noting that $(\boldsymbol{x}_2 - \boldsymbol{x}_1) \times (\boldsymbol{x}_3 - \boldsymbol{x}_1) = \boldsymbol{x}_2 \times \boldsymbol{x}_3 + \boldsymbol{x}_3 \times \boldsymbol{x}_1 + \boldsymbol{x}_1 \times \boldsymbol{x}_2$ and $\langle \boldsymbol{x}_1, (\boldsymbol{x}_2 - \boldsymbol{x}_1) \times (\boldsymbol{x}_3 - \boldsymbol{x}_1) \rangle = |\boldsymbol{x}_1, \boldsymbol{x}_2, \boldsymbol{x}_3|$, we obtain the following:

Proposition 2.15 (Plane through three points) The plane $\langle n, x \rangle = h$ passing through three points $x_1, x_2, and x_3$ is given by

$$n = \frac{x_2 \times x_3 + x_3 \times x_1 + x_1 \times x_2}{\|x_2 \times x_3 + x_3 \times x_1 + x_1 \times x_3\|},$$

$$h = \frac{|x_1, x_2, x_3|}{\|x_2 \times x_3 + x_3 \times x_1 + x_1 \times x_2\|}.$$
(2.53)

Traditional World 2.7 (Equation of plane via determinants) In the traditional analytical geometry based on linear algebra, the equation of a geometric object is an equation (usually polynomial) satisfied by the coordinates x, y, and z of every point that belongs to that object. In many problems, its derivation reduces to determinant calculation. Every point x on the plane passing through three points x_1 , x_2 , and x_3 can be expressed in the form

$$\boldsymbol{x} = \lambda_1 \boldsymbol{x}_1 + \lambda_2 \boldsymbol{x}_2 + \lambda_3 \boldsymbol{x}_3, \qquad \lambda_1 + \lambda_2 + \lambda_3 = 1, \tag{2.54}$$

for real numbers λ_1 , λ_2 , and λ_3 . A linear combination with coefficients that sum to 1 is called an *affine combination*. Thus, the affine combination of three points \boldsymbol{x}_1 , \boldsymbol{x}_2 , and \boldsymbol{x}_3 represents the plane passing through them. If we write $\boldsymbol{x} = \begin{pmatrix} x & y & z \end{pmatrix}^{\top}$ and $\boldsymbol{x}_i = \begin{pmatrix} x_i & y_i & z_i \end{pmatrix}^{\top}$, i = 1, 2, 3, where \top denotes transpose from a row to a column, Eq. (2.54) is rewritten as a set of linear equations

$$\begin{pmatrix} x_1 & x_2 & x_3 & x \\ y_1 & y_2 & y_3 & y \\ z_1 & z_2 & z_3 & z \\ 1 & 1 & 1 & 1 \end{pmatrix} \begin{pmatrix} \lambda_1 \\ \lambda_2 \\ \lambda_3 \\ -1 \end{pmatrix} = \begin{pmatrix} 0 \\ 0 \\ 0 \\ 0 \end{pmatrix}. \tag{2.55}$$

Linear equations whose constant terms are all zero are said to be *homogeneous*. Homogeneous linear equations always have a trivial solution consisting of 0's. As is well known in linear algebra, homogeneous linear equations have a nontrivial solution if and only if the coefficient matrix is of determinant 0, i.e.,

$$\begin{vmatrix} x_1 & x_2 & x_3 & x \\ y_1 & y_2 & y_3 & y \\ z_1 & z_2 & z_3 & z \\ 1 & 1 & 1 & 1 \end{vmatrix} = 0.$$
 (2.56)

We can see that this is the equation of the plane by the following reasoning. Cofactor expansion of Eq. (2.56) with respect to the fourth column would lead to a linear equation in x, y, and z. Hence, it should represent a plane. From the properties of the determinant, Eq. (2.56) is identically satisfied for $x = x_1$, $y = y_1$, and $z = z_1$, in which case the first and the fourth columns coincide. Similarly, Eq. (2.56) is satisfied for $x = x_2$, $y = y_2$, and $z = z_2$ and for $x = x_3$, $y = y_3$, and $z = z_3$. Hence, the plane represented by Eq. (2.56) should pass through these three points.

Actually carrying out cofactor expansion, we can rewrite Eq. (2.56) in the form

$$n_1 x + n_2 y + n_3 z = h, (2.57)$$

where

The four number n_1 , n_2 , n_3 , and h are called the *Plücker coordinates* of this plane. Note that Eq. (2.57) holds if n_1 , n_2 , n_3 , and h are multiplied by any nonzero constant. We express this fact by saying that they are *homogeneous coordinates*. If vectors are regarded as vertical arrays of numbers as in the traditional vector analysis, the three equations on the left of Eq. (2.58) are combined into one vector equation

$$\begin{pmatrix}
n_1 \\
n_2 \\
n_3
\end{pmatrix} = \begin{pmatrix}
x_2 \\
y_2 \\
z_2
\end{pmatrix} \times \begin{pmatrix}
x_3 \\
y_3 \\
z_3
\end{pmatrix} + \begin{pmatrix}
x_3 \\
y_3 \\
z_3
\end{pmatrix} \times \begin{pmatrix}
x_1 \\
y_1 \\
z_1
\end{pmatrix} + \begin{pmatrix}
x_1 \\
y_1 \\
z_1
\end{pmatrix} \times \begin{pmatrix}
x_2 \\
y_2 \\
z_2
\end{pmatrix},$$
(2.59)

FIGURE 2.11 (a) Line l is specified by the surface normal n to the supporting plane Π and the direction vector m of l. (b) The distance d of point x from line $x \times m = n$.

which is equal to the first equation in Eq. (2.53) except for scale normalization. The equation on the right of Eq. (2.58) equals the second equation in Eq. (2.53) except for scale normalization.

2.9 LINES

Given a line l in space, we call the plane Π passing through l and the origin O the supporting plane of l. If the supporting plane Π is given, the line l on it is specified by its direction and distance from the origin O (Fig. 2.11(a)). Let \boldsymbol{n} be the surface normal to the supporting plane Π , and \boldsymbol{m} the direction vector of l. Since any point \boldsymbol{x} of line l and its direction vector \boldsymbol{m} are on the supporting plane Π , both are orthogonal to the surface normal \boldsymbol{n} . Hence, the vector $\boldsymbol{x} \times \boldsymbol{m}$ is in the direction of \boldsymbol{n} . We normalize the magnitudes of \boldsymbol{m} and \boldsymbol{n} so that

$$\boldsymbol{x} \times \boldsymbol{m} = \boldsymbol{n}.\tag{2.60}$$

The sign of m is defined so that movement along m is a positive rotation around n. If we let x_H be the foot of the perpendicular line from O onto l, it also satisfies Eq. (2.60). We call this point the *supporting point* of l. Let h be the distance of l from O. Since x_H and m are mutually orthogonal, the norm of $x_H \times m$ is h||m|| by the definition of the vector product. From Eq. (2.60), this equals ||n||. Hence, the distance h is given by

$$h = \frac{\|\boldsymbol{n}\|}{\|\boldsymbol{m}\|}.\tag{2.61}$$

The vectors m and n are mutually orthogonal from the definition:

$$\langle \boldsymbol{m}, \boldsymbol{n} \rangle = 0. \tag{2.62}$$

The supporting point x_H is in the direction of $m \times n$, whose norm $||m \times n||$ equals ||m|| ||n||, since m and n make a right angle. Hence, the supporting point x_H is given by

$$\boldsymbol{x}_{H} = h \frac{\boldsymbol{m} \times \boldsymbol{n}}{\|\boldsymbol{m}\| \|\boldsymbol{n}\|} = \frac{\boldsymbol{m} \times \boldsymbol{n}}{\|\boldsymbol{m}\|^{2}}.$$
 (2.63)

It follows that if we give two vectors \mathbf{m} and \mathbf{n} such that $\langle \mathbf{m}, \mathbf{n} \rangle = 0$, we can determine a line l having direction \mathbf{m} in the distance $\|\mathbf{n}\|/\|\mathbf{m}\|$ from the origin O on the supporting plane with surface normal \mathbf{n} . The signs of \mathbf{m} and \mathbf{n} are determined in such a way that the supporting point \mathbf{x}_H and the vectors \mathbf{m} and \mathbf{n} make a right-hand system in that order. We see from Eq. (2.60) that multiplication of \mathbf{m} and \mathbf{n} by any nonzero constant defines the same line. So, we normalize their scale so that

$$\|\boldsymbol{m}\|^2 + \|\boldsymbol{n}\|^2 = 1.$$
 (2.64)

FIGURE 2.12 (a) The line passing through two points x_1 and x_2 . (b) The distance d between two lines $x \times m = n$ and $x \times m' = n'$ that are in skew position.

From the definition of the surface normal n, every point x of l is orthogonal to n:

$$\langle \boldsymbol{x}, \boldsymbol{n} \rangle = 0. \tag{2.65}$$

From the above definition, the line specified by m and n and the line specified by -m and -n are the same: one line is specified in two ways.

Let v be the vector starting from point x and perpendicularly intersecting with line l (Fig. 2.11(b)). Since the point x + v is on the line, it satisfies its equation of Eq. (2.60). Since v is orthogonal to m, we observe see that

$$\|x \times m - n\| = \|(x + v) \times m - n - v \times m\| = \|-v \times m\| = \|v\| \|m\|.$$
 (2.66)

The distance of point x from line l is ||v||, so we obtain

Proposition 2.16 (Distance of point from line) The distance d of point x from line $x \times m = n$ is given by

$$d = \frac{\|\boldsymbol{x} \times \boldsymbol{m} - \boldsymbol{n}\|}{\|\boldsymbol{m}\|}.$$
 (2.67)

Evidently, point x is on the line if and only if the distance d is 0, reducing to the equation of the line $x \times m = n$.

Consider a line l passing through two points \mathbf{x}_1 and \mathbf{x}_2 (Fig. 2.12(a)). Since the direction vector \mathbf{m} is a scalar multiple of $\mathbf{x}_2 - \mathbf{x}_1$, we can write $\mathbf{m} = c(\mathbf{x}_2 - \mathbf{x}_1)$ for some c. The surface normal \mathbf{n} to the supporting plane Π of l is a scalar multiple of $\mathbf{x}_1 \times \mathbf{x}_2$, so we can write $\mathbf{n} = c'\mathbf{x}_1 \times \mathbf{x}_2$ for some c' It is easily seen that $\mathbf{x}_1 \times \mathbf{m} = \mathbf{n}$ and $\mathbf{x}_2 \times \mathbf{m} = \mathbf{n}$ imply c = c'. Applying the normalization of Eq. (2.64), we obtain the following result:

Proposition 2.17 (Line through two points) The line $x \times m = n$ passing through two points x_1 and x_2 is given by

$$m = \frac{x_2 - x_1}{\sqrt{\|x_2 - x_1\|^2 + \|x_1 \times x_2\|^2}}, \qquad n = \frac{x_1 \times x_2}{\sqrt{\|x_2 - x_1\|^2 + \|x_1 \times x_2\|^2}}.$$
 (2.68)

The condition that two lines $\mathbf{x} \times \mathbf{m} = \mathbf{n}$ and $\mathbf{x} \times \mathbf{m}' = \mathbf{n}'$ are parallel to each other is that their direction vectors \mathbf{m} and \mathbf{m}' are parallel, i.e., $\mathbf{m} \times \mathbf{m}' = 0$. If two lines are not parallel, they are said to be in *skew position*. Then, the line segment that connects the two lines in the shortest distance d is orthogonal to the two lines. Hence, it is in the direction of $\mathbf{m} \times \mathbf{m}'$ (Fig. 2.12(b)). Let \mathbf{x}_H and \mathbf{x}'_H be the supporting points of the two lines. The

distance d is given by the projected length of $x_H - x'_H$ onto the line along $m \times m'$, so

$$d = \langle \frac{\boldsymbol{m} \times \boldsymbol{m}'}{\|\boldsymbol{m} \times \boldsymbol{m}'\|}, \boldsymbol{x}_{H} - \boldsymbol{x}'_{H} \rangle = \langle \frac{\boldsymbol{m} \times \boldsymbol{m}'}{\|\boldsymbol{m} \times \boldsymbol{m}'\|}, \frac{\boldsymbol{m} \times \boldsymbol{n}}{\|\boldsymbol{m}\|^{2}} - \frac{\boldsymbol{m}' \times \boldsymbol{n}'}{\|\boldsymbol{m}'\|^{2}} \rangle$$

$$= \frac{\langle \boldsymbol{m} \times \boldsymbol{m}', \boldsymbol{m} \times \boldsymbol{n} \rangle}{\|\boldsymbol{m} \times \boldsymbol{m}'\| \|\boldsymbol{m}'\|^{2}} - \frac{\langle \boldsymbol{m} \times \boldsymbol{m}', \boldsymbol{m}' \times \boldsymbol{n}' \rangle}{\|\boldsymbol{m} \times \boldsymbol{m}'\| \|\boldsymbol{m}\|^{2}}$$

$$= \frac{\langle (\boldsymbol{m} \times \boldsymbol{m}') \times \boldsymbol{m}, \boldsymbol{n} \rangle}{\|\boldsymbol{m} \times \boldsymbol{m}'\| \|\boldsymbol{m}\|^{2}} - \frac{\langle (\boldsymbol{m} \times \boldsymbol{m}') \times \boldsymbol{m}', \boldsymbol{n}' \rangle}{\|\boldsymbol{m} \times \boldsymbol{m}'\| \|\boldsymbol{m}'\|^{2}}$$

$$= \frac{\langle \langle \boldsymbol{m}, \boldsymbol{m} \rangle \boldsymbol{m}' - \langle \boldsymbol{m}', \boldsymbol{m} \rangle \boldsymbol{m}, \boldsymbol{n} \rangle}{\|\boldsymbol{m} \times \boldsymbol{m}'\| \|\boldsymbol{m}'\|^{2}} - \frac{\langle \langle \boldsymbol{m}, \boldsymbol{m}' \rangle \boldsymbol{m}' - \langle \boldsymbol{m}', \boldsymbol{m}' \rangle \boldsymbol{m}, \boldsymbol{n}' \rangle}{\|\boldsymbol{m} \times \boldsymbol{m}'\| \|\boldsymbol{m}'\|^{2}}$$

$$= \frac{\|\boldsymbol{m}\|^{2} \langle \boldsymbol{m}', \boldsymbol{n} \rangle}{\|\boldsymbol{m} \times \boldsymbol{m}'\| \|\boldsymbol{m}\|^{2}} - \frac{-\|\boldsymbol{m}'\|^{2} \langle \boldsymbol{m}, \boldsymbol{n}' \rangle}{\|\boldsymbol{m} \times \boldsymbol{m}'\| \|\boldsymbol{m}'\|^{2}} = \frac{\langle \boldsymbol{m}, \boldsymbol{n}' \rangle + \langle \boldsymbol{m}', \boldsymbol{n} \rangle}{\|\boldsymbol{m} \times \boldsymbol{m}'\|}, \tag{2.69}$$

where we have used Eq. (2.63) for the foot of a perpendicular line, Eq. (2.20) for the vector triple product, Eqs. (2.30) and (2.31) for expressing the scalar triple product in terms of the vector product, and the orthogonality relation of Eq. (2.62). The distance d is signed so that it is positive in the direction of $\mathbf{m} \times \mathbf{m}'$. If the sign is disregarded, we obtain the following result:

Proposition 2.18 (Distance between lines) For two nonparallel lines $x \times m = n$ and $x \times m' = n'$, the distance d between them is

$$d = \frac{|\langle \boldsymbol{m}, \boldsymbol{n}' \rangle + \langle \boldsymbol{m}', \boldsymbol{n} \rangle|}{\|\boldsymbol{m} \times \boldsymbol{m}'\|}.$$
 (2.70)

In particular, they intersect if and only if

$$\langle \boldsymbol{m}, \boldsymbol{n}' \rangle + \langle \boldsymbol{m}', \boldsymbol{n} \rangle = 0.$$
 (2.71)

If the two lines $\mathbf{x} \times \mathbf{m} = \mathbf{n}$ and $\mathbf{x} \times \mathbf{m}' = \mathbf{n}'$ are parallel, there exists some $c \neq 0$ such that $\mathbf{m} = c\mathbf{m}'$. Hence, $\langle \mathbf{m}, \mathbf{n}' \rangle = \langle c\mathbf{m}', \mathbf{n} \rangle = c\langle \mathbf{m}', \mathbf{n}' \rangle = 0$ and $\langle \mathbf{m}/c, \mathbf{n} \rangle = \langle \mathbf{m}, \mathbf{n} \rangle/c = 0$. Hence, Eq. (2.71) is satisfied (\hookrightarrow Exercise 2.13). If we interprete two parallel lines to be intersecting at infinity, Eq. (2.71) can be regarded as the general condition for two lines to intersect.

Traditional World 2.8 (Equation of line via determinants) A point x is on the line that passes through two points x_1 and x_2 if and only if it is expressed as their affine combination:

$$x = \lambda_1 x_1 + \lambda_2 x_2, \qquad \lambda_1 + \lambda_2 = 1. \tag{2.72}$$

In other words, the affine combination of x_1 and x_2 represents a line. In traditional analysis using coordinates, Eq. (2.72) is written in the form

$$\begin{pmatrix} x_1 & x_2 & x \\ y_1 & y_2 & y \\ z_1 & z_2 & z \\ 1 & 1 & 1 \end{pmatrix} \begin{pmatrix} \lambda_1 \\ \lambda_2 \\ -1 \end{pmatrix} = \begin{pmatrix} 0 \\ 0 \\ 0 \\ 0 \end{pmatrix}, \tag{2.73}$$

where $\boldsymbol{x} = \begin{pmatrix} x & y & z \end{pmatrix}^{\top}$ and $\boldsymbol{x}_i = \begin{pmatrix} x_i & y_i & z_i \end{pmatrix}^{\top}$, i = 1, 2. Equation (2.73) is a set of homogeneous linear equations. As is well known in linear algebra, a nontrivial solution

exists if and only if the coefficient matrix has rank 2, which is equivalent to all 3×3 minors being 0:

$$\begin{vmatrix} y_1 & y_2 & y \\ z_1 & z_2 & z \\ 1 & 1 & 1 \end{vmatrix} = 0, \qquad \begin{vmatrix} x_1 & x_2 & x \\ z_1 & z_2 & z \\ 1 & 1 & 1 \end{vmatrix} = 0,$$
$$\begin{vmatrix} x_1 & x_2 & x \\ y_1 & y_2 & y \\ 1 & 1 & 1 \end{vmatrix} = 0, \qquad \begin{vmatrix} x_1 & x_2 & x \\ y_1 & y_2 & y \\ z_1 & z_2 & z \end{vmatrix} = 0. \tag{2.74}$$

If we carry out cofactor expansion with respect to the third columns and let

$$m_1 = x_2 - x_1$$
 $n_1 = y_1 z_2 - z_1 y_2$
 $m_2 = y_2 - y_1$ $n_2 = z_1 x_2 - x_1 z_2$ (2.75)
 $m_3 = z_2 - z_1$ $n_3 = x_1 y_2 - y_1 x_2$,

Eq. (2.74) is rewritten as

$$ym_3 - zm_2 = n_1$$

 $zm_1 - xm_3 = n_2$ $n_1x + n_2y + n_3z = 0.$ (2.76)
 $xm_2 - ym_1 = n_3$

The six numbers m_1 , m_2 , m_3 , n_1 , n_2 , and n_3 are called the *Plücker coordinates* of this line. Since Eq. (2.76) holds if they are multiplied by any nonzero constant, they are homogeneous coordinates. From Eq. (2.75), we see that

$$m_1 n_1 + m_2 n_2 + m_3 n_3 = 0, (2.77)$$

which is known as the *Plücker condition*. If vectors are regarded as vertical arrays of numbers as in the traditional vector analysis, Eq. (2.75) can be written as

$$\begin{pmatrix} m_1 \\ m_2 \\ m_3 \end{pmatrix} = \begin{pmatrix} x_2 \\ y_2 \\ z_2 \end{pmatrix} - \begin{pmatrix} x_1 \\ y_1 \\ z_1 \end{pmatrix}, \qquad \begin{pmatrix} n_1 \\ n_2 \\ n_3 \end{pmatrix} = \begin{pmatrix} x_1 \\ y_1 \\ z_1 \end{pmatrix} \times \begin{pmatrix} x_2 \\ y_2 \\ z_2 \end{pmatrix}, \qquad (2.78)$$

and the three equations on the left of Eq. (2.76) are combined into one vector equation

$$\begin{pmatrix} x \\ y \\ z \end{pmatrix} \times \begin{pmatrix} m_1 \\ m_2 \\ m_3 \end{pmatrix} = \begin{pmatrix} n_1 \\ n_2 \\ n_3 \end{pmatrix}. \tag{2.79}$$

Hence, Eq. (2.76) corresponds to Eqs. (2.60) and (2.65), and Eq. (2.77) corresponds to Eq. (2.62). We can also see that Eq. (2.75) agrees with Eq. (2.68) except for scale normalization.

2.10 PLANES AND LINES

We now show how to compute the plane passing through a given point and a given line, the intersection point of a given plane and a given line, and the intersection line of two given planes.

2.10.1 Plane through a point and a line

FIGURE 2.13 The plane Π passing through point p and line $x \times m = n$.

Let l be a line with equation $\boldsymbol{x} \times \boldsymbol{m} = \boldsymbol{n}$. Consider the plane Π that passes through l and a point \boldsymbol{p} (Fig. 2.13). Since line l is on plane Π , the direction vector \boldsymbol{m} and the supporting point $\boldsymbol{x}_H = \boldsymbol{m} \times \boldsymbol{n}/\|\boldsymbol{m}\|^2$ are also on Π . Hence, the surface normal to Π is in the direction of

$$(\boldsymbol{x}_H - \boldsymbol{p}) \times \boldsymbol{m} = \left(\frac{\boldsymbol{m} \times \boldsymbol{n}}{\|\boldsymbol{m}\|^2} - \boldsymbol{p}\right) \times \boldsymbol{m} = \frac{(\boldsymbol{m} \times \boldsymbol{n}) \times \boldsymbol{m}}{\|\boldsymbol{m}\|^2} - \boldsymbol{p} \times \boldsymbol{m} = \boldsymbol{n} - \boldsymbol{p} \times \boldsymbol{m}, \quad (2.80)$$

where we have used the relationship $\langle \boldsymbol{m}, \boldsymbol{n} \rangle = 0$ and Eq. (2.20) of the vector triple product. After normalization to unit norm, the unit surface normal to the plane Π is given by

$$n_{\Pi} = \frac{n - p \times m}{\|n - p \times m\|}.$$
 (2.81)

The distance h of this plane from the origin O is given by the projected length of the supporting point x_H onto the line along the unit surface normal n_{Π} . Hence,

$$h = \langle \boldsymbol{n}_{\Pi}, \boldsymbol{x}_{H} \rangle = \langle \frac{\boldsymbol{n} - \boldsymbol{p} \times \boldsymbol{m}}{\|\boldsymbol{n} - \boldsymbol{p} \times \boldsymbol{m}\|}, \frac{\boldsymbol{m} \times \boldsymbol{n}}{\|\boldsymbol{m}\|^{2}} \rangle = -\frac{\langle \boldsymbol{p} \times \boldsymbol{m}, \boldsymbol{m} \times \boldsymbol{n} \rangle}{\|\boldsymbol{m}\|^{2} \|\boldsymbol{n} - \boldsymbol{p} \times \boldsymbol{m}\|}$$

$$= -\frac{|\boldsymbol{p}, \boldsymbol{m}, \boldsymbol{m} \times \boldsymbol{n}|}{\|\boldsymbol{m}\|^{2} \|\boldsymbol{n} - \boldsymbol{p} \times \boldsymbol{m}\|} = -\frac{\langle \boldsymbol{p}, \boldsymbol{m} \times (\boldsymbol{m} \times \boldsymbol{n}) \rangle}{\|\boldsymbol{m}\|^{2} \|\boldsymbol{p} \times \boldsymbol{m} - \boldsymbol{n}\|}$$

$$= -\frac{\langle \boldsymbol{p}, -\|\boldsymbol{m}\|^{2} \boldsymbol{n} \rangle}{\|\boldsymbol{m}\|^{2} \|\boldsymbol{n} - \boldsymbol{p} \times \boldsymbol{m}\|} = \frac{\langle \boldsymbol{p}, \boldsymbol{n} \rangle}{\|\boldsymbol{n} - \boldsymbol{p} \times \boldsymbol{m}\|}, \tag{2.82}$$

where we have used Eq. (2.63) for the foot of a perpendicular line, Eq. (2.20) for the vector triple product, Eqs. (2.30) and (2.31) for expressing the scalar triple product in terms of the vector product, and the orthogonality relation of Eq. (2.62). From this we obtain

Proposition 2.19 (Plane through a point and a line) The plane $\langle n_{\Pi}, x \rangle = h$ that passes through point p and line $x \times m = n$ is given by

$$n_{\Pi} = \frac{n - p \times m}{\|n - p \times m\|}, \qquad h = \frac{\langle p, n \rangle}{\|n - p \times m\|}.$$
 (2.83)

2.10.2 Intersection of a plane and a line

Consider a plane Π with equation $\langle \boldsymbol{n}_{\Pi}, \boldsymbol{x} \rangle = h$ and a line l with equation $\boldsymbol{x} \times \boldsymbol{m} = \boldsymbol{n}_{l}$. Their intersection point \boldsymbol{p} is given as follows. The supporting plane Π_{l} of line l has surface

FIGURE 2.14 The intersection p of plane $\langle n_{\Pi}, x \rangle = h$ and line $x \times m = n_l$.

normal n_l , and the plane Π has surface normal n_{Π} . Hence, their intersection line is in the direction of $n_{\Pi} \times n_l$ (Fig. 2.14). This line intersects line l at p, the intersection point of plane Π and line l. Choose a point x_l on l in such a way that x_l is parallel to $n_{\Pi} \times n_l$. This point x_l is given by

$$\boldsymbol{x}_l = c\boldsymbol{n}_{\Pi} \times \boldsymbol{n}_l \tag{2.84}$$

for some c. Since this point satisfies the equation of line l, we have

$$(c\mathbf{n}_{\Pi} \times \mathbf{n}_{l}) \times \mathbf{m} = \mathbf{n}_{l}. \tag{2.85}$$

Using Eq. (2.20) of the vector triple product, the left side reduces to

$$c\left(\langle \boldsymbol{n}_{\Pi}, \boldsymbol{m}\rangle \boldsymbol{n}_{l} - \langle \boldsymbol{n}_{l}, \boldsymbol{m}\rangle \boldsymbol{n}_{\Pi}\right) = c\langle \boldsymbol{n}_{\Pi}, \boldsymbol{m}\rangle \boldsymbol{n}_{l}. \tag{2.86}$$

Hence, $c = 1/\langle \boldsymbol{n}_{\Pi}, \boldsymbol{m} \rangle$, so we can write

$$\boldsymbol{x}_l = \frac{\boldsymbol{n}_{\Pi} \times \boldsymbol{n}_l}{\langle \boldsymbol{n}_{\Pi}, \boldsymbol{m} \rangle}.$$
 (2.87)

The intersection point p is in the direction m from this point, so it is written as

$$\boldsymbol{p} = \boldsymbol{x}_l + C\boldsymbol{m} \tag{2.88}$$

for some C. This point satisfies the equation of plane Π , hence

$$\langle \boldsymbol{n}_{\Pi}, \boldsymbol{p} \rangle = \langle \boldsymbol{n}_{\Pi}, \boldsymbol{x}_{l} \rangle + C \langle \boldsymbol{n}_{\Pi}, \boldsymbol{m} \rangle = \langle \boldsymbol{n}_{\Pi}, \frac{\boldsymbol{n}_{\Pi} \times \boldsymbol{n}_{l}}{\langle \boldsymbol{n}_{\Pi}, \boldsymbol{m} \rangle} \rangle + C \langle \boldsymbol{n}_{\Pi}, \boldsymbol{m} \rangle = C \langle \boldsymbol{n}_{\Pi}, \boldsymbol{m} \rangle = h.$$
 (2.89)

Thus, $C = h/\langle \boldsymbol{n}_{\Pi}, \boldsymbol{m} \rangle$, and we obtain

$$p = x_l + \frac{hm}{\langle n_{\Pi}, m \rangle} = \frac{n_{\Pi} \times n_l + hm}{\langle n_{\Pi}, m \rangle}.$$
 (2.90)

In summary,

Proposition 2.20 (Intersection of plane and line) The intersection p of plane $\langle n_{\Pi}, x \rangle = h$ and line $x \times m = n_l$ is given by

$$p = \frac{n_{\Pi} \times n_l + hm}{\langle n_{\Pi}, m \rangle}.$$
 (2.91)

FIGURE 2.15 The intersection l of two planes $\langle \boldsymbol{n}, \boldsymbol{x} \rangle = h$ and $\langle \boldsymbol{n}', \boldsymbol{x} \rangle = h'$.

2.10.3 Intersection of two planes

The intersection of two planes $\langle \boldsymbol{n}, \boldsymbol{x} \rangle = h$ and $\langle \boldsymbol{n}', \boldsymbol{x} \rangle = h'$ is computed as follows. Since the direction \boldsymbol{m} of the intersection line is orthogonal to the surface normals \boldsymbol{n} and \boldsymbol{n}' of the two planes, we can write $\boldsymbol{m} = c\boldsymbol{n} \times \boldsymbol{n}'$ for some c (Fig. 2.15). The supporting point \boldsymbol{x}_H of the intersection line l is on the plane spanned by \boldsymbol{n} and \boldsymbol{n}' , so we can write $\boldsymbol{x}_H = a\boldsymbol{n} + b\boldsymbol{n}'$ for some a and b. Since this point is on the two planes, we have

$$\langle \boldsymbol{n}, \boldsymbol{x}_H \rangle = a + b \langle \boldsymbol{n}, \boldsymbol{n}' \rangle = h, \qquad \langle \boldsymbol{n}', \boldsymbol{x}_H \rangle = a \langle \boldsymbol{n}, \boldsymbol{n}' \rangle + b = h'.$$
 (2.92)

Solving these equations for a and b, we obtain

$$a = \frac{h - h'\langle \mathbf{n}, \mathbf{n}' \rangle}{1 - \langle \mathbf{n}, \mathbf{n}' \rangle^2}, \qquad b = \frac{h' - h\langle \mathbf{n}, \mathbf{n}' \rangle}{1 - \langle \mathbf{n}, \mathbf{n}' \rangle^2}.$$
 (2.93)

Hence, the supporting point x_H is given by

$$\boldsymbol{x}_{H} = \frac{(h - h'\langle \boldsymbol{n}, \boldsymbol{n}' \rangle)\boldsymbol{n} + (h' - h\langle \boldsymbol{n}, \boldsymbol{n}' \rangle)\boldsymbol{n}'}{1 - \langle \boldsymbol{n}, \boldsymbol{n}' \rangle^{2}}.$$
 (2.94)

Let $m \times x = n_l$ be the equation of the intersection line l. Since the supporting point x_H is on this line, we have

$$n_{l} = m \times x_{H} = \frac{(h - h'\langle \mathbf{n}, \mathbf{n}' \rangle)m \times n + (h' - h\langle \mathbf{n}, \mathbf{n}' \rangle)m \times n'}{1 - \langle \mathbf{n}, \mathbf{n}' \rangle^{2}}$$

$$= c \frac{(h - h'\langle \mathbf{n}, \mathbf{n}' \rangle)(n \times n') \times n + (h' - h\langle \mathbf{n}, \mathbf{n}' \rangle)(n \times n') \times n'}{1 - \langle \mathbf{n}, \mathbf{n}' \rangle^{2}}$$

$$= c \frac{(h - h'\langle \mathbf{n}, \mathbf{n}' \rangle)(n' - \langle \mathbf{n}, \mathbf{n}' \rangle n) - (h' - h\langle \mathbf{n}, \mathbf{n}' \rangle)(n - \langle \mathbf{n}, \mathbf{n}' \rangle n')}{1 - \langle \mathbf{n}, \mathbf{n}' \rangle^{2}}$$

$$= c \frac{(1 - \langle \mathbf{n}, \mathbf{n}' \rangle^{2})hn' - (1 - \langle \mathbf{n}, \mathbf{n}' \rangle^{2})h'n}{1 - \langle \mathbf{n}, \mathbf{n}' \rangle^{2}} = c(hn' - h'n), \qquad (2.95)$$

where we have used Eq. (2.20) for the vector triple product. Applying the scale normalization of Eq. (2.64) to $\mathbf{m} (= c\mathbf{n} \times \mathbf{n}')$ and this \mathbf{n}_l , we obtain the following:

Proposition 2.21 (Intersection of planes) The intersection line $m \times x = n_l$ of two planes $\langle n, x \rangle = h$ and $\langle n', x \rangle = h'$ is given by

$$\boldsymbol{m} = \frac{\boldsymbol{n} \times \boldsymbol{n}'}{\sqrt{\|\boldsymbol{n} \times \boldsymbol{n}'\|^2 + \|h\boldsymbol{n}' - h'\boldsymbol{n}\|^2}}, \quad \boldsymbol{n}_l = \frac{h\boldsymbol{n}' - h'\boldsymbol{n}}{\sqrt{\|\boldsymbol{n} \times \boldsymbol{n}'\|^2 + \|h\boldsymbol{n}' - h'\boldsymbol{n}\|^2}}.$$
 (2.96)

SUPPLEMENTAL NOTE 2.11

Today, the description of 3D Euclidean geometry by vector calculus as shown here provides a fundamental basis of classical mechanics and electromagnetism. It is also indispensable to shape modeling and rendering for computer graphics. In the subsequent chapters, we introduce new elements and operations to this formulation and describe Hamilton's quaternion algebra, Grassmann's outer product algebra, the Clifford algebra, and the Grassmann-Cayley algebra, in turn. However, this is not the historical order. Historically, Hamilton's and Grassmann's algebras are the oldest. It is Gibbs (Josiah Willard Gibbs: 1839–1902), an American physicist, who simplified the algebras of Hamilton and Grassmann to minimum necessary components that are sufficient to describe physics, establishing today's vector calculus.

The "inner product" introduced in Sec. 2.3 is, strictly speaking, called a Euclidean metric. A space equipped with such a metric is said to be a Euclidean space. If the positivity is removed, the resulting product is called a non-Euclidean metric, and a space equipped with such a metric is said to be non-Euclidean. We introduce a non-Euclidean space in Chapter 8.

There are some authors who call the "vector product" in Sec. 2.4 the "outer (or exterior) product," but we define in Chapter 5 the outer (or exterior) product of Grassmann, so we do not use this term to mean the vector product, although they are closely related; actually they mean the same thing in a sense. The term "rejection" in Sec. 2.6 was introduced by Hestenes and Sobczyk [12]. The Rodrigues formula of Eq. (2.46) was introduced by Benjamin Olinde Rodrigues (1795–1851), a French mathematician.

2.12 **EXERCISES**

- 2.1. Show that Eq. (2.10) holds.
- 2.2. Show that the Schwarz inequality of Eq. (2.12) holds.
- 2.3. Show that the triangle inequality of Eq. (2.13) holds. Why is this called the "triangle" inequality?
- 2.4. Show that the linearity relation $\mathbf{a} \times (\alpha \mathbf{b} + \beta \mathbf{c}) = \alpha \mathbf{a} \times \mathbf{b} + \beta \mathbf{a} \times \mathbf{c}$ holds for the vector product.
- 2.5. Show that the parallelogram defined by two vectors $\mathbf{a} = a_1 e_1 + a_2 e_2$ and $\mathbf{b} = b_1 e_1 + b_2 e_2$ in the xy plane after making their starting points coincide has area

$$S = a_1b_2 - a_2b_2$$

where the rotation of a toward b around the z-axis is in the right-handed screw sense.

2.6. Show that the parallelogram defined by two vectors $\mathbf{a} = a_1 e_1 + a_2 e_2 + a_3 e_3$ and $\mathbf{b} = a_1 e_1 + a_2 e_2 + a_3 e_3$ $b_1e_1 + b_2e_2 + b_3e_3$ after making their starting points coincide has area

$$S = \sqrt{(a_2b_3 - a_3b_2)^2 + (a_3b_1 - a_1b_3)^2 + (a_1b_2 - a_2b_1)^2}.$$

2.7. Let S be the area of the parallelogram defined by vectors \boldsymbol{a} and \boldsymbol{b} , and let S_{yz}, S_{zx}, S_{zx} and S_{xy} be the areas of the projections of that parallelogram onto the yz, the zx, and the xy planes, respectively (Fig. 2.16). Show that the following relationship holds:

$$S = \sqrt{S_{yz}^2 + S_{zx}^2 + S_{xy}^2}.$$

FIGURE 2.16 Projections of a parallelogram onto the xy, yz, and zx planes.

- 2.8. Confirm that the vector product $\mathbf{a} \times \mathbf{b}$ in Eq. (2.18) is orthogonal to both \mathbf{a} and \mathbf{b} .
- 2.9. Show that $\langle a \times b, c \rangle$ equals the signed volume of the parallelepiped defined by vectors a, b, and c after making their starting points coincide, being positive if a, b, and c are a right-handed system and negative otherwise.
- 2.10. Show the following identities:

$$(\boldsymbol{a} \times \boldsymbol{b}) \times \boldsymbol{c} + (\boldsymbol{b} \times \boldsymbol{c}) \times \boldsymbol{a} + (\boldsymbol{c} \times \boldsymbol{a}) \times \boldsymbol{b} = 0,$$

 $\boldsymbol{a} \times (\boldsymbol{b} \times \boldsymbol{c}) + \boldsymbol{b} \times (\boldsymbol{c} \times \boldsymbol{a}) + \boldsymbol{c} \times (\boldsymbol{a} \times \boldsymbol{b}) = 0.$

2.11. Show that the following equality holds:

$$\langle \boldsymbol{x} \times \boldsymbol{y}, \boldsymbol{a} \times \boldsymbol{b} \rangle = \langle \boldsymbol{x}, \boldsymbol{a} \rangle \langle \boldsymbol{y}, \boldsymbol{b} \rangle - \langle \boldsymbol{x}, \boldsymbol{b} \rangle \langle \boldsymbol{y}, \boldsymbol{a} \rangle.$$

- 2.12. Let $\mathbf{a} = a_1 e_1 + a_2 e_2 + a_3 e_3$ and $\mathbf{a}' = a'_1 e_1 + a'_2 e_2 + a'_3 e_3$ in the Rodrigues formula in Eq. (2.46), and express a'_1 , a'_2 , and a'_3 as expressions in a_1 , a_2 , and a_3 .
- 2.13. If two lines $\mathbf{x} \times \mathbf{m} = \mathbf{n}$ and $\mathbf{x} \times \mathbf{m}' = \mathbf{n}'$ are parallel, show that the distance between them is given by

$$d = \left\| \frac{\boldsymbol{n}}{\|\boldsymbol{m}\|} - \frac{\boldsymbol{n}'}{\|\boldsymbol{m}'\|} \right\|.$$

2.14. Let Π be the plane that passes through line l of equation $\mathbf{x} \times \mathbf{m} = \mathbf{n}_l$ and contains the unit direction vector \mathbf{u} . If we write the equation of the plane Π as $\langle \mathbf{n}, \mathbf{x} \rangle = h$, show that \mathbf{n} and h are given by

$$m{n} = rac{m{m} imes m{u}}{\|m{m} imes m{u}\|}, \hspace{1cm} h = rac{\langle m{n}_l, m{u}
angle}{\|m{m} imes m{u}\|}.$$

2.15. Let Π be the plane that passes through point p and contains the unit direction vectors u and v. If we write the equation of the plane Π as $\langle n, x \rangle = h$, show that n and h are given by

$$m{n} = rac{m{u} imes m{v}}{\|m{u} imes m{v}\|}, \hspace{1cm} h = rac{|m{p}, m{u}, m{v}|}{\|m{u} imes m{v}\|}.$$

Oblique Coordinate Systems

In the preceding chapter, an orthogonal Cartesian coordinate system was assumed. Here, we consider an "oblique coordinate system" that is not necessarily orthogonal. If the axes are not orthogonal, the basis vectors are not orthogonal, either. Then, vector components are defined in two different ways: a vector can be expressed as a linear combination of the basis vectors, or it can be expressed as a linear combination of another set of vectors, called "reciprocal basis vectors," that are orthogonal to the basis vectors. The inner product, the vector product, and the scalar triple product have different expressions depending on which convention we use. It is shown, however, that these different expressions can be transformed to each other by means of the "metric tensor" that specifies the inner products among the basis vectors. If we use another oblique coordinate system, the same vector has a different expression, but the "coordinate transformation" can be described in a systematic way. For simplicity, the Cartesian coordinate system is used throughout the subsequent chapters, so the readers who want to know the idea of geometric algebra quickly can skip this chapter in the first reading. This chapter requires some knowledge of linear algebra.

3.1 RECIPROCAL BASIS

Consider an xyz coordinate system whose axes are not necessarily orthogonal to each other. Moreover, the unit of scale is not assumed to be the same for each axis. Such a coordinate system is said to be *oblique*. Let e_1 , e_2 , and e_3 be the vectors parallel to the x-, y-, and z-axes, respectively, with magnitude equal to the unit of length on each axis (Fig. 3.1(a)). If a vector \boldsymbol{a} is expressed as a linear combination of them in the form

$$\mathbf{a} = a^1 e_1 + a^2 e_2 + a^2 e_3, (3.1)$$

we call a^1 , a^2 , and a^3 the *components* of a with respect to that coordinate system. We follow the convention of using upper indices for the components with respect to an oblique coordinate system.

Let e^1 be the vector orthogonal to the basis vectors e_2 and e_3 ; its length is determined so that $\langle e_1, e^1 \rangle = 1$. Similarly, let e^2 be the vector orthogonal to e_3 and e_1 , and e^3 the vector orthogonal to e_1 and e_2 ; their lengths are determined so that $\langle e_2, e^2 \rangle = \langle e_3, e^3 \rangle = 1$ (Fig. 3.1(b)). In other words, we define e^1 , e^2 , and e^3 so that

$$\langle e_i, e^j \rangle = \delta_i^j, \tag{3.2}$$

FIGURE 3.1 (a) The basis $\{e_1, e_2, e_3\}$ of an xyz oblique coordinate system. (b) The reciprocal basis vector e^3 is orthogonal to the basis vectors e_1 and e_2 .

where the symbol δ_i^j , which we call the *Kronecker delta* just as δ_{ij} , assumes the value 1 for i=j and 0 otherwise. The set of vectors $\{e^1, e^2, e^3\}$ is called the *reciprocal basis* of the original basis $\{e_1, e_2, e_3\}$.

Since e^1 is orthogonal to e_2 and e_3 , we can write $e^1 = ce_2 \times e_3$ for some c. From

$$\langle e_1, e^1 \rangle = \langle e_1, ce_2 \times e_3 \rangle = c|e_1, e_2, e_3| = 1,$$
 (3.3)

we see that $c = 1/|e_1, e_2, e_3|$. The same holds for e^2 and e^3 , too. Hence, the reciprocal basis has the following expression:

Proposition 3.1 (Reciprocal basis in terms of basis) The reciprocal basis $\{e^1, e^2, e^3\}$ of the basis $\{e_1, e_2, e_3\}$ of an oblique coordinate system is given by

$$e^{1} = \frac{e_{2} \times e_{3}}{|e_{1}, e_{2}, e_{3}|}, \qquad e^{2} = \frac{e_{3} \times e_{1}}{|e_{1}, e_{2}, e_{3}|}, \qquad e^{3} = \frac{e_{1} \times e_{2}}{|e_{1}, e_{2}, e_{3}|}.$$
 (3.4)

The scalar triple product $|e_1, e_2, e_3|$ is called the *volume element* of this oblique coordinate system and denoted by the symbol I:

$$I = |e_1, e_2, e_3|. (3.5)$$

Computing the inner products of Eq. (3.1) with the reciprocal basis vectors e^1 , e^2 , and e^3 , we see from the orthogonality relation of Eq. (3.2) that

$$\langle e^1, \boldsymbol{a} \rangle = a^1, \qquad \langle e^2, \boldsymbol{a} \rangle = a^2, \qquad \langle e^3, \boldsymbol{a} \rangle = a^3.$$
 (3.6)

Hence,

Proposition 3.2 (Vector components) The components a^1 , a^2 , and a^3 of vector a with respect to an oblique coordinate system are given by

$$a^i = \langle e^i, \mathbf{a} \rangle. \tag{3.7}$$

From Eqs. (2.17) and (2.27) in Chapter 2, we observe

Proposition 3.3 (Orthonormal basis) An orthonormal basis $\{e_1, e_2, e_3\}$ is the reciprocal basis of itself:

$$e^1 = e_1, e^2 = e_2, e^3 = e_3.$$
 (3.8)

FIGURE 3.2 The basis vector e_3 is orthogonal to the reciprocal basis vectors e^1 and e^2 .

RECIPROCAL COMPONENTS 3.2

By definition, the reciprocal basis vectors e^1 and e^2 are both orthogonal to e_3 (Fig. 3.2). Hence, we can write $e_3 = c'e^1 \times e^2$ for some c'. From

$$\langle e_3, e^3 \rangle = \langle c'e^1 \times e^2, e^3 \rangle = c'|e^1, e^2, e^3| = 1,$$
 (3.9)

we see that $c' = 1/|e^1, e^2, e^3|$. The same holds for e^1 and e^2 , too. Hence, we obtain the following expression corresponding to Eq. (3.4):

Proposition 3.4 (Basis in terms of reciprocal basis) The basis $\{e_1, e_2, e_3\}$ of an oblique coordinate system is expressed in terms of its reciprocal basis $\{e^1, e^2, e^3\}$ in the form

$$e_1 = \frac{e^2 \times e^3}{|e^1, e^2, e^3|}, \qquad e_2 = \frac{e^3 \times e^1}{|e^1, e^2, e^3|}, \qquad e_3 = \frac{e^1 \times e^2}{|e^1, e^2, e^3|}.$$
 (3.10)

Hence, we observe the following (Fig. 3.2):

Proposition 3.5 (Reciprocal of reciprocal) The reciprocal of the reciprocal basis {e¹, e^2 , e^3 } coincides with the original basis $\{e_1, e_2, e_3\}$.

From Eq. (3.10), the volume element I has the following expression in terms of the reciprocal basis:

$$|e_{1}, e_{2}, e_{3}| = \left| \frac{e^{2} \times e^{3}}{|e^{1}, e^{2}, e^{3}|}, \frac{e^{3} \times e^{1}}{|e^{1}, e^{2}, e^{3}|}, \frac{e^{1} \times e^{2}}{|e^{1}, e^{2}, e^{3}|} \right| = \frac{|e^{2} \times e^{3}, e^{3} \times e^{1}, e^{1} \times e^{2}|}{|e^{1}, e^{2}, e^{3}|^{3}}$$

$$= \frac{\langle (e^{2} \times e^{3}) \times (e^{3} \times e^{1}), e^{1} \times e^{2} \rangle}{|e^{1}, e^{2}, e^{3}|^{3}} = \frac{\langle \langle e^{2}, e^{3} \times e^{1} \rangle e^{3} - \langle e^{3}, e^{3} \times e^{1} \rangle e^{2}, e^{1} \times e^{2} \rangle}{|e^{1}, e^{2}, e^{3}|^{3}}$$

$$= \frac{\langle |e^{2}, e^{3}, e^{1}| e^{3}, e^{1} \times e^{2} \rangle}{|e^{1}, e^{2}, e^{3}|^{3}} = \frac{|e^{2}, e^{3}, e^{1}| |e^{3}, e^{1}, e^{2}|}{|e^{1}, e^{2}, e^{3}|^{3}} = \frac{1}{|e^{1}, e^{2}, e^{3}|}.$$
(3.11)

Here, we have used Eqs. (2.20) and (2.31) in Chapter 2 for the vector triple product and the scalar triple product. Thus, we conclude that

Proposition 3.6 (Reciprocal volume element) The volume element of the basis $\{e_1, e_2, e_3\}$ and the volume element of the reciprocal basis $\{e^1, e^2, e^3\}$ are reciprocal of each other:

$$|e_1, e_2, e_3| |e^1, e^2, e^3| = 1.$$
 (3.12)

In other words, if we write $|e_1, e_2, e_3| = I$, then $|e^1, e^2, e^3| = I^{-1}$.

A vector can be expressed as a linear combination of the reciprocal basis $\{e^1, e^2, e^3\}$. If vector \boldsymbol{a} has an expression

$$\mathbf{a} = a_1 e^1 + a_2 e^2 + a_3 e^3, (3.13)$$

the coefficients a_1 , a_2 , and a_3 are called the *reciprocal components* of \mathbf{a} . Computing the inner products of Eq. (3.13) with the basis vectors e_1 , e_2 , and e_3 , we see from the orthogonality relation of Eq. (3.2) that

$$\langle e_1, \boldsymbol{a} \rangle = a_1, \qquad \langle e_2, \boldsymbol{a} \rangle = a_2, \qquad \langle e_3, \boldsymbol{a} \rangle = a_3.$$
 (3.14)

Hence, corresponding to Eq. (3.7),

Proposition 3.7 (Reciprocal components) The reciprocal components a_1 , a_2 , and a_3 of vector a are given by

$$a_i = \langle e_i, \boldsymbol{a} \rangle. \tag{3.15}$$

Proposition 3.3 implies that for the Cartesian coordinate system there is no distinction between the usual and the reciprocal components.

3.3 INNER, VECTOR, AND SCALAR TRIPLE PRODUCTS

In the following, we omit the symbol $\sum_{i=1}^{3}$ in Eqs. (3.1) and (3.13) and simply write

$$\mathbf{a} = a^i e_i, \qquad \mathbf{a} = a_i e^i. \tag{3.16}$$

To be specific, if the same letter appears in the lower and upper indices, they are understood to be summed over 1, 2, and 3. This is called *Einstein's summation convention*. Unpaired indices are understood to mean the set with their values running over 1, 2, and 3. For example, a^i is interpreted to represent the set $\{a^1, a^2, a^3\}$.

The inner product of vectors a and b is written from the orthogonality relation of Eq. (3.2) as follows (\hookrightarrow Exercise 3.2):

$$\langle \boldsymbol{a}, \boldsymbol{b} \rangle = \langle a^i e_i, b_j e^j \rangle = a^i b_j \langle e_i, e^j \rangle = a^i b_j \delta_i^j = a^i b_i. \tag{3.17}$$

Note that any letter can be used for summation as long as it corresponds between the lower and upper indices. To emphasize this, we often say that the letters for summation are dummy. This fact can be utilized to avoid confusion about summation. In Eq. (3.17), for example, we use different letters for the dummy indices to make clear over which letter the sum is taken. From Eq. (3.17), we observe that

Proposition 3.8 (Inner product and norm) The inner product of vectors $\mathbf{a} = a^i e_i$ and $\mathbf{b} = b_i e^i$ is given by

$$\langle \boldsymbol{a}, \boldsymbol{b} \rangle = a^i b_i. \tag{3.18}$$

In particular, the norm of vector $\mathbf{a} = a^i e_i = a_i e^i$ is given by

$$\|\mathbf{a}\| = \sqrt{a^i a_i}.\tag{3.19}$$

If vectors \mathbf{a} and \mathbf{b} are expressed with respect to the basis e_i in the form $\mathbf{a} = a^i e_i$ and $\mathbf{b} = b^i e_i$, the vector product computation of Eq. (2.18) in Chapter 2 becomes as follows:

$$\mathbf{a} \times \mathbf{b} = (a^{1}e_{1} + a^{2}e_{2} + a^{3}e_{3}) \times (b^{1}e_{1} + b^{2}e_{2} + b^{3}e_{3})$$

$$= a^{1}b^{1}e_{1} \times e_{1} + a^{1}b^{2}e_{1} \times e_{2} + a^{1}b^{3}e_{1} \times e_{3} + a^{2}b^{1}e_{2} \times e_{1} + a^{2}b^{2}e_{2} \times e_{2}$$

$$+ a^{2}b^{3}e_{2} \times e_{3} + a^{3}b^{1}e_{3} \times e_{1} + a^{3}b^{2}e_{3} \times e_{2} + a^{3}b^{3}e_{3} \times e_{3}$$

$$= (a^{2}b^{3} - a^{3}b^{2})e^{1}|e_{1}, e_{2}, e_{3}| + (a^{3}b^{1} - a^{1}b^{3})e_{2}|e_{1}, e_{2}, e_{3}| + (a^{1}b^{2} - a^{2}b^{1})e_{3}|e_{1}, e_{2}, e_{3}|$$

$$= \left((a^{2}b^{3} - a^{3}b^{2})e^{1} + (a^{3}b^{1} - a^{1}b^{3})e^{2} + (a^{1}b^{2} - a^{2}b^{1})e^{3}\right)I. \tag{3.20}$$

Namely,

Proposition 3.9 (Vector product) The vector product of vectors $\mathbf{a} = a^i e_i$ and $\mathbf{b} = b^i e_i$ is given by

$$\mathbf{a} \times \mathbf{b} = I\epsilon_{ijk}a^ib^je^k, \tag{3.21}$$

where I is the volume element of the basis e_i .

As in the computation of Eq. (2.28) in Chapter 2, the scalar triple product has the following expression:

$$|\mathbf{a}, \mathbf{b}, \mathbf{c}| = |a^{1}e_{1} + a^{2}e_{2} + a^{3}e_{3}, b^{1}e_{1} + b^{2}e_{2} + b^{3}e_{3}, c^{1}e_{1} + c^{2}e_{2} + c^{3}e_{3}|$$

$$= a^{1}b^{2}c^{3}|e_{1}, e_{2}, e_{3}| + a^{2}b^{3}c^{1}|e_{2}, e_{3}, e_{1}| + a^{3}b^{1}c^{2}|e_{3}, e_{1}, e_{2}|$$

$$+ a^{1}b^{3}c^{2}|e_{1}, e_{3}, e_{2}| + a^{2}b^{1}c^{3}|e_{2}, e_{1}, e_{3}| + a^{3}b^{2}c^{1}|e_{3}, e_{2}, e_{1}|$$

$$= (a^{1}b^{2}c^{3} + a^{2}b^{3}c^{1} + a^{3}b^{1}c^{2} - a^{1}b^{3}c^{2} - a^{2}b^{1}c^{3} - a^{3}b^{2}c^{1}|e_{1}, e_{2}, e_{3}|. (3.22)$$

This can be summarized in the following form:

Proposition 3.10 (Scalar triple product) The scalar triple product of $\mathbf{a} = a^i e_i$, $\mathbf{b} = b^i e_i$, and $\mathbf{c} = c^i e_i$ is given by

$$|\boldsymbol{a}, \boldsymbol{b}, \boldsymbol{c}| = I\epsilon_{ijk}a^ib^jc^k, \tag{3.23}$$

where I is the volume element of the basis e_i .

From the above argument, we can see that the inner product, the vector product, and the scalar triple product have simple forms if expressions in terms of the basis e_i and expressions in terms of the reciprocal basis e^i are properly combined. The rule of thumb is that expressions are so arranged that upper and lower indices are summed.

3.4 METRIC TENSOR

In the preceding section, we computed the inner product by combining expressions in terms of the basis e_i and expressions in terms of the reciprocal basis e^i so that summation takes place over upper and lower indices. Here, we compute the inner product using only expressions in terms of the basis e_i . Exploiting the symmetry and the linearity of the inner product, we can reduce the computation to the inner products among the basis vectors e_1 , e_2 , and e_3 . For an oblique coordinate system, however, they are not necessarily unit vectors, and the inner product of different vectors may not be 0. So, we let

$$\langle e_i, e_j \rangle = g_{ij}. \tag{3.24}$$

Thus, g_{ij} is a quantity that specifies the lengths of the individual basis vectors e_1 , e_2 , and e_3 and their pairwise angles. For example, the vector e_1 has length $\sqrt{g_{11}}$, and the vectors e_1 and e_2 make an angle θ_{12} such that $\cos \theta_{12} = g_{12}/\sqrt{g_{11}}\sqrt{g_{22}}$. We call the set of numbers g_{ij} the *metric tensor* or simply the *metric*. The term "tensor" is used for a set of vector components or matrix elements that have some geometric or physical meaning. By definition, g_{ij} is symmetric with respect to the indices:

$$g_{ij} = g_{ji}. (3.25)$$

We express this fact by saying that g_{ij} is a symmetric tensor. Equation (2.6) in Chapter 2 means that the metric tensor of the Cartesian coordinate system is δ_{ij} . In terms of the metric tensor g_{ij} , the inner product of vectors $\mathbf{a} = a^i e_i$ and $\mathbf{b} = b^i e_i$ is expressed as follows:

$$\langle \boldsymbol{a}, \boldsymbol{b} \rangle = \langle a^i e_i, b^j e_j \rangle = a^i b^j \langle e_i, e_j \rangle = a^i b^j g_{ij}. \tag{3.26}$$

Hence, for an arbitrary nonzero vector $\mathbf{a} = a^i e_i$, we have $\|\mathbf{a}\|^2 = g_{ij} a^i a^j > 0$. This fact and Eq. (3.25) imply that the matrix whose (i, j) element is g_{ij} is positive definite. In summary, we obtain

Proposition 3.11 (Inner product and norm in terms of metric) The inner product of vectors $\mathbf{a} = a^i e_i$ and $\mathbf{b} = b^i e_i$ is given by

$$\langle \boldsymbol{a}, \boldsymbol{b} \rangle = g_{ij} a^i b^j. \tag{3.27}$$

In particular, the norm of vector $\mathbf{a} = a^i e_i$ is given by

$$\|\boldsymbol{a}\| = \sqrt{g_{ij}a^ia^j}. (3.28)$$

The reason that the symbol g_{ij} is called the "metric" is that g_{ij} provides the basis of length measurement, as shown in Eq. (3.28).

3.5 RECIPROCITY OF EXPRESSIONS

If vector \mathbf{a} has expression $\mathbf{a} = a_i e^i$ with respect to the reciprocal basis, its inner product with vector $\mathbf{b} = b^i e_i$ is $\langle \mathbf{a}, \mathbf{b} \rangle = a_i b^i$ from Eq. (3.18). Comparing this with Eq. (3.27), we obtain $g_{ij} a^i b^j = a_i b^j$. This must hold identically whatever b^j is, so

$$g_{ij}a^i = a_j. (3.29)$$

This can be regarded as a set of simultaneous linear equations in a^i . We write the solution a^i in the form

$$a^i = g^{ij}a_j, (3.30)$$

where g^{ij} is the (i,j) element of the inverse of the matrix whose (i,j) element is g_{ij} (\hookrightarrow Exercise 3.3(1)). Since the inverse of a symmetric matrix is also symmetric, Eq. (3.25) implies that g^{ij} is also symmetric:

$$g^{ij} = g^{ji}. (3.31)$$

The product of a matrix and its inverse is an identity, whose (i, j) element is δ_i^j . This fact is written as

$$g_{ik}g^{kj} = \delta_i^j. (3.32)$$

Thus, we obtain

Proposition 3.12 (Reciprocity of components) The components with respect to e_i and the reciprocal components with respect to e^i of vector \mathbf{a} are related by

$$a_i = g_{ij}a^j, a^i = g^{ij}a_j. (3.33)$$

Vector \boldsymbol{a} can be expressed in two ways, i.e., as $a^i e_i$ with respect to the basis e_i and as $a_i e^i$ with respect to the reciprocal basis e^i . Hence,

$$a^{i}e_{i} = a_{i}e^{i} = g_{ij}a^{j}e^{i} = a^{i}(g_{ij}e^{j}),$$
 (3.34)

where we have noted the symmetry of the indices of g_{ij} and changed the dummy indices for summation. Equation (3.34) must identically hold whatever a^i is, so

$$g_{ij}e^j = e_i. (3.35)$$

This can be regarded as a set of simultaneous linear equations in e^{j} . The solution for e^{j} can be written in the following form (\hookrightarrow Exercise 3.2(2)):

$$e^i = g^{ij}e_j. (3.36)$$

Hence, we obtain

Proposition 3.13 (Reciprocity of basis) The basis e_i and its reciprocal e^i are related by

 $e_i = q_{ij}e^j, \qquad e^i = q^{ij}e_i.$ (3.37)

Equations (3.33) and (3.37) imply that g_{ij} can be interpreted as an "operator" to lower upper indices and q^{ij} to raise lower indices both for vector components and for the basis vectors. From the second equation in Eq. (3.37), we obtain

$$\langle e^i, e^j \rangle = \langle g^{ik} e_k, e^j \rangle = g^{ik} \langle e_k, e^j \rangle = g^{ik} \delta_k^j = g^{ij},$$
 (3.38)

which corresponds to Eq. (3.24) for the basis e_i . Using this, we can express the inner product of $\mathbf{a} = a_i e^i$ and $\mathbf{b} = b_i e^i$ as

$$\langle \boldsymbol{a}, \boldsymbol{b} \rangle = \langle a_i e^i, b_j e^j \rangle = a_i b_j \langle e^i, e^j \rangle = a_i b_j g^{ij}, \tag{3.39}$$

which corresponds to Eq. (3.27). This result is also obtained by applying the second equation in Eq. (3.33) to a^i in Eq. (3.18).

If we apply the second equation in Eq. (3.33) to a^i and b^j in Eq. (3.21), the vector product is expressed in the form

$$\mathbf{a} \times \mathbf{b} = I\epsilon_{ijk}g^{kl}a^ib^je^l = I\epsilon_{ijk}g^{il}g^{jm}a_lb_me^k. \tag{3.40}$$

Similarly, applying the second equation in Eq. (3.33) to a^i, b^j , and c^k in Eq. (3.23), we can express the scalar triple product in the form

$$|\boldsymbol{a}, \boldsymbol{b}, \boldsymbol{c}| = I\epsilon_{ijk}g^{il}g^{jm}g^{nk}a_lb_mc_n. \tag{3.41}$$

Consider the volume element $I^{-1} = |e^1, e^2, e^3|$ of the reciprocal basis. Since the reciprocal basis vectors e^1 , e^2 , and e^3 can be written as $\delta_i^1 e^i$, $\delta_i^2 e^i$, and $\delta_i^3 e^i$, respectively, we obtain from Eq. (3.41)

$$I^{-1} = |e^1, e^2, e^3| = I\epsilon_{ijk}g^{il}g^{jm}g^{nk}\delta_l^1\delta_m^2\delta_n^3 = I\epsilon_{ijk}g^{i1}g^{j2}g^{n3} = I\epsilon_{ijk}g^{1i}g^{2j}g^{3k}. \quad (3.42)$$

We see from Eq. (2.34) in Chapter 2 that $\epsilon_{ijk}g^{1i}g^{2j}g^{3k}$ equals the determinant of the matrix whose (i,j) element is g^{ij} . This determinant is the reciprocal of its inverse, i.e., the matrix whose (i,j) element is g_{ij} . We denote the determinant of g_{ij} , i.e., the determinant of the matrix whose (i, j) element is g_{ij} , by

$$g = \sum_{i,j,k=1}^{3} \epsilon_{ijk} g_{1i} g_{2j} g_{3k}, \tag{3.43}$$

where Einstein's summation convention is not used, since the sum is not over upper and lower indices. From the above argument, we conclude that

$$I^{-1} = Ig^{-1}, (3.44)$$

which is rewritten as $g = I^2$. Hence, we obtain

Proposition 3.14 (Volume element and metric) The volume element I is expressed in terms of the metric tensor g_{ij} in the form

$$I = \pm \sqrt{g}. (3.45)$$

where the sign is positive if e_i is a right-handed basis and negative if it is left-handed.

Traditional World 3.1 (Curvilinear coordinate systems) In physics, curvilinear coordinate systems consisting of coordinate curves are frequently used, typical ones being the $r\phi\theta$ spherical coordinates system and the $\rho\phi z$ cylindrical coordinate system (\hookrightarrow Exercise 3.4, 3.5). Changing r for fixed ϕ and θ in the spherical coordinate system results in radial rays from the origin; changing ϕ alone results in parallel circles around a sphere; changing θ alone results in meridians along a sphere. In the cylindrical coordinate system, changing ρ alone results in planar radial rays orthogonal to the z-axis; changing ϕ alone results in parallel circles around a cylinder; changing z alone results in lines parallel to the z-axis. Curvilinear coordinate systems are suitable for describing physical phenomena when the surrounding space has some symmetry, or something is constant in some directions, or boundaries of specified shapes exist. Then, the description is based on a local coordinate system whose origin is at each point and whose axes are tangent to the coordinate curves there. This is in general an oblique coordinate system. For the spherical and cylindrical coordinate systems, the local coordinate axes are orthogonal to each other, but their coordinate scales do not directly reflect the physical length. Hence, the metric tensor g_{ij} is not necessarily δ_{ij} . For such a coordinate system, the mathematical formulation described in this chapter is suitable, but since the local coordinate system smoothly changes as we move in space, quantities like the metric tensor g_{ij} and the volume element I are position-dependent smooth fields. Mathematics that describes such a situation is the traditional tensor calculus.

3.6 COORDINATE TRANSFORMATIONS

Since coordinate systems are used merely for the convenience of description, we can use in principle any coordinate system we like. Suppose we use a new x'y'z' coordinate system different from the current xyz coordinate system. Let $e_{i'}$ be the basis of the x'y'z' coordinate system. Suppose this $e_{i'}$ is expressed in terms of the original basis e_i in the form

$$e_{i'} = A_{i'}^i e_i. (3.46)$$

Here, we are following the convention that the primes are put not to the symbols but to their indices. If vector $\mathbf{a} = a^i e_i$ is expressed as $\mathbf{a} = a^{i'} e_{i'}$ for the new basis, we can write from Eq. (3.46)

$$\mathbf{a} = a^{i} e_{i} = a^{i'} e_{i'} = a^{i'} (A_{i'}^{i} e_{i}) = (A_{i'}^{i} a^{i'}) e_{i}.$$
(3.47)

Hence, we obtain

$$A_{i'}^{i}a^{i'} = a^{i}. (3.48)$$

This can be regarded as a set of simultaneous linear equations in $a^{i'}$. We write the solution $a^{i'}$ in the form

$$a^{i'} = A_i^{i'} a^i, (3.49)$$

where $A_i^{i'}$ is the (i',i) element of the inverse of the matrix whose (i,i') element is $A_{i'}^{i}$ (\hookrightarrow Exercise 3.6(1)). Since the product of a matrix and its inverse is the identity matrix, we have the following relationships:

$$A_{i'}^{i}A_{j}^{i'} = \delta_{j}^{i}, \qquad A_{i}^{i'}A_{j'}^{i} = \delta_{j'}^{i'}.$$
 (3.50)

We can use these to solve Eq. (3.46) for e_i and express it as $e_i = A_i^{i'} e_{i'}$ (\hookrightarrow Exercise 3.6(2)). In summary, we obtain

Proposition 3.15 (Transformation of vector components) If the original basis e_i and the new basis $e_{i'}$ are related by

$$e_{i'} = A_{i'}^i e_i, \qquad e_i = A_i^{i'} e_{i'},$$
 (3.51)

and if vector \mathbf{a} is expressed with respect to them as $\mathbf{a} = a^{i'}e_{i'} = a^ie_i$, the components $a^{i'}$ and a^i are related by

 $a^{i'} = A^{i'}_{:} a^{i}, \qquad a^{i} = A^{i}_{:'} a^{i'}.$

Let $e^{i'}$ be the reciprocal basis of the new coordinate system. It is expressed as a linear combination of the reciprocal basis e^{i} of the original coordinate system. Suppose we have

$$e^{i'} = B_i^{i'} e^i, \qquad e^i = B_{i'}^i e^{i'},$$
 (3.53)

where $B_i^{i'}$ is the (i', i) element of the inverse of the matrix whose (i, i') element is $B_{i'}^i$. From the definition of the reciprocal basis, the following equalities hold:

$$\delta_{j'}^{i'} = \langle e^{i'}, e_{j'} \rangle = \langle B_i^{i'} e^i, A_{j'}^j e_j \rangle = B_i^{i'} A_{j'}^j \langle e^i, e_j \rangle = B_i^{i'} A_{j'}^j \delta_j^i = B_i^{i'} A_{j'}^i. \tag{3.54}$$

Comparing this with the second equation in Eq. (3.50), we obtain $B_i^{i'} = A_i^{i'}$ and hence $B_{i'}^i$ $=A_{i'}^{i}$ as well. Thus, we observe that

Proposition 3.16 (Transformation of reciprocal basis) The original reciprocal basis e^{i} and the new reciprocal basis $e^{i'}$ are related by

$$e^{i'} = A_i^{i'} e^i, e^i = A_{i'}^i e^{i'}.$$
 (3.55)

Suppose vector \boldsymbol{a} is expressed in terms of the new reciprocal basis as $\boldsymbol{a} = a_{i'}e^{i'}$ and also expressed as $\mathbf{a} = a_i e^i$ with respect to the original reciprocal basis. Then,

$$\mathbf{a} = a_i e^i = a_i A_{i'}^i e^{i'} = (A_{i'}^i a_i) e^{i'}. \tag{3.56}$$

This implies that $a_{i'} = A_{i'}^i a_i$. Solving this for a_i , we obtain $a_i = A_{i'}^{i'} a_{i'}$ (\hookrightarrow Exercise 3.6(4)). In summary,

Proposition 3.17 (Transformation of reciprocal components) If vector a is expressed in terms of the new and the original reciprocal bases as $\mathbf{a} = a_{i'}e^{i'} = a_ie^i$, the components $a_{i'}$ and a_i are related by

$$a_{i'} = A_{i'}^i a_i, a_i = A_i^{i'} a_{i'}.$$
 (3.57)

Equations (3.51), (3.52), (3.55), and (3.57) imply that we can interpret $A_i^{i'}$ and $A_{i'}^{i}$ as "operators" to interchange the corresponding indices i and i' both for the basis and for vector components. It can also be seen that we can move $A_{i'}^i$ from one side to the other by changing it to $A_i^{i'}$ and move $A_i^{i'}$ from one side to the other by changing it to $A_{i'}^i$, just as in linear algebra, where we can move matrix A from one side to the other by changing it to A^{-1} .

If g_{ij} is the metric tensor of the original basis e_i , the metric tensor $g_{i'j'}$ of the new basis $e_{i'}$ is given by

$$g_{i'j'} = \langle e_{i'}, e_{j'} \rangle = \langle A_{i'}^i e_i, A_{j'}^j e_j \rangle = A_{i'}^i A_{j'}^j \langle e_i, e_j \rangle = A_{i'}^i A_{j'}^j g_{ij}. \tag{3.58}$$

This can be rewritten as $g_{ij} = A_i^{i'} A_j^{j'} g_{i'j'}$, where $A_i^{i'}$ is the inverse of the transformation $A_{i'}^i \hookrightarrow \text{Exercise } 3.6(5)$). In summary, we obtain

Proposition 3.18 (Transformation of metric tensor) The metric tensor g_{ij} of the original coordinate system and the metric tensor $g_{i'j'}$ of the new coordinate system are related by

$$g_{i'j'} = A_{i'}^i A_{j'}^j g_{ij}, \qquad g_{ij} = A_{i'}^{i'} A_{j}^{j'} g_{i'j'}.$$
 (3.59)

If the original coordinate system is Cartesian, in particular, we can write the metric tensor $q_{i'j'}$ in the form

$$g_{i'j'} = A_{i'}^i A_{j'}^j \delta_{ij} = \sum_{i=1}^3 A_{i'}^i A_{j'}^i, \tag{3.60}$$

where we use the summation symbol $\sum_{i=1}^{3}$ since the sum is not over the upper and lower indices. From Eq. (3.38), we see that the tensor $g^{i'j'}$ for the new coordinate system is related to the tensor g^{ij} for the original coordinate system by

$$g^{i'j'} = \langle e^{i'}, e^{j'} \rangle = \langle A_i^{i'} e^i, A_j^{j'} e^j \rangle = A_i^{i'} A_j^{j'} \langle e^i, e^j \rangle = A_i^{i'} A_j^{j'} g^{ij}, \tag{3.61}$$

which corresponds to Eq. (3.58). Using the inverse $A^i_{i'}$ of $A^{i'}_i$, we can rewrite this as $g^{ij} = A^i_{i'}A^j_{j'}g^{i'j'}$ (\hookrightarrow Exercise 3.6(6)). In summary, we obtain

Proposition 3.19 (Transformation of g^{ij}) The tensor g^{ij} for the original coordinate system and the tensor $g^{i'j'}$ for the new coordinate system are related by

$$g^{i'j'} = A_i^{i'} A_j^{j'} g^{ij}, g^{ij} = A_{i'}^i A_{j'}^j g^{i'j'}.$$
 (3.62)

Equations (3.58) and (3.62) imply that we can interpret $A_i^{i'}$ and $A_{i'}^i$ as "operators" to interchange the corresponding indices i and i' of tensors in the same way as in the case of the basis and vector components.

Now, the volume element I' of the new coordinate system is defined by

$$I' = |e_{1'}, e_{2'}, e_{3'}| = |A_{1'}^i e_i, A_{2'}^j e_j, A_{3'}^k e_k| = A_{1'}^i A_{2'}^j A_{3'}^k |e_i, e_j, e_k|,$$

$$(3.63)$$

and the scalar triple product $|e_i, e_j, e_k|$ equals $|e_1, e_2, e_3| = I$ if (i, j, k) is an even permutation of (1,2,3), -I if it is an odd permutation, and 0 otherwise. Hence,

$$|e_i, e_j, e_k| = I\epsilon_{ijk}. (3.64)$$

As pointed out in Eq. (2.34) in Chapter 2, $\epsilon_{ijk}A_{1'}^iA_{2'}^jA_{3'}^k$ is simply the determinant of the matrix whose (i, i') element is $A_{i'}^i$. So, let us write

$$|A| = \epsilon_{ijk} A_{1'}^i A_{2'}^j A_{3'}^k. \tag{3.65}$$

Then, we obtain from Eq. (3.63)

Proposition 3.20 (Transformation of volume element) The volume element I of the original coordinate system and the volume element I' of the new coordinate system are related by

$$I' = |A|I. (3.66)$$

Traditional World 3.2 (Contravariant and covariant vectors) In mathematics, a set of elements that can be added or multiplied by scalars is generally called a *vector space* or a *linear space*, and their elements are called *vectors*. The set of matrices or the set of functions (over some domain) are vector spaces in this sense, since matrices and functions can be added or multiplied by scalars. The set of arrays of numbers such as a_i and b^i also makes a vector space in this sense. Hence, in tensor calculus, such arrays of numbers (whether their alignment is horizontal or vertical does not matter) are called "vectors," and we say "vector a_i " and "vector b^i ." It appears at first sight that the omission of the basis vectors e_i or e^i does not make much difference. However, a crucial issue is involved.

The problem is that while a^i transforms in the form of Eq. (3.52) when the coordinate system is changed, a_i transforms in the form of Eq. (3.57). In the framework of viewing arrays of numbers as vectors, we call a vector a^i that transforms in the form of Eq. (3.52) a contravariant vector and a vector a_i that transforms in the form of Eq. (3.57) a covariant vector. These terms stem from the fact that, as we see from Eq. (3.51), a_i transforms in the "opposite" way to the basis e_i , while a_i transforms in the "same" way as e_i . We also call Eqs. (3.52) and (3.57) the rules of coordinate transformation for contravariant and covariant vectors, respectively. Furthermore, we call a symbol with multiple lower indices, like the metric tensor g_{ij} , that transforms in the form of Eq. (3.58) a covariant tensor and a symbol with multiple upper indices, like g^{ij} , that transforms in the form of Eq. (3.63) a contravariant tensor. Equations (3.58) and (3.63) are the rules of coordinate transformation for covariant and contravariant tensors (of degree 2), respectively.

Making such distinctions is very convenient in physics, because quantities such as velocity and displacement that depend on positions are usually described as contravariant vectors, while quantities that act on movement, such as force, electric field, and magnetic field, as well as gradients of intensities, such as temperature gradient and pressure gradient, that indicate the directions normal to their equivalue contours are usually described as covariant vectors. This distinction makes it easy to understand the physical meaning. In writing equations of physical laws, contravariant vectors are never added to covariant vectors, and both sides of an equation must be of the same kind. Also, indices over which summation takes place must correspondingly appear in upper and lower positions. Such consistency of indices plays an important role in Einstein's general theory of relativity.

Traditional World 3.3 (Axial and polar vectors) Regarding arrays of numbers as vectors causes some problems. For example, if we define from vectors a^i and b^i a new vector $c_k = \epsilon_{ijk} a^i b^j$, what does it represent? In other words, what magnitude and direction does $c = c_k e^k$ have? From Eq. (3.21), we see that Ic equals the vector product $a \times b$ of $a = a^i e_i$ and $b = b^i e_i$. However, the volume element I has different signs depending on whether the coordinate system is right-handed or left-handed. We call vectors, like c_k , that change sign depending on the handedness of the coordinate system axial vectors or pseudovectors; those that do not change sign are called *polar vectors*. In physics, axial vectors appear in relation to the axis of rotation or the direction of rotational motion; the term "axial" originated from this. Again, the consistency that quantities of different kinds, such as axial and polar, are never added or equated plays an important role in describing physical laws. Note that such characterization was caused by viewing arrays of numbers as vectors. If vectors are regarded as geometric objects equipped with magnitude and direction as we do in this book, we need not make any distinction as to whether "vector a" is contravariant or covariant or whether it is axial or polar, because it is defined independently of the coordinate system; the term "coordinate-free" is used to mean this. Hence, the vector \boldsymbol{a} has the same meaning whether it is written as $\mathbf{a} = a^i e_i$ for the basis e_i or as $\mathbf{a} = a_i e^i$ for the reciprocal basis e^i ; it is the *components* that are affected by the choice of the coordinate system.

3.7 SUPPLEMENTAL NOTE

The purpose of this chapter is to show that when the coordinate system is oblique, there are two ways to express vectors as linear combinations of the basis vectors: the direct use of the basis, and the use of the reciprocal basis. Each has advantages and disadvantages, and the inner product, the vector product, and the scalar triple product have different expressions depending on which basis we use. However, the different expressions can be transformed to each other by means of the metric tensor. Another important fact is that when the coordinate system is changed, the resulting changes of expressions are described by simple rules. Hence, we can obtain equivalent descriptions whatever coordinate system we use. Einstein's general theory of relativity is based on the principle that "laws of physics must be equivalently expressed whatever coordinate system we use." This is the main reason that the traditional tensor calculus plays a central role there. Well-known classical textbooks of tensor calculus are the books of Schouten [21, 22].

3.8 EXERCISES

3.1. If vectors a, b, and c are not coplanar, show that an arbitrary vector x can be expressed as their linear combination in the following form:

$$x=rac{|x,b,c|}{|a,b,c|}a+rac{|a,x,c|}{|a,b,c|}b+rac{|a,b,x|}{|a,b,c|}c.$$

3.2. Show the following relationships:

$$\delta_i^j a^i = a^j, \qquad \delta_i^j a_i = a_i.$$

In other words, show that the Kronecker delta δ_i^j can be regarded as an *operator* for replacing index i by index j or replacing index j by index i.

- 3.3. Using the tensors g_{ij} and g^{ij} that satisfy Eq. (3.32), show the following. Note that summation is always implied over corresponding upper and lower indices, which are dummy.
 - (1) Equation (3.30) is obtained by multiplying Eq. (3.29) by g^{ij} on both sides, and Eq. (3.29) is obtained by multiplying Eq. (3.30) by g_{ij} on both sides.
 - (2) Equation (3.36) is obtained by multiplying Eq. (3.35) by g^{ij} on both sides, and Eq. (3.35) is obtained by multiplying Eq. (3.36) by g_{ij} on both sides.
- 3.4. A position \boldsymbol{x} in 3-D is expressed in terms of the spherical coordinates r, θ , and ϕ as follows (Fig. 3.3):

$$x = e_1 r \sin \theta \cos \phi + e_2 r \sin \theta \sin \phi + e_3 r \cos \theta.$$

(a) Regarding the vectors that represent the differential changes of the coordinates

$$e_{r} = \lim_{\Delta r \to 0} \frac{x(r + \Delta r, \theta, \phi) - x(r, \theta, \phi)}{\Delta r} = \frac{\partial x}{\partial r},$$

$$e_{\theta} = \lim_{\Delta \theta \to 0} \frac{x(r, \theta + \Delta \theta, \phi) - x(r, \theta, \phi)}{\Delta \theta} = \frac{\partial x}{\partial \theta},$$

$$e_{\phi} = \lim_{\Delta \phi \to 0} \frac{x(r, \theta, \phi + \Delta \phi) - x(r, \theta, \phi)}{\Delta \phi} = \frac{\partial x}{\partial \phi},$$

FIGURE 3.3 Spherical coordinate system.

as new basis vectors, compute the corresponding metric tensor g_{ij} , $i, j = r, \theta, \phi$.

- (b) Compute the volume element $I_{r\theta\phi} = |e_r, e_\theta, e_\phi|$ for this coordinate system. Using this result, show that a sphere of radius R has volume $4\pi R^3/3$.
- 3.5. A position x in 3-D is expressed in terms of the cylindrical coordinates r, θ , and z as follows (Fig. 3.4):

$$x = e_1 r \cos \theta + e_2 r \sin \theta + e_3 z.$$

(a) Regarding the vectors that represent the differential changes of the coordinates

$$\begin{split} e_r &= \lim_{\Delta r \to 0} \frac{\boldsymbol{x}(r + \Delta r, \theta, z) - \boldsymbol{x}(r, \theta, z)}{\Delta r} = \frac{\partial \boldsymbol{x}}{\partial r}, \\ e_\theta &= \lim_{\Delta \theta \to 0} \frac{\boldsymbol{x}(r, \theta + \Delta \theta, z) - \boldsymbol{x}(r, \theta, z)}{\Delta \theta} = \frac{\partial \boldsymbol{x}}{\partial \theta}, \\ e_z &= \lim_{\Delta z \to 0} \frac{\boldsymbol{x}(r, \theta, z + \Delta z) - \boldsymbol{x}(r, \theta, z)}{\Delta z} = \frac{\partial \boldsymbol{x}}{\partial z}, \end{split}$$

as new basis vectors, compute the corresponding metric tensor g_{ij} , $i, j = r, \theta, z$.

(b) Compute the volume element $I_{r\theta z} = |e_r, e_\theta, e_z|$ of this coordinate system. Using this result, show that a cylinder of height h and radius R has volume $\pi R^2 h$.

FIGURE 3.4 Cylindrical coordinate system.

- 3.6. Using $A_i^{i'}$ and $A_{i'}^i$ that satisfy Eq. (3.50), show the following. Note that summation is always implied over corresponding upper and lower indices, which are dummy.
 - (1) The second equation of Eq. (3.51) is obtained by multiplying the first by $A_i^{i'}$ on both sides, and the first equation is obtained by multiplying the second by $A_{i'}^{i}$ on both sides.

- (2) The second equation of Eq. (3.52) is obtained by multiplying the first by $A_{i'}^{i}$ on both sides, and the first equation is obtained by multiplying the second by $A_{i'}^{i'}$ on both sides.
- (3) The second equation of Eq. (3.55) is obtained by multiplying the first by $A_{i'}^i$ on both sides, and the first equation is obtained by multiplying the second by $A_i^{i'}$ on both sides.
- (4) The second equation of Eq. (3.57) is obtained by multiplying the first by $A_i^{i'}$ on both sides, and the first equation is obtained by multiplying the second by $A_{i'}^{i}$ on both sides.
- (5) The second equation of Eq. (3.59) is obtained by multiplying the first by $A_i^{i'}A_j^{j'}$ on both sides, and the first equation is obtained by multiplying the second by $A_{i'}^iA_{j'}^j$ on both sides.
- (6) The second equation of Eq. (3.62) is obtained by multiplying the first by $A_{i'}^i, A_{j'}^j$ on both sides, and the first equation is obtained by multiplying the second by $A_i^{i'}A_j^{j'}$ on both sides.

Hamilton's Quaternion Algebra

Hamilton's quaternions exhibit a typical algebraic method for defining operations on symbols to describe geometry. A quaternion can be regarded as a combination of a scalar and a vector, and the quaternion product can be viewed as simultaneous computation of the inner product and the vector product. Furthermore, division can be defined for quaternions. This chapter explains the mathematical structure of the set of quaternions and shows how quaternions are suitable for describing 3D rotations. Also, various mathematical facts related to rotations are given.

4.1 QUATERNIONS

The expression

$$q = q_0 + q_1 i + q_2 j + q_3 k \tag{4.1}$$

for four real numbers q_0 , q_1 , q_2 , and q_3 and the three symbols i, j, and k is called a quaternion. One may wonder how symbols can be multiplied by numbers or added to other symbols, but additions and scalar multiplications are only formal without having particular meanings. For example, 2i only means that the symbol i is counted twice, and the addition "+" merely indicates the set of summands. This is the same as dealing with complex numbers. For example, 2+3i is nothing but the set of a real number 2 and an imaginary number 3i, which means that the imaginary unit i is counted three times; it is not that adding a real number and an imaginary number creates something new. Such an addition as a "set operation" is called a formal sum. However, the formal sum is not just a mere enumeration of elements. We require that the commutativity, the associativity, and the distributivity that we showed for vectors in Sec. 2.1 of Chapter 2 be satisfied too. In other words, we are allowed to change the order of additions and distribute a real coefficient to each term. Hence, if

$$q' = q_0' + q_1'i + q_2'j + q_3'k (4.2)$$

is another quaternion, we can write

$$2q + 3q' = (2q_0 + 3q'_0) + (2q_0 + 3q'_0)i + (2q_0 + 3q'_0)j + (2q_0 + 3q'_0)k.$$

$$(4.3)$$

Mathematically, we say that the set of all quaternions constitutes a vector space *generated* by the basis $\{1, i, j, k\}$.

Thus, we are free to add quaternions and multiply them with scalars. Next, we define

the product qq' of quaternions q and q'. After expansion using the commutativity, the associativity, and the distributivity of addition, the product reduces in the end to the products of the symbols i, j, and k. We define

$$i^2 = -1,$$
 $j^2 = -1,$ $k^2 = -1,$ (4.4)

$$jk = i,$$
 $ki = j,$ $ij = k,$

$$kj = -i, ik = -j, ji = -k. (4.5)$$

Equation (4.4) implies that each of i, j, and k is the "imaginary unit." Equation (4.5) suggests that if i, j, and k are identified with the orthonormal basis vectors e_1 , e_2 , and e_3 in Chapter 2, the rule of the vector product of Eq. (2.17) in Chapter 2 applies. From the rule of Eqs. (4.4) and (4.5), the product of Eqs. (4.1) and (4.2) has the following expression:

$$qq' = (q_0 + q_1i + q_2j + q_3k)(q'_0 + q'_1i + q'_2j + q'_3k)$$

$$= q_0q'_0 + q_1q'_1i^2 + q_2q'_2j^2 + q_3q'_3k^2 + (q_0q'_1 + q_1q'_0)i + (q_0q'_2 + q_2q'_0)j + (q_0q'_3 + q_3q'_0)k$$

$$+ q_1q'_2ij + q_1q'_3ik + q_2q'_1ji + q_2q'_3jk + q_3q'_1ki + q_3q'_2kj$$

$$= q_0q'_0 - q_1q'_1 - q_2q'_2 - q_3q'_3 + (q_0q'_1 + q_1q'_0)i + (q_0q'_2 + q_2q'_0)j + (q_0q'_3 + q_3q'_0)k$$

$$+ q_1q'_2k - q_1q'_3j - q_2q'_1k + q_2q'_3i + q_3q'_1j - q_3q'_2i$$

$$= (q_0q'_0 - q_1q'_1 - q_2q'_2 - q_3q'_3) + (q_0q'_1 + q_1q'_0 + q_2q'_3 - q_3q'_2)i$$

$$+ (q_0q'_2 + q_2q'_0 + q_3q'_1 - q_1q'_3)j + (q_0q'_3 + q_3q'_0 + q_1q'_2 - q_2q'_1)k.$$

$$(4.6)$$

4.2 ALGEBRA OF QUATERNIONS

Equation (4.6) states that the product of quaternions is again a quaternion. It can be confirmed from Eq. (4.6) that the associativity

$$(qq')q'' = q(q'q'')$$
 (4.7)

holds. This can also be seen from Eqs (4.4) and (4.5), which imply that the multiplication rule of 1, i, j, and k is associative, i.e., (ij)k = i(jk) = -1, (ij)i = i(ji) = j, etc. However, the commutativity qq' = q'q does not necessarily hold, as Eq. (4.5) shows. If associative multiplication is defined in a vector space, and if the space is closed under that multiplication, i.e., the product of arbitrary elements also belongs to that space, the vector space is said to be an algebra. In this sense, the set of all quaternions is an algebra.

If we let $q_1 = q_2 = q_3 = 0$ in Eq. (4.1), then $q = q_0$ is a real number. Hence, the set of all real numbers is included in the set of quaternions, i.e., quaternions are an extension of real numbers. On the other hand, if we identify a quaternion $q = q_1i + q_2j + q_3k$ for which $q_0 = 0$ with a vector $q_1e_1 + q_2e_2 + q_3e_3$, the same rule applies for addition and scalar multiplication as in the case of vectors. In this sense, a quaternion is an extension of a 3D vector described in Chapter 2. In view of this, we call q_0 in Eq. (4.1) the scalar part of q and $q_1i + q_2j + q_3k$ its vector part. We also say that a quaternion is a scalar if its vector part is 0 and a vector if its scalar part is 0.

If we put the scalar part q_0 of Eq. (4.1) to be $\alpha = q_0$ and its vector part to be $\mathbf{a} = q_1 i + q_2 j + q_3 k$, the quaternion q is expressed as a formal sum of the scalar α and the vector \mathbf{a} in the form $q = \alpha + \mathbf{a}$. Then, Eq. (4.6) is rephrased as follows:

Proposition 4.1 (Quaternion product) The product of quaternions

$$q = \alpha + \mathbf{a}, \qquad q' = \beta + \mathbf{b} \tag{4.8}$$

is given by

$$qq' = (\alpha\beta - \langle \boldsymbol{a}, \boldsymbol{b} \rangle) + \alpha \boldsymbol{b} + \beta \boldsymbol{a} + \boldsymbol{a} \times \boldsymbol{b}. \tag{4.9}$$

In particular, the product of their vector parts a and b is

$$ab = -\langle a, b \rangle + a \times b. \tag{4.10}$$

Here, $\langle \boldsymbol{a}, \boldsymbol{b} \rangle$ and $\boldsymbol{a} \times \boldsymbol{b}$ in Eqs. (4.9) and (4.10) are the inner and the vector products, respectively, computed by identifying $\{i, j, k\}$ with the orthonormal basis $\{e_1, e_2, e_3\}$ in Chapter 2. Equation (4.10) allows us to interpret the quaternion product \boldsymbol{ab} to be simultaneous computation of their inner product $\langle \boldsymbol{a}, \boldsymbol{b} \rangle$ and vector product $\boldsymbol{a} \times \boldsymbol{b}$.

4.3 CONJUGATE, NORM, AND INVERSE

From Eq. (4.4), we can interpret the quaternion q to be an extended complex number with three imaginary units i, j, and k. In view of this, we define the *conjugate* q^{\dagger} of the quaternion q of Eq. (4.1) by

$$q^{\dagger} = q_0 - q_1 i - q_2 j - q_3 k. \tag{4.11}$$

Evidently, the conjugate of the conjugate is the original quaternion. For the quaternions q and q' in Eq. (4.8), we can see from Eq. (4.9) that

$$(qq')^{\dagger} = (\alpha\beta - \langle \boldsymbol{a}, \boldsymbol{b} \rangle) - \alpha \boldsymbol{b} - \beta \boldsymbol{a} - \boldsymbol{a} \times \boldsymbol{b}. \tag{4.12}$$

On the other hand, we see from $q^{\dagger} = \alpha - \boldsymbol{a}$ and $q'^{\dagger} = \beta - \boldsymbol{b}$ that

$$q^{\prime\dagger}q^{\dagger} = (\beta\alpha - \langle \boldsymbol{b}, \boldsymbol{a} \rangle) - \beta\boldsymbol{a} - \alpha\boldsymbol{b} + \boldsymbol{b} \times \boldsymbol{a}. \tag{4.13}$$

Hence, we observe that

Proposition 4.2 (Conjugate of quaternion) The following identities hold:

$$q^{\dagger\dagger} = q,$$
 $(qq')^{\dagger} = q'^{\dagger}q^{\dagger}.$ (4.14)

From the definition of the conjugate, we conclude that

Proposition 4.3 (Classification of quaternion) A quaternion q is a scalar or a vector if and only if

$$q^{\dagger} = q, \qquad q^{\dagger} = -q, \tag{4.15}$$

respectively.

From the rule of Eq. (4.6), the product qq^{\dagger} can be written as

$$qq^{\dagger} = (q_0^2 + q_1^2 + q_2^2 + q_3^2) + (-q_0q_1 + q_1q_0 - q_2q_3 + q_3q_2)i$$

$$+ (-q_0q_2 + q_2q_0 - q_3q_1 + q_1q_3)j + (-q_0q_3 + q_3q_0 - q_1q_2 + q_2q_1)k$$

$$= q_0^2 + q_1^2 + q_2^2 + q_3^2 \quad (= q^{\dagger}q). \tag{4.16}$$

We define the norm of quaternion q by

$$||q|| = \sqrt{qq^{\dagger}} = \sqrt{q^{\dagger}q} = \sqrt{q_0^2 + q_1^2 + q_2^2 + q_3^2}.$$
 (4.17)

For a vector \boldsymbol{a} regarded as a quaternion, its quaternion norm $\|\boldsymbol{a}\|$ coincides with its vector norm $\|\boldsymbol{a}\|$.

Equation (4.17) implies that ||q|| = 0 if and only if q = 0. For $q \neq 0$,

$$q\left(\frac{q^{\dagger}}{\|q\|^2}\right) = \left(\frac{q^{\dagger}}{\|q\|^2}\right)q = 1,\tag{4.18}$$

which means that $q^{\dagger}/\|q\|^2$ is the inverse q^{-1} of q:

$$q^{-1} = \frac{q^{\dagger}}{\|q\|^2}, \qquad qq^{-1} = q^{-1}q = 1.$$
 (4.19)

In other words, every nonzero quaternion q has its inverse q^{-1} , which allows division by quaternions. An algebra is called a *field* if every nonzero element of it has its inverse and if it is closed under division by nonzero elements. The set of all real numbers is a field; so is the set of all quaternions.

The existence of an inverse that admits division means that qq'=qq'' for $q\neq 0$ implies q'=q''. This property, however, does not hold for the inner product and the vector product of vectors. In fact, $\langle \boldsymbol{a}, \boldsymbol{b} \rangle = \langle \boldsymbol{a}, \boldsymbol{c} \rangle$ for $\boldsymbol{a} \neq 0$ does not imply $\boldsymbol{b} = \boldsymbol{c}$, because we can add to \boldsymbol{b} any vector that is orthogonal to \boldsymbol{a} . Similarly, $\boldsymbol{a} \times \boldsymbol{b} = \boldsymbol{a} \times \boldsymbol{c}$ for $\boldsymbol{a} \neq 0$ does not imply $\boldsymbol{b} = \boldsymbol{c}$, because we can add to \boldsymbol{b} any vector that is parallel to \boldsymbol{a} . If we recall that the quaternion product of vectors can be regarded as simultaneous computation of the inner and the vector products, as shown in Eq. (4.10), the existence of an inverse is evident: if $\langle \boldsymbol{a}, \boldsymbol{b} \rangle = \langle \boldsymbol{a}, \boldsymbol{c} \rangle$ and $\boldsymbol{a} \times \boldsymbol{b} = \boldsymbol{a} \times \boldsymbol{c}$ at the same time for $\boldsymbol{a} \neq 0$, we must have $\boldsymbol{b} = \boldsymbol{c}$.

4.4 REPRESENTATION OF ROTATION BY QUATERNION

We call a quaternion q of unit norm a unit quaternion. Consider the product $q\mathbf{a}q^{\dagger}$ for a unit quaternion q and a vector \mathbf{a} regarded as a quaternion. Its conjugate is

$$(q\mathbf{a}q^{\dagger})^{\dagger} = q^{\dagger\dagger}\mathbf{a}^{\dagger}q^{\dagger} = -q\mathbf{a}q^{\dagger}. \tag{4.20}$$

Hence, qaq^{\dagger} is a vector from Proposition 4.3. If we let

$$\mathbf{a}' = q\mathbf{a}q^{\dagger},\tag{4.21}$$

its square norm is

$$\|\boldsymbol{a}'\|^2 = \boldsymbol{a}'\boldsymbol{a}'^{\dagger} = q\boldsymbol{a}q^{\dagger}q\boldsymbol{a}^{\dagger}q^{\dagger} = q\boldsymbol{a}\|q\|^2\boldsymbol{a}^{\dagger}q^{\dagger} = q\boldsymbol{a}\boldsymbol{a}^{\dagger}q^{\dagger} = q\|\boldsymbol{a}\|^2q^{\dagger} = \|\boldsymbol{a}\|^2qq^{\dagger} = \|\boldsymbol{a}\|^2. \quad (4.22)$$

Equation (4.21) defines a linear mapping of a that preserves the norm. Hence, it is either a pure rotation or a composition of a rotation and a reflection. We now show that this is a pure rotation. Since $q_0^2 + q_1^2 + q_2^2 + q_3^2 = 1$, there exists an angle Ω such that

$$q_0 = \cos\frac{\Omega}{2}, \qquad \sqrt{q_1^2 + q_2^2 + q_3^2} = \sin\frac{\Omega}{2}.$$
 (4.23)

Hence, we can write a unit quaternion q as the sum of its scalar and vector parts in the form

$$q = \cos\frac{\Omega}{2} + l\sin\frac{\Omega}{2},\tag{4.24}$$

where \boldsymbol{l} is a unit vector ($\|\boldsymbol{l}\| = 1$). Then,

$$a' = qaq^{\dagger} = \left(\cos\frac{\Omega}{2} + l\sin\frac{\Omega}{2}\right)a\left(\cos\frac{\Omega}{2} - l\sin\frac{\Omega}{2}\right)$$

$$= a\cos^{2}\frac{\Omega}{2} - al\cos\frac{\Omega}{2}\sin\frac{\Omega}{2} + la\sin\frac{\Omega}{2}\cos\frac{\Omega}{2} + lal\sin^{2}\frac{\Omega}{2}$$

$$= a\cos^{2}\frac{\Omega}{2} + (la - al)\cos\frac{\Omega}{2}\sin\frac{\Omega}{2} - lal\sin^{2}\frac{\Omega}{2}.$$
(4.25)

From Eq. (4.10), we see that $la - al = 2l \times a$. We also see that

$$lal = l(-\langle a, l \rangle + a \times l) = -\langle a, l \rangle l + l(a \times l) = -\langle a, l \rangle l - \langle l, a \times l \rangle + l \times (a \times l)$$

= $-\langle a, l \rangle l + ||l||^2 a - \langle l, a \rangle l = a - 2\langle a, l \rangle l,$ (4.26)

where we have noted that $\langle \boldsymbol{l}, \boldsymbol{a} \times \boldsymbol{l} \rangle = |\boldsymbol{l}, \boldsymbol{a}, \boldsymbol{l}| = 0$ and used Eq. (2.20) of Chapter 2 for the vector triple product. Hence, Eq. (4.25) can be written as

$$a' = a\cos^{2}\frac{\Omega}{2} + 2l \times a\cos\frac{\Omega}{2}\sin\frac{\Omega}{2} - (a - 2\langle a, l \rangle l)\sin^{2}\frac{\Omega}{2}$$

$$= a(\cos^{2}\frac{\Omega}{2} - \sin^{2}\frac{\Omega}{2}) + 2l \times a\cos\frac{\Omega}{2}\sin\frac{\Omega}{2} + 2\sin^{2}\frac{\Omega}{2}\langle a, l \rangle l$$

$$= a\cos\Omega + l \times a\sin\Omega + \langle a, l \rangle l(1 - \cos\Omega). \tag{4.27}$$

This is nothing but the Rodrigues formula of Eq. (2.46) in Chapter 2. Hence, the quaternion q of Eq. (4.24) represents a rotation around axis l by angle Ω . The important thing is that a quaternion acts on vector \boldsymbol{a} as the "sandwich" in the form of Eq. (4.21). In this sense, we call Eq. (4.24) a rotor around axis l by angle Ω . We see from Eq. (4.21) that q and -q define the same rotor. In fact,

$$-q = -\cos\frac{\Omega}{2} - l\sin\frac{\Omega}{2} = \cos\frac{2\pi - \Omega}{2} - l\sin\frac{2\pi - \Omega}{2}$$
(4.28)

represents a rotation around axis -l by angle $2\pi - \Omega$, which is the same as the rotation around l by Ω .

Let \mathcal{R} symbolically denote the operation of rotating a vector around some axis by some angle. Suppose we perform a rotation \mathcal{R} followed by another rotation \mathcal{R}' . We write the resulting rotation, i.e., the composition of the two rotations, as $\mathcal{R}' \circ \mathcal{R}$. If we apply a rotor q to vector \mathbf{a} and then apply another rotor q', we obtain

$$\mathbf{a}' = q'(q\mathbf{a}q^{\dagger})q'^{\dagger} = (q'q)\mathbf{a}(q'q)^{\dagger}. \tag{4.29}$$

Hence, if a rotor q defines rotation \mathcal{R} and another rotor q' rotation \mathcal{R}' , their composition $\mathcal{R}' \circ \mathcal{R}$ is defined by the rotor q'q. We express this fact by saying that the product of rotors and the composition of rotations are *homomorphic* to each other, meaning that the rule of computation has the same form.

From Eq. (4.24), the composition of a rotation around axis l by angle Ω and a rotation around axis l' by angle Ω' is given by

$$(\cos\frac{\Omega'}{2} + \mathbf{l}'\sin\frac{\Omega'}{2})(\cos\frac{\Omega}{2} + \mathbf{l}\sin\frac{\Omega}{2})$$

$$= \cos\frac{\Omega'}{2}\cos\frac{\Omega}{2} + \mathbf{l}\cos\frac{\Omega'}{2}\sin\frac{\Omega}{2} + \mathbf{l}'\sin\frac{\Omega'}{2}\cos\frac{\Omega}{2} + \mathbf{l}'\mathbf{l}\sin\frac{\Omega'}{2}\sin\frac{\Omega}{2}$$

$$= \cos\frac{\Omega'}{2}\cos\frac{\Omega}{2} + \mathbf{l}\cos\frac{\Omega'}{2}\sin\frac{\Omega}{2} + \mathbf{l}'\sin\frac{\Omega'}{2}\cos\frac{\Omega}{2} + (-\langle\mathbf{l}',\mathbf{l}\rangle + \mathbf{l}'\times\mathbf{l})\sin\frac{\Omega'}{2}\sin\frac{\Omega}{2}$$

$$= \left(\cos\frac{\Omega'}{2}\cos\frac{\Omega}{2} - \langle\mathbf{l}',\mathbf{l}\rangle\sin\frac{\Omega'}{2}\sin\frac{\Omega}{2}\right) + \mathbf{l}\cos\frac{\Omega'}{2}\sin\frac{\Omega}{2} + \mathbf{l}'\sin\frac{\Omega'}{2}\cos\frac{\Omega}{2}$$

$$+ \mathbf{l}'\times\mathbf{l}\sin\frac{\Omega'}{2}\sin\frac{\Omega}{2}.$$

$$(4.30)$$

From this, we see that the axis l'' and the angle Ω of the composite rotation are given by

$$\cos\frac{\Omega''}{2} = \cos\frac{\Omega'}{2}\cos\frac{\Omega}{2} - \langle \boldsymbol{l}', \boldsymbol{l}\rangle \sin\frac{\Omega'}{2}\sin\frac{\Omega}{2},$$

$$\boldsymbol{l}''\cos\frac{\Omega''}{2} = \boldsymbol{l}\sin\frac{\Omega'}{2}\sin\frac{\Omega}{2} + \boldsymbol{l}'\sin\frac{\Omega'}{2}\cos\frac{\Omega}{2} + \boldsymbol{l}'\times\boldsymbol{l}\sin\frac{\Omega'}{2}\sin\frac{\Omega}{2}.$$
(4.31)

FIGURE 4.1 The set of all quaternions that represent rotations corresponds to a hemisphere of radius 1 in 4D such that all antipodal points q and -q on the boundary are pasted together. (a) If a closed path that represents continuous variations of rotation reaches the boundary, it appears on the opposite side. This loop cannot be continuously shrunk to a point. (b) If a closed loop passes through the boundary twice, it can be continuously shrunk to a point: we first rotate the diametrical segment connecting q' and -q' so that they coincide with q and -q and then shrink the loop to q and -q, which represent the same point.

Traditional World 4.1 (Rotation matrix in quaternion) The equation $\mathbf{a}' = q\mathbf{a}q^{\dagger}$ defines a linear mapping from \mathbf{a} to \mathbf{a}' . Hence, if \mathbf{a} and \mathbf{a}' are regarded as vertical arrays of their components, it can be expressed as multiplication of \mathbf{a} by a matrix. For $q = q_0 + q_1i + q_2j + q_3k$, the expression $q\mathbf{a}q^{\dagger}$ is quadratic in q_0 , q_1 , q_2 , and q_3 , so the matrix elements are their quadratic forms. It is easy to confirm that $\mathbf{a}' = q\mathbf{a}q^{\dagger}$ is equivalent to the following (\hookrightarrow Exercise 4.1):

$$\mathbf{a}' = \mathbf{R}\mathbf{a},$$

$$\mathbf{R} = \begin{pmatrix} q_0^2 + q_1^2 - q_2^2 - q_3^2 & 2(q_1q_2 - q_0q_3) & 2(q_1q_3 + q_0q_2) \\ 2(q_2q_1 + q_0q_3) & q_0^2 - q_1^2 + q_2^2 - q_3^2 & 2(q_2q_3 - q_0q_1) \\ 2(q_3q_1 - q_0q_2) & 2(q_3q_2 + q_0q_1) & q_0^2 - q_1^2 - q_2^2 + q_3^2 \end{pmatrix}.$$

$$(4.32)$$

This matrix \mathbf{R} should be the same as the rotation matrix \mathbf{R} in Eq. (2.49) in Chapter 2. This means that if q_0 , q_1 , q_2 , and q_3 are expressed in terms of the angle Ω and the axis \mathbf{l} using Eq. (4.24), we obtain Eq. (2.49) in Chapter 2. Equation (4.32) is frequently used for parameterizing the matrix \mathbf{R} for computing a rotation that satisfies given conditions. For example, we can search the unit sphere $q_0^2 + q_1^2 + q_2^2 + q_3^2 = 1$ in 4D for a matrix \mathbf{R} that has some desirable property, e.g., minimizing something. This parameterization is more convenient than searching the space of \mathbf{l} and Ω in the form of Eq. (2.49) in Chapter 2. One of the main reasons is that Eq. (2.49) in Chapter 2 has a singularity at $\Omega = 0$. In fact, if $\Omega = 0$, we have $\mathbf{R} = \mathbf{I}$ (the identity matrix) whatever the axis \mathbf{l} may be, and hence variations of \mathbf{l} are not reflected in the variations of \mathbf{R} . This type of singularity causes trouble in many numerical search algorithms. In contrast, the four variables q_0 , q_1 , q_2 , and q_3 play almost the same role in Eq. (4.32), causing no such problems.

Traditional World 4.2 (Topology) Equation (4.21) defines a linear mapping such that $\|a'\| = \|a\|$. Hence, it is either a pure rotation or a combination of a rotation and a reflection, but it can be shown directly that no reflection is involved by a simple consideration without converting Eq. (4.21) to the Rodrigues formula. Evidently, $q = \pm 1$ acts as the identity, and an arbitrary unit quaternion $q = q_0 + q_1i + q_2j + q_3k$ can be smoothly reduced to $q = \pm 1$ by varying $q_0 \to \pm 1$, $q_1 \to 0$, $q_2 \to 0$, and $q_3 \to 0$ without violating $q_0^2 + q_1^2 + q_2^2 + q_3^2 = 1$. If reflections are involved, q cannot be continuously reduced to the identity. The mathematical study of such reasoning based on "continuous variations" is called *topology*.

Since a set of four numbers q_0 , q_1 , q_2 , q_3 such that $q_0^2 + q_1^2 + q_2^2 + q_3^2 = 1$ represents

a rotation, the set of all rotations corresponds to the unit sphere S^3 around the origin in 4D. However, two quaternions q and -q represent the same rotation, so the correspondence between S^3 and the set of rotations is 2 to 1. This can be made 1 to 1 by considering a hemisphere, e.g., the part of S^3 for $q_0 > 0$. But then there arises a problem of continuity, because each point on the boundary and its antipode, i.e., the other end of the diametrical segment, represent the same rotation. Hence, if the trajectory of continuously varying rotations reaches the boundary, it appears from the antipode. In order to eliminate such a discontinuity, we need to paste each point on the boundary to its antipode (Fig. 4.1). The resulting space is denoted by \mathbb{P}^3 and called in topological terms the 3D projective space. Thus, the set of all rotations continuously corresponds 1 to 1 to \mathbb{P}^3 . We refer to this fact by saying that the set of all rotations is homeomorphic to \mathbb{P}^3 .

It is easy to see that a closed loop on this hemisphere that reaches the boundary and reappears from the antipode cannot be continuously shrunk to a point (Fig. 4.1(a)). A space is said to be connected if any two points in it can be connected by a smooth path, and simply connected if any closed loop in it can be continuously shrunk to a point. Thus, \mathbb{P}^3 is connected but not simply connected. However, it is easy to mentally visualize that a closed loop that passes through the boundary twice (or an even number of times) can be continuously shrunk to a point (Fig. 4.1(b)).

Traditional World 4.3 (Infinitesimal rotations) We have seen that by expressing a unit quaternion q in the form of Eq. (4.24), we can derive the Rodrigues formula. Hence, Eq. (4.24) represents the rotation around axis l by angle Ω . However, we can directly show that a rotation around axis l by angle Ω must have the form of Eq. (4.24). To show this, let us consider infinitesimal rotations close to the identity. Since the identity corresponds to the rotor q = 1, the rotor for an infinitesimal rotation has the form

$$q = 1 + \delta q + O(\delta q^2),$$
 $q^{\dagger} = 1 + \delta q^{\dagger} + O(\delta q^2).$ (4.33)

Since q is a unit quaternion, its square norm

$$||q||^2 = qq^{\dagger} = (1 + \delta q + O(\delta q^2))(1 + \delta q^{\dagger} + O(\delta q^2)) = 1 + \delta q + \delta q^{\dagger} + O(\delta q^2)$$
(4.34)

must be identically 1. Hence, $\delta q^{\dagger} = -\delta q$, so δq is a vector from Eq. (4.15). From Eq. (4.10), an infinitesimal rotation of vector \boldsymbol{a} is given by

$$\mathbf{a}' = q\mathbf{a}q^{\dagger} = (1 + \delta q)\mathbf{a}(1 - \delta q) + O(\delta q^{2}) = \mathbf{a} + \delta q\mathbf{a} - \mathbf{a}\delta q + O(\delta q^{2})$$
$$= \mathbf{a} + 2\delta q \times \mathbf{a} + O(\delta q^{2}). \tag{4.35}$$

Comparing this with Eq. (2.47) in Chapter 2, we can express δq in terms of an axis l and an infinitesimal angle $\Delta\Omega$ in the form

$$\delta q = 1 + \frac{\Delta\Omega}{2}l. \tag{4.36}$$

Let $q_l(\Omega)$ be the rotor around axis l by angle Ω . Differentiating it with respect to Ω , we see that

$$\frac{dq_{l}(\Omega)}{d\Omega} = \lim_{\Delta\Omega \to 0} \frac{q_{l}(\Omega + \Delta\Omega) - q_{l}(\Omega)}{\Delta\Omega} = \lim_{\Delta\Omega \to 0} \frac{q_{l}(\Delta\Omega)q_{l}(\Omega) - q_{l}(\Omega)}{\Delta\Omega}$$

$$= \lim_{\Delta\Omega \to 0} \frac{q_{l}(\Delta\Omega) - 1}{\Delta\Omega}q_{l}(\Omega) = \frac{1}{2}lq_{l}(\Omega), \tag{4.37}$$

where we have noted that $q_l(\Omega + \Delta\Omega) = q_l(\Delta\Omega)q_l(\Omega)$ and used Eq. (4.36). Differentiating Eq. (4.37) many times, we obtain $d^2q_l(\Omega)/d\Omega^2 = (1/4)l^2q_l(\Omega)$, $d^3q_l(\Omega)/d\Omega^3 = (1/8)l^3q_l(\Omega)$, etc. Since $q_l(0) = 1$, we obtain the Taylor expression around $\Omega = 0$ in the following form:

$$q_{l}(\Omega) = 1 + \frac{\Omega}{2} \mathbf{l} + \frac{1}{2!} \frac{\Omega^{2}}{4} \mathbf{l}^{2} + \frac{1}{3!} \frac{\Omega^{3}}{8} \mathbf{l}^{3} + \dots = \sum_{k=1}^{\infty} \frac{1}{k!} \left(\frac{\Omega}{2} \mathbf{l}\right)^{k} = \exp \frac{\Omega}{2} \mathbf{l}.$$
(4.38)

The last term is a symbolic expression of $\sum_{k=1}^{\infty} (\Omega l/2)^k/k!$. Since l is a unit vector, we have $l^2 = -1$ from Eq. (4.10). Hence Eq. (4.38) can be rewritten in the form of Eq. (4.24):

$$q_{l}(\Omega) = \left(1 - \frac{1}{2!} \left(\frac{\Omega}{2}\right)^{2} + \frac{1}{4!} \left(\frac{\Omega}{2}\right)^{4} + \cdots\right) + l \left(\frac{\Omega}{2} - \frac{1}{3!} \left(\frac{\Omega}{2}\right)^{3} + \frac{1}{5!} \left(\frac{\Omega}{2}\right)^{5} + \cdots\right)$$

$$= \cos\frac{\Omega}{2} + l \sin\frac{\Omega}{2}. \tag{4.39}$$

Traditional World 4.4 (Representation of rotation group) A set of elements for which multiplication is defined is called a group if 1) the multiplication is associative, 2) there exists a unique identity whose multiplication does not change any element, and 3) each element has its inverse whose multiplication results in the identity. The set of all rotations is a group, called the group of rotations and denoted by SO(3), where multiplication is defined by composition; the identity is the rotation of angle 0 and the inverse is the opposite rotation (sign reversal of the angle).

We have already seen that the action of rotors is homomorphic to the composition of rotations. If we regard vectors as an array of numbers and express a rotation by multiplication by a matrix, the multiplication of matrices is homomorphic to the composition of rotations. Namely, if matrices \mathbf{R} and \mathbf{R}' represent rotations \mathcal{R} and \mathcal{R}' , respectively, the product $\mathbf{R}'\mathbf{R}$ represents their composition $\mathcal{R}' \circ \mathcal{R}$. In mathematical terms, if each element of a group corresponds to a matrix and if multiplication of group elements is homomorphic to multiplication of the corresponding matrices, we say that this correspondence is a representation of the group. The matrix in Eq. (4.32) and the matrix in Eq. (2.49) in Chapter 2 are both representations of SO(3), but there exist many other representations. Among them is the following expression of the quaternion $q = q_0 + q_1i + q_2j + q_3k$ in a 2×2 matrix form with complex components:

$$U = \begin{pmatrix} q_0 - iq_3 & -q_2 - iq_1 \\ q_2 - iq_1 & q_0 + iq_3 \end{pmatrix}. \tag{4.40}$$

To say that this is a representation is equivalent to

$$\begin{pmatrix} q_0'' - iq_3'' & -q_2'' - iq_1'' \\ q_2'' - iq_1'' & q_0'' + iq_3'' \end{pmatrix} = \begin{pmatrix} q_0' - iq_3' & -q_2' - iq_1' \\ q_2' - iq_1' & q_0' + iq_3' \end{pmatrix} \begin{pmatrix} q_0 - iq_3 & -q_2 - iq_1 \\ q_2 - iq_1 & q_0 + iq_3 \end{pmatrix}, (4.41)$$

where the quaternion $q'' = q_0'' + q_1''i + q_2''j + q_3''k$ is the product of the quaternions $q' = q_0' + q_1'i + q_2'j + q_3'k$ and $q = q_0 + q_1i + q_2j + q_3k$. This can be easily confirmed by direct calculation, but the following argument is more informative. We can rewrite Eq. (4.40) in the form

$$U = q_0 I + q_1 S_1 + q_2 S_2 + q_3 S_3, (4.42)$$

where we define

$$I = \begin{pmatrix} 1 & 0 \\ 0 & 1 \end{pmatrix}, \quad S_1 = \begin{pmatrix} 0 & -i \\ -i & 0 \end{pmatrix}, \quad S_2 = \begin{pmatrix} 0 & -1 \\ 1 & 0 \end{pmatrix}, \quad S_3 = \begin{pmatrix} -i & 0 \\ 0 & i \end{pmatrix}.$$
 (4.43)

Their pairwise products are

$$S_1^2 = -I,$$
 $S_2^2 = -I,$ $S_3^2 = -I,$ (4.44)

$$S_2S_3 = S_1,$$
 $S_3S_1 = S_2,$ $S_1S_2 = S_3,$ $S_3S_2 = -S_1,$ $S_1S_3 = -S_2,$ $S_2S_1 = -S_3.$ (4.45)

In other words, pairwise multiplication of I, S_1 , S_2 , and S_3 has the same form as pairwise multiplication of 1, i, j, and k in Eqs. (4.4) and (4.5). Hence, we can identify the quaternion multiplication of 1, i, j, and k in Eqs. (4.4) and (4.5) with matrix multiplication of I, S_1 , S_2 , and S_3 .

Traditional World 4.5 (Stereographic projection) Let us write Eq. (4.40) as

$$\boldsymbol{U} = \begin{pmatrix} \alpha & \beta \\ \gamma & \delta \end{pmatrix}. \tag{4.46}$$

This matrix has the form of Eq. (4.40) with $q_0^2 + q_1^2 + q_2^2 + q_3^2 = 1$ if and only if

$$\gamma = -\beta^{\dagger}, \qquad \delta = -\alpha^{\dagger}, \qquad \alpha \delta - \beta \gamma = 1,$$
(4.47)

where † denotes the complex conjugate. Thus, a rotation can be specified by four complex numbers α , β , γ , and δ that satisfy Eq. (4.47). They are called the Cayley–Klein parameters. The group of matrices in the form of Eq. (4.46), for which Eq. (4.47) holds, is called the special unitary group and denoted by SU(2). The term "unitary" refers to the fact that U is a unitary matrix, i.e., $U^{\dagger}U = I$, where \dagger denotes the Hermitian conjugate, i.e., the transpose of the complex conjugate. The term "special" refers to the fact that the determinant is 1: $|\boldsymbol{U}| = \alpha \delta - \beta \gamma = 1.$

Equation (4.46) is not only a representation of the group of rotations but also a representation of the group of transformations of the complex plane in the form

$$z' = \frac{\gamma + \delta z}{\alpha + \beta z}.\tag{4.48}$$

A transformation of this form is called a linear fractional transformation or a Möbius transformation. If this transformation is followed by another transformation specified by α' , β' , γ' , and δ' , the resulting transformation is shown to be a linear fractional transformation again (\hookrightarrow Exercise 4.6). Namely, the set of linear fractional transformations forms a group with respect to composition. Let α'' , β'' , γ'' , and δ'' be the parameters of the above composite transformation, and let U be the 2×2 matrix having them as its elements. Then, U''= U'U holds, where U' is the 2×2 matrix consisting of α' , β' , γ' , and δ' . In other words, Eq. (4.46) is a representation of the group of linear fractional transformations. This suggests that Eq. (4.48) corresponds to a rotation in some sense. In fact, this correspondence is given by the stereographic projection of a unit sphere at the origin: the point (x,y) obtained by projecting a point on the sphere from its "south pole" onto the xy plane is identified with the complex number z = x + iy (Fig. 4.2). It can be shown that if the sphere rotates by a rotation specified by the Cayley–Klein parameters α , β , γ , and δ , the corresponding transformation of the complex number z is given by the linear fractional transformation in the form of Eq. (4.48).

FIGURE 4.2 Stereographic projection of a unit sphere onto a plane. The projection of a point P on the sphere from the "south pole" (0,0,-1) onto the xy plane can be regarded as a complex number z = x + iy. If the sphere rotates, the projected point on the xy plane undergoes a linear fractional transformation.

SUPPLEMENTAL NOTE 4.5

The quaternion was introduced by Sir William Rowan Hamilton (1805–1865), an Irish mathematician. He found that complex numbers can be extended by introducing additional imaginary units j and k in such a way that divisions are admitted. The quaternion algebra in this chapter is described from the viewpoint of today's vector calculus.

The quaternion algebra is a typical example of describing geometry by means of operations on symbols. As stated in Proposition 4.1, a quaternion is a formal sum of a scalar and a vector, and the quaternion product of vectors corresponds to simultaneous computation of the inner and the vector products. It was the American physicist Gibbs, as mentioned in the supplemental note to Chapter 2, who separated the quaternion product into the inner and vector products. We can see from Eq. (4.6) that the inner product is computed if Eq. (4.4) is replaced by $i^2 = j^2 = k^2 = 1$ and Eq. (4.5) is replaced by jk = ki = ij = 1kj = ik = ji = 0, while the vector product is computed if Eq. (4.4) is replaced by $i^2 = ik = ji$ $j^2 = k^2 = 0$. In this way, Gibbs established a system of inner and vector products that is convenient for describing physics. At the cost of this, the mathematical structure behind the quaternion algebra was lost. The opposite direction is also possible: a more general mathematical structure can be defined by introducing additional operations to quaternions, resulting in the Clifford algebra to be described in Chapter 6. Thus, Hamilton's quaternion algebra evolved in two opposite directions.

For the group structure of rotations mentioned in Sec. 4.4, see the classical textbook of Pontryagin [18]. Kanatani [13] gave an elementary and intuitive explanation intended for computer vision researchers.

EXERCISES 4.6

- 4.1. Letting $\mathbf{q} = q_0 + q_1 \mathbf{i} + q_2 \mathbf{j} + q_3 \mathbf{k}$, $\mathbf{a} = a_1 e_1 + a_2 e_2 + a_3 e_3$, and $\mathbf{a}' = a'_1 e_1 + a'_2 e_2 + a'_3 e_3$ in Eq. (4.21), express a'_1 , a'_2 , and a'_3 in terms of a_1 , a_2 , and a_3 .
- 4.2. Given a unit quaternion $q = q_0 + q_1i + q_2j + q_3k$, the angle Ω of the rotation it represents can be obtained from Eq. (4.23) in two ways:

$$\Omega = 2\cos^{-1}q_0,$$
 $\Omega = 2\sin^{-1}\sqrt{q_1^2 + q_2^2 + q_3^2}.$

Which expression is more convenient in actual computation?

- 4.3. A rotation around an axis by an angle larger than π and smaller than 2π can be regarded as a rotation by an angle less than π in the opposite sense. Given a unit quaternion $\mathbf{q} = q_0 + q_1 i + q_2 j + q_3 k$, how can we obtain the axis \mathbf{l} and the angle Ω of the rotation it represents in such a way that the rotation is in the right-handed screw sense around \mathbf{l} by $0 \le \Omega \le \pi$?
- 4.4. The symbols i, j, and k are themselves unit quaternions. What rotations do they represent? Also, a unit vector \mathbf{l} can be identified with a unit quaternion. What rotation does it represent?
- 4.5. A scalar α is also a quaternion itself. Its conjugate is $\alpha^{\dagger} = \alpha$. For a vector \boldsymbol{a} regarded as a quaternion, what transformation does $\boldsymbol{a}' = \alpha \boldsymbol{a} \alpha^{\dagger}$ define? Then, for an arbitrary quaternion \boldsymbol{q} which is not necessarily of unit norm, what transformation does $\boldsymbol{a}' = q\boldsymbol{a}q^{\dagger}$ represent?
- 4.6. Show that the composition of linear fractional transformations of the form of Eq. (4.48) is again a linear fractional transformation. Also show that if the parameters are arranged in matrix form as in Eq. (4.46), the parameters after the composition are written as the matrix product U'' = U'U.

This page intentionally left blank

Grassmann's Outer Product Algebra

This chapter shows how subspaces can be described by introducing an operation called "outer product" on vectors. It becomes the basis of the Clifford algebra to be described in the next chapter. We first specify subspaces of different dimensions (the origin, lines passing through the origin, planes passing through the origin, and the entire 3D space) in terms of the outer product, which makes clear the properties of the outer product operation. Then, we introduce an operation called "contraction" and define the norm and the duality of subspaces. Finally, we show that two methods exist for specifying subspaces: the direct representation and the dual representation.

5.1 SUBSPACES

A subspace is a subset of a vector space which is itself a vector space. To be specific, it is the set of all linear combinations of some vectors starting from the origin, or the space spanned by these vectors. In 3D, a subspace is of dimension 0, 1, 2, or 3: a 0D subspace is the origin itself; a 1D subspace is a line passing through the origin; a 2D subspace is a plane passing through the origin; a 3D subspace is the entire space itself. We discuss in this chapter how a subspace is specified and how computations involving subspaces are performed. Since we only consider vectors starting from the origin in this chapter, we omit the proviso "starting from the origin." Also, we only consider lines and planes passing through the origin, so we omit the phrase "passing through the origin," and call 1D subspaces, 2D subspaces, and 3D subspaces simply "lines," "planes," and "spaces," respectively. In this chapter, we regard subspaces as having an orientation and a magnitude, where the orientation and the magnitude are combined concepts in the sense that an orientation and a magnitude are the same as the orientation in the opposite direction and the magnitude of opposite sign. Magnitude 0 is interpreted to be "nonexistence," so whatever exists has a nonzero magnitude.

5.1.1 Lines

We define an orientation and a magnitude to a line. Although a line has an infinite length, we think of it as, say, an electric wire through which a current is flowing, and regard the intensity of the flow as the magnitude of that line. We refer to the line spanned by vector \boldsymbol{a} simply as "line \boldsymbol{a} "; its orientation is the direction of the vector \boldsymbol{a} and its magnitude is the

length of a, or equivalently the orientation is -a and the magnitude is the negative length of a. A line a and a line 2a are the same as geometric figures but the latter has twice the magnitude of the former. A line a and a line -a have mutually opposite orientations.

If two lines have the same geometric figure, we can define their sum to be the line having the sum of their magnitudes after aligning their orientations by adjusting the signs. For example, if a and a' are collinear, there exists a scalar α such that $a' = \alpha a$, so the sum of the two lines is $(1 + \alpha)a$. For two lines a and b that are not collinear, we define their sum to be the line generated by a + b. From this definition, we can freely compute sums and scalar multiples of lines. Thus, the set of lines forms a vector space.

5.1.2 Planes

We also define an orientation and a magnitude to a plane. Although a plane has an infinite area, we think of it as, say, a magnetized iron plate and regard the (signed) strength of the magnetism as its magnitude. Defining the orientation of a plane is equivalent to distinguishing its front side from its back. This is done as follows. Two vectors \boldsymbol{a} and \boldsymbol{b} that are not collinear span a plane, which we write $\boldsymbol{a} \wedge \boldsymbol{b}$. The operation \wedge is called the *outer* (or exterior) product, and two vectors combined by \wedge are called a bivector or 2-vector. The side on which the rotation of \boldsymbol{a} toward \boldsymbol{b} is anticlockwise, i.e., a positive rotation, is defined to be the front side, and the magnitude is defined to be the area of the parallelogram defined by \boldsymbol{a} and \boldsymbol{b} . Equivalently, we may regard the side on which the rotation of \boldsymbol{a} toward \boldsymbol{b} is clockwise, i.e., a negative rotation, as the front side and its magnitude as the negative of the area of the parallelogram defined by \boldsymbol{a} and \boldsymbol{b} .

By definition, the plane spanned by αa and βb is, as a geometric figure, the same as the plane spanned by a and b, but the former has $\alpha \beta$ times the magnitude of the latter. Similarly, the plane spanned by a and b is, as a geometric figure, the same as the plane spanned by a and a, but the front and back sides are reversed. Evidently, one vector a alone cannot define a plane. In equations, these relations are expressed by

$$(\alpha \mathbf{a}) \wedge (\beta \mathbf{b}) = (\alpha \beta) \mathbf{a} \wedge \mathbf{b}, \qquad \mathbf{a} \wedge \mathbf{b} = -\mathbf{b} \wedge \mathbf{a}, \qquad \mathbf{a} \wedge \mathbf{a} = 0,$$
 (5.1)

where the number 0 on the right side of the last equation means "nonexistence."

The sum of two planes that are the same as a geometric figure is defined by adding their magnitude after aligning the orientation by adjusting the sign. For example, if bivectors $a \wedge b$ and $a' \wedge b'$ define coplanar planes, there exists a scalar such that $a' \wedge b' = \alpha a \wedge b$, so we define their sum to be $(1 + \alpha)a \wedge b$. If vectors a, b, and c are coplanar, the area of the parallelogram defined by a and $ab + \beta c$ for any a and ab is the sum of a times the area of the parallelogram defined by a and ab and ab times the area of the parallelogram defined by a and ab and ab times the area of the parallelogram defined by a and ab and ab times the area of the parallelogram defined by a and ab and ab times the area of the parallelogram defined by a and ab and ab times the area of the parallelogram defined by a and ab and ab and ab times the area of the parallelogram defined by a and ab and ab times the area of the parallelogram defined by a and ab and ab and ab times the area of the parallelogram defined by a and ab and ab and ab times the area of the parallelogram defined by a and ab and ab and ab times the area of the parallelogram defined by a and ab and ab and ab times the area of the parallelogram defined by ab and ab are the parallelogram defined by ab and ab and ab are the parallelogram defined by ab and ab a

$$\mathbf{a} \wedge (\alpha \mathbf{b} + \beta \mathbf{c}) = \alpha \mathbf{a} \wedge \mathbf{b} + \beta \mathbf{a} \wedge \mathbf{c}. \tag{5.2}$$

This states that distributivity of the outer product \wedge holds for coplanar vectors.

Since a plane is defined by its orientation and magnitude, it can be represented by different pairs of vectors. For example, a pair of vectors \boldsymbol{a} and \boldsymbol{b} can span the same plane by another pair \boldsymbol{a}' and \boldsymbol{b}' on it, i.e., $\boldsymbol{a} \wedge \boldsymbol{b} = \boldsymbol{a}' \wedge \boldsymbol{b}'$, if they have the same relative configuration, i.e., the orientation of rotating one toward the other, and the area of the parallelogram is the same. For instance, vectors \boldsymbol{a} and \boldsymbol{b} have, for any α , the same relative configuration as \boldsymbol{a} and $\boldsymbol{b} + \alpha \boldsymbol{a}$, and the areas of the parallelograms they define are the same (Fig. 5.1(b)). Hence, the following equality holds:

$$\boldsymbol{a} \wedge (\boldsymbol{b} + \alpha \boldsymbol{a}) = \boldsymbol{a} \wedge \boldsymbol{b}. \tag{5.3}$$

FIGURE 5.1 (a) If vectors a, b, and c are coplanar, the area of the parallelogram defined by a and $ab + \beta c$ is the sum of α times the area of the parallelogram defined by a and b and b times the area of the parallelogram defined by a and b equals the area of the parallelogram defined by a and b equals the area of the parallelogram defined by a and $b + \alpha a$.

FIGURE 5.2 For the vectors a and b, there exists a vector b', having the same orientation as e, such that $a \wedge b = a \wedge b'$. Also, there exists a vector a', having the same orientation as a, such that $a \wedge b' = a' \wedge e$.

This can also be shown by combining Eqs. (5.2) and (5.1): $\mathbf{a} \wedge (\mathbf{b} + \alpha \mathbf{a}) = \mathbf{a} \wedge \mathbf{b} + \alpha \mathbf{a} \wedge \mathbf{a} = \mathbf{a} \wedge \mathbf{b}$.

For bivectors $a \wedge b$ and $c \wedge d$ that define different planes, let e be the vector along their intersection. Then, there exists a vector a' such that $a \wedge b = a' \wedge e$ (Fig. 5.2). Similarly, there exists a vector c' such that $c \wedge d = c' \wedge e$. We define the sum of the two planes by

$$a \wedge b + c \wedge d = a' \wedge e + c' \wedge e = (a' + c') \wedge e.$$
 (5.4)

This means that we allow distributivity to hold for non-coplanar vectors as well. Thus, we can freely compute sums and scalar multiples of planes. In other words, the set of all planes forms a vector space.

5.1.3 Spaces

We also regard the entire 3D space as having an orientation and a magnitude. Its orientation is defined by a sign. Although the space has an infinite volume, we imagine that it has some measurable value, which we regard as its magnitude. Non-coplanar vectors a, b, and c span a 3D space, which we denote by $a \wedge b \wedge c$. Three vectors connected by \wedge are called a *trivector* or 3-vector. As a geometric figure, it represents the entire space, but its sign is defined to be positive if a, b, and c are a right-handed system and negative if they are left-handed (\hookrightarrow Sec. 2.5 of Chapter 2). The magnitude of that space is given by the volume of the

FIGURE 5.3 (a) For vectors a, b, c, and d, the volume of the parallelepiped defined by a, b, and $\alpha c + \beta d$ is the sum of α times the volume of the parallelepiped defined by a, b, and c and β times the volume of the parallelepiped defined by a, b, and d. (b) The volume of the parallelepiped defined by a, b, and c equals the volume of the parallelepiped defined by a, b, and $c + \alpha a + \beta b$.

parallelepiped defined by a, b, and c (positive if a, b, and c are right-handed and negative if left-handed). Equivalently, we may change the signs of the orientation and the magnitude simultaneously.

As in the case of planes, the space spanned by αa , βb , and γc is the same as a geometric figure as the space spanned by a, b, and c, but the former has $\alpha\beta\gamma$ times the magnitude of the latter. Similarly, the space spanned by a, b, and c is the same as the space spanned by b, a, and c as a geometric figure but they have opposite signs. Evidently, two vectors are unable to define a space. In equations, these relations are expressed by

$$(\alpha \mathbf{a}) \wedge (\beta \mathbf{b}) \wedge (\beta \mathbf{c}) = (\alpha \beta \gamma) \mathbf{a} \wedge \mathbf{b} \wedge \mathbf{c}, \quad \mathbf{a} \wedge \mathbf{b} \wedge \mathbf{c} = \mathbf{b} \wedge \mathbf{c} \wedge \mathbf{a} = \mathbf{c} \wedge \mathbf{a} \wedge \mathbf{b}, \quad (5.5)$$

$$a \wedge b \wedge c = -b \wedge a \wedge c = -c \wedge b \wedge a = -a \wedge c \wedge b, \tag{5.6}$$

$$\mathbf{a} \wedge \mathbf{c} \wedge \mathbf{c} = \mathbf{a} \wedge \mathbf{b} \wedge \mathbf{a} = \mathbf{a} \wedge \mathbf{a} \wedge \mathbf{c} = 0, \tag{5.7}$$

where the number 0 on the right side of the last equation means "nonexistence."

Any space is the same as a geometric figure, so we define addition of spaces by the sum of their magnitudes, including sign. For two trivectors $a \wedge b \wedge c$ and $a' \wedge b' \wedge c'$, for example, there exists a scalar α such that $a' \wedge b' \wedge c' = \alpha a \wedge b \wedge c$, so their sum is given by $(1+\alpha)a \wedge b \wedge c$. Thus, we can freely compute sums and scalar multiples of spaces. In other words, the set of all spaces forms a vector space.

The volume of the parallelepiped defined by a, b, and $\alpha c + \beta d$ is, for any α and β , the sum of α times the volume of the parallelepiped defined by a, b, and c and β times the volume of the parallelepiped defined by a, b, and d (Fig. 5.3(a)). Hence, we obtain the equality

$$\boldsymbol{a} \wedge \boldsymbol{b} \wedge (\alpha \boldsymbol{c} + \beta \boldsymbol{d}) = \alpha \boldsymbol{a} \wedge \boldsymbol{b} \wedge \boldsymbol{c} + \beta \boldsymbol{a} \wedge \boldsymbol{b} \wedge \boldsymbol{d}. \tag{5.8}$$

This states that distributivity holds for the outer product \wedge .

By definition, vectors a, b, and c and vectors a', b', and c' span the same space, i.e., $a \wedge b \wedge c = a' \wedge b' \wedge c'$, if the parallelepiped defined by a, b, and c and the parallelepiped defined by a', b', and c' have the same volume, including sign. For example, the parallelepiped defined by a, b, and c and the parallelepiped defined by a, b, and $c + \alpha a + \beta b$ have, for any α and β , the same volume, including sign (Fig. 5.3(b)). Hence, we obtain the equality

$$\mathbf{a} \wedge \mathbf{b} \wedge (\mathbf{c} + \alpha \mathbf{a} + \beta \mathbf{b}) = \mathbf{a} \wedge \mathbf{b} \wedge \mathbf{c}. \tag{5.9}$$

This can also be obtained from the distributivity of the outer product \wedge and the rule of (5.1): $\mathbf{a} \wedge \mathbf{b} \wedge (\mathbf{c} + \alpha \mathbf{a} + \beta \mathbf{b}) = \mathbf{a} \wedge \mathbf{b} \wedge \mathbf{c} + \alpha \mathbf{a} \wedge \mathbf{a} \wedge \mathbf{b} + \beta \mathbf{a} \wedge \mathbf{b} \wedge \mathbf{b} = \mathbf{a} \wedge \mathbf{b} \wedge \mathbf{c}$.

5.1.4 Origin

The origin is itself a subspace of dimension 0, for which we also define the orientation and magnitude. The orientation is defined by its sign, and the magnitude is given by a signed nonzero number (magnitude 0 is interpreted to be "nonexistence"). Although the origin as a geometric figure does not have a size, we think of it as having, say, electric charge, and regard its (signed) quantity as its magnitude. Hence, we can freely compute sums and scalar multiples of origins of different orientations and magnitudes, defining a vector space.

This suggests that the origin, regarded as a subspace, can be identified with a scalar. In this sense, we call a scalar a *0-vector*. Similarly, a vector is also called a *1-vector*. Thus, subspaces of the 3D space are defined by k-vectors, k = 0, 1, 2, 3, generating scalars (0D subspaces), lines (1D subspaces), planes (2D subspaces), and spaces (3D subspaces), respectively.

OUTER PRODUCT ALGEBRA

We now summarize the properties of the outer product in the form of axioms and derive expressions in terms of vector components with respect to the basis.

5.2.1 Axioms of outer product

What we described so far is summarized as follows. A subspace has its orientation and magnitude. Addition and scalar multiplication can be defined for subspaces of the same dimension. A subspace generated by different subspaces is defined by the outer product \wedge . Two lines a and b generate a 2D subspace (bivector) $a \wedge b$, whose sign depends on the order of composition. A line a and a plane $b \wedge c$ generate a 3D subspace (trivector) $a \wedge (b \wedge c)$, which is the same 3D subspace (trivector) $a \wedge b \wedge c$ generated by three lines a, b, and c. This can also be viewed as the 3D subspace (trivector) $(a \wedge b) \wedge c$ generated by plane $a \wedge b$ and line c. Thus, associativity holds for the outer product \wedge :

$$\mathbf{a} \wedge (\mathbf{b} \wedge \mathbf{c}) = (\mathbf{a} \wedge \mathbf{b}) \wedge \mathbf{c} = \mathbf{a} \wedge \mathbf{b} \wedge \mathbf{c}. \tag{5.10}$$

The sign changes if the order of composition is altered.

Since every subspace contains the origin, the outer product with the origin does not change the subspace as a geometric figure. However, the magnitude is multiplied by the magnitude of that origin. In other words, the outer product with the origin can be regarded as scalar multiplication. In view of this, we define the outer product of a scalar α and a vector \boldsymbol{a} by

$$\alpha \wedge \mathbf{a} = \mathbf{a} \wedge \alpha = \alpha \mathbf{a}. \tag{5.11}$$

The outer product of two scalars is identified with the ordinary product: $\alpha \wedge \beta = \alpha \beta$. In 3D, all subspaces have dimensions up to 3, and no k-vectors for k > 3 exist. Hence,

$$\mathbf{a} \wedge \mathbf{b} \wedge \mathbf{c} \wedge \mathbf{d} = 0, \qquad \mathbf{a} \wedge \mathbf{b} \wedge \mathbf{c} \wedge \mathbf{d} \wedge \mathbf{e} = 0, \qquad \dots,$$
 (5.12)

where the number 0 on the right sides means "nonexistence." Note that for four or more vectors either they contain duplication or one can be expressed by a linear combination of the rest. Hence, the above result is a consequence of $\mathbf{a} \wedge \mathbf{a} = 0$.

Thus, all properties of \wedge can be derived from the following rules for arbitrary scalars α and β and arbitrary vectors a, b, and c, which can be viewed as the axiom of the outer product:

antisymmetry: $a \wedge b = -b \wedge a$. In particular, $a \wedge a = 0$.

distributivity (or linearity): $a \wedge (\alpha b + \beta c) = \alpha a \wedge b + \beta a \wedge c$.

associativity: $a \wedge (b \wedge c) = (a \wedge b) \wedge c$, which we write $a \wedge b \wedge c$.

scalar operation: $\alpha \wedge \beta = \alpha \beta$, $\alpha \wedge a = a \wedge \alpha = \alpha a$.

5.2.2 Basis expressions

If we express vectors \boldsymbol{a} and \boldsymbol{b} in terms of the basis $\{e_1, e_2, e_3\}$ in the form $\boldsymbol{a} = a_1e_1 + a_2e_2 + a_3e_3$ and $\boldsymbol{b} = b_1e_1 + b_2e_2 + b_3e_3$ and substitute them into the bivector $\boldsymbol{a} \wedge \boldsymbol{b}$, we can reduce it, using the distributivity and the antisymmetry of the outer product, ultimately to a linear combination of $e_2 \wedge e_3$, $e_3 \wedge e_1$, and $e_1 \wedge e_2$:

$$\mathbf{a} \wedge \mathbf{b} = (a_1e_1 + a_2e_2 + a_3e_3) \wedge (b_1e_1 + b_2e_2 + b_3e_3)$$

$$= a_1b_1e_1 \wedge e_1 + a_1b_2e_1 \wedge e_2 + a_1b_3e_1 \wedge e_3 + a_2b_1e_2 \wedge e_1 + a_2b_2e_2 \wedge e_2$$

$$+ a_2b_3e_2 \wedge e_3 + a_3b_1e_3 \wedge e_1 + a_3b_2e_3 \wedge e_2 + a_3b_3e_3 \wedge e_3$$

$$= (a_2b_3 - a_3b_2)e_2 \wedge e_3 + (a_3b_1 - a_1b_3)e_3 \wedge e_1 + (a_1b_2 - a_2b_1)e_1 \wedge e_2. \quad (5.13)$$

Similarly, substituting $\mathbf{c} = c_1 e_1 + c_2 e_2 + c_3 e_3$ and expanding the trivector $\mathbf{a} \wedge \mathbf{b} \wedge \mathbf{c}$, we obtain in the end, using the distributivity and the antisymmetry of the outer product, a scalar multiple of $e_1 \wedge e_2 \wedge e_3$:

$$\mathbf{a} \wedge \mathbf{b} \wedge \mathbf{c} = (a_1 e_1 + a_2 e_2 + a_3 e_3) \wedge (b_1 e_1 + b_2 e_2 + b_3 e_3) \wedge (c_1 e_1 + c_2 c_2 + c_3 e_3)$$

$$= a_1 b_2 c_3 e_1 \wedge e_2 \wedge e_3 + a_2 b_3 c_1 e_2 \wedge e_3 \wedge e_1 + a_3 b_1 c_2 e_3 \wedge e_1 \wedge e_2$$

$$+ a_1 b_3 c_2 e_1 \wedge e_3 \wedge e_2 + a_2 b_1 c_3 e_2 \wedge e_1 \wedge e_3 + a_3 b_2 c_1 e_3 \wedge e_2 \wedge e_1$$

$$= (a_1 b_2 c_3 + a_2 b_3 c_1 + a_3 b_1 c_2 - a_1 b_3 c_2 - a_2 b_1 c_3 - a_3 b_2 c_1) e_1 \wedge e_2 \wedge e_3. \tag{5.14}$$

In summary,

Proposition 5.1 (Outer product of vectors) The outer product of vectors $\mathbf{a} = \sum_{i=1}^{3} a_i e_i$ and $\mathbf{b} = \sum_{i=1}^{3} b_i e_i$ is given by

$$\mathbf{a} \wedge \mathbf{b} = (a_2b_3 - a_3b_2)e_2 \wedge e_3 + (a_3b_1 - a_1b_3)e_3 \wedge e_1 + (a_1b_2 - a_2b_1)e_1 \wedge e_2, \tag{5.15}$$

and the outer product of vectors $\mathbf{a} = \sum_{i=1}^{3} a_i e_i$, $\mathbf{b} = \sum_{i=1}^{3} b_i e_i$, and $\mathbf{c} = \sum_{i=1}^{3} c_i e_i$ is given by

$$\mathbf{a} \wedge \mathbf{b} \wedge \mathbf{c} = (a_1 b_2 c_3 + a_2 b_3 c_1 + a_3 b_1 c_2 - a_1 b_3 c_2 - a_2 b_1 c_3 - a_3 b_2 c_1) e_1 \wedge e_2 \wedge e_3. \tag{5.16}$$

Traditional World 5.1 (Antisymmetrization of indices) Grassmann algebra can also be defined in traditional tensor calculus, where vectors are regarded as arrays of numbers. For numerical vectors, the outer product is defined not by the symbol \wedge but by "antisymmetrization" of indices. We write the bivector constructed from contravariant vectors a^i and b^i (\hookrightarrow Traditional World 3.2 in Chapter 3) as $a^{[i}b^{j]}$, and the trivector constructed from contravariant vectors a^i , b^i , and c^i as $a^{[i}b^jc^{k]}$, where the square brackets $[\cdots]$ surrounding indices denote an operation called *antisymmetrization*: we add all terms with permuted indices multiplied by their signatures and then divide the sum by the number of permutations.

The signature is defined to be + for an even permutation and - for an odd permutation. To be specific, we define

$$a^{[i}b^{j]} = \frac{1}{2}(a^{i}b^{j} - a^{j}b^{i}),$$

$$a^{[i}b^{j}c^{k]} = \frac{1}{6}(a^{i}b^{j}c^{k} + a^{j}b^{k}c^{i} + a^{k}b^{i}c^{j} - a^{k}b^{j}c^{i} - a^{j}b^{i}c^{k} - a^{i}b^{k}c^{j}).$$
(5.17)

This operation is called "antisymmetrization" because by definition exchanging two indices in $[\cdots]$ an odd number of times changes the sign. Although multiplied by 1/2 and 1/6, the above expressions have the same meaning as Eqs. (5.15) and (5.16). Consider $a^{[i}b^{j]}$, for example, and write this in the form $a^{[i}b^{j]}e_i \wedge e_j$, where Einstein's summation convention (\hookrightarrow Sec. 3.3 in Chapter 3) is used. Since $a^{[i}b^{j]}$ and $e_i \wedge e_j$ are both antisymmetric with respect to the indices, the term for i=1 and j=2 and the term for i=2 and i=1 in the summation are the same, so

$$a^{[1}b^{2]}e_{1} \wedge e_{2} + a^{[2}b^{1]}e_{2} \wedge e_{1} = \frac{1}{2}(a^{1}b^{2} - a^{2}b^{1})e_{1} \wedge e_{2} - \frac{1}{2}(a^{2}b^{1} - a^{1}b^{2})e_{1} \wedge e_{2}$$

$$= (a^{1}b^{2} - a^{2}b^{1})e_{1} \wedge e_{2}.$$
(5.18)

The same applies to the terms of $e_2 \wedge e_3$ and $e_3 \wedge e_1$, so we obtain Eq. (5.15). Similarly, consider the expression $a^{[i}b^jc^{k]}e_i\wedge e_j\wedge e_k$. It sums six terms, but since $a^{[i}b^jc^{k]}$ and $e_i\wedge e_j\wedge e_k$ are both antisymmetric with respect to the indices, having the same signature for the same permutation, all terms are equal. Hence, the sum is six times $a^{[1}b^2c^{3]}e_1\wedge e_2\wedge e_3$, resulting in Eq. (5.16). A geometric object with antisymmetric indices is called an *antisymmetric tensor*. The bivector $a^{[i}b^j]$ and the trivector $a^{[i}b^jc^{k]}$ are antisymmetric tensors.

5.3 CONTRACTION

Contraction is an operation that reduces a kD subspace to a subspace of a lower dimension. To be specific, we multiply a k-vector representing a kD subspace by some j-vector, $j \leq k$, to generate a (k-j)-vector representing a (k-j)D subspace.

5.3.1 Contraction of a line

Lowering the dimensionality of a line results in the origin, i.e., a scalar. We denote by $x \cdot a$ the scalar obtained by contracting the line a by vector x. It represents the origin as a geometric figure, but it has a (signed) magnitude, which we define by the inner product

$$\boldsymbol{x} \cdot \boldsymbol{a} = \langle \boldsymbol{x}, \boldsymbol{a} \rangle. \tag{5.19}$$

Geometrically, we can interpret this as computing the intersection of the line a with the plane whose surface normal is x (Fig. 5.4). We can imagine that the intersection of a line and a plane is "strong" if they meet nearly perpendicularly and "weak" if they are nearly parallel. If they are exactly parallel, i.e., if the line a lies on that plane, no intersection exists, so it is a (= nonexistence).

5.3.2 Contraction of a plane

Lowering the dimensionality of a plane results in either a line or the origin. We denote by $x \cdot (a \wedge b)$ the line obtained by contracting the plane $a \wedge b$ by vector x. Hereafter, we regard the outer product \wedge as a stronger operation than contraction and omit the parentheses to

FIGURE 5.4 The point $x \cdot a$ obtained by contracting the line a by vector x is the intersection of the line a with the plane whose surface normal is x.

FIGURE 5.5 (a) The line $x \cdot a \wedge b$ obtained by contracting the plane $a \wedge b$ by vector x is the intersection of the plane $a \wedge b$ with the plane whose surface normal is x. (b) The point $x \wedge y \cdot a \wedge b$ obtained by contracting the plane $a \wedge b$ by bivector $x \wedge y$ is the intersection of the plane $a \wedge b$ with the surface normal to the plane $x \wedge y$.

write simply $x \cdot a \wedge b$ for $x \cdot (a \wedge b)$. We now introduce the rule that the inner product is successively computed by alternately changing the sign:

$$\boldsymbol{x} \cdot \boldsymbol{a} \wedge \boldsymbol{b} = \langle \boldsymbol{x}, \boldsymbol{a} \rangle \wedge \boldsymbol{b} - \boldsymbol{a} \wedge \langle \boldsymbol{x}, \boldsymbol{b} \rangle = \langle \boldsymbol{x}, \boldsymbol{a} \rangle \boldsymbol{b} - \langle \boldsymbol{x}, \boldsymbol{b} \rangle \boldsymbol{a}. \tag{5.20}$$

Since this is a linear combination of a and b, the resulting line is contained in the plane $\boldsymbol{a} \wedge \boldsymbol{b}$ unless $\langle \boldsymbol{x}, \boldsymbol{a} \rangle = \langle \boldsymbol{x}, \boldsymbol{b} \rangle = 0$. We can see that this line is orthogonal to \boldsymbol{x} :

$$\langle \boldsymbol{x}, \langle \boldsymbol{x}, \boldsymbol{a} \rangle \boldsymbol{b} - \langle \boldsymbol{x}, \boldsymbol{b} \rangle \boldsymbol{a} \rangle = \langle \boldsymbol{x}, \boldsymbol{a} \rangle \langle \boldsymbol{x}, \boldsymbol{b} \rangle - \langle \boldsymbol{x}, \boldsymbol{b} \rangle \langle \boldsymbol{x}, \boldsymbol{a} \rangle = 0.$$
 (5.21)

Hence, contraction of the line $a \wedge b$ by vector x can be geometrically interpreted as computing the intersection of the plane $a \wedge b$ with the plane whose surface normal is x (Fig. 5.5(a)); the intersection is "strong" if they meet nearly perpendicularly and "weak" if they are nearly parallel.

We denote by $x \wedge y \cdot a \wedge b$ (the parentheses in $(x \wedge y) \cdot (a \wedge b)$ are omitted) the scalar obtained by contracting the plane $a \wedge b$ by bivector $x \wedge y$. Again, we introduce the rule that the inner product is successively computed from inside by alternately changing the sign:

$$x \wedge y \cdot a \wedge b = x \cdot (y \cdot a \wedge b) = x \cdot (\langle y, a \rangle b - \langle y, b \rangle a)$$

= $\langle y, a \rangle \langle x, b \rangle - \langle y, b \rangle \langle x, a \rangle = \langle x, b \rangle \langle y, a \rangle - \langle x, a \rangle \langle y, b \rangle.$ (5.22)

This is a scalar, representing the origin. Geometrically, we can interpret this as computing the intersection of the plane $\mathbf{a} \wedge \mathbf{b}$ with the surface normal to the plane $\mathbf{x} \wedge \mathbf{y}$ (Fig. 5.5(b)); the intersection is "strong" if they meet nearly perpendicularly and "weak" if they are nearly parallel.

5.3.3 Contraction of a space

Lowering the dimensionality of a space results in a plane, a line, or the origin. We denote by $x \cdot a \wedge b \wedge c$ (parentheses omitted) the plane obtained by contracting the space $a \wedge b \wedge c$ by

FIGURE 5.6 (a) The plane $x \cdot a \wedge b \wedge c$ obtained by contracting the space $a \wedge b \wedge c$ by vector x is a plane whose surface normal is x. (b) The line $x \wedge y \cdot a \wedge b$ obtained by contracting the space $a \wedge b \wedge c$ by bivector $x \wedge y$ is the surface normal to the surface $x \wedge y$.

vector x. Here, too, we introduce the rule that the inner product is successively computed by alternately changing the sign:

$$x \cdot a \wedge b \wedge c = \langle x, a \rangle \wedge b \wedge c - a \wedge \langle x, b \rangle \wedge c + a \wedge b \wedge \langle x, c \rangle$$
$$= \langle x, a \rangle b \wedge c + \langle x, b \rangle c \wedge a + \langle x, c \rangle a \wedge b. \tag{5.23}$$

The resulting plane is orthogonal to x. In fact, if we contract this plane by vector x, we obtain from Eq. (5.20)

$$\langle x, a \rangle (\langle x, b \rangle c - \langle x, c \rangle b) + \langle x, b \rangle (\langle x, c \rangle a - \langle x, a \rangle c) + \langle x, c \rangle (\langle x, a \rangle b - \langle x, b \rangle a) = 0. \quad (5.24)$$

We see from Eq. (5.20) that a plane whose contraction by \boldsymbol{x} is 0 must be orthogonal to \boldsymbol{x} , since otherwise a line orthogonal to \boldsymbol{x} would result. Thus, the contraction of Eq. (5.23) can be geometrically interpreted as computing the intersection of the space $\boldsymbol{a} \wedge \boldsymbol{b} \wedge \boldsymbol{c}$ with the plane whose surface normal is \boldsymbol{x} (Fig. 5.6(a)).

We denote by $x \wedge y \cdot a \wedge b \wedge c$ (parentheses omitted) the line obtained by contracting the space $a \wedge b \wedge c$ by bivector $x \wedge y$. As before, the inner product is successively computed from inside by alternately changing the sign:

$$x \wedge y \cdot a \wedge b \wedge c = x \cdot (y \cdot a \wedge b \wedge c)x \cdot (\langle y, a \rangle b \wedge c + \langle y, b \rangle c \wedge a + \langle y, c \rangle a \wedge b)$$

$$= \langle y, a \rangle (\langle x, b \rangle c - \langle x, c \rangle b) + \langle y, b \rangle (\langle x, c \rangle a - \langle x, a \rangle c) + \langle y, c \rangle (\langle x, a \rangle b - \langle x, b \rangle a)$$

$$= (\langle x, c \rangle \langle y, b \rangle - \langle x, b \rangle \langle y, c \rangle)a + (\langle x, a \rangle \langle y, c \rangle$$

$$-\langle x, c \rangle \langle y, a \rangle)b + (\langle x, b \rangle \langle y, a \rangle - \langle x, a \rangle \langle y, b \rangle)c.$$
(5.25)

This line is orthogonal to both x and y. In fact, the inner product of Eq. (5.25) with x is

$$(\langle \boldsymbol{x}, \boldsymbol{c} \rangle \langle \boldsymbol{y}, \boldsymbol{b} \rangle - \langle \boldsymbol{x}, \boldsymbol{b} \rangle \langle \boldsymbol{y}, \boldsymbol{c} \rangle) \langle \boldsymbol{x}, \boldsymbol{a} \rangle + (\langle \boldsymbol{x}, \boldsymbol{a} \rangle \langle \boldsymbol{y}, \boldsymbol{c} \rangle - \langle \boldsymbol{x}, \boldsymbol{c} \rangle \langle \boldsymbol{y}, \boldsymbol{a} \rangle) \langle \boldsymbol{x}, \boldsymbol{b} \rangle + (\langle \boldsymbol{x}, \boldsymbol{b} \rangle \langle \boldsymbol{y}, \boldsymbol{a} \rangle - \langle \boldsymbol{x}, \boldsymbol{a} \rangle \langle \boldsymbol{y}, \boldsymbol{b} \rangle) \langle \boldsymbol{x}, \boldsymbol{c} \rangle = 0.$$
(5.26)

Similarly, the inner product with y is

$$(\langle \boldsymbol{x}, \boldsymbol{c} \rangle \langle \boldsymbol{y}, \boldsymbol{b} \rangle - \langle \boldsymbol{x}, \boldsymbol{b} \rangle \langle \boldsymbol{y}, \boldsymbol{c} \rangle) \langle \boldsymbol{y}, \boldsymbol{a} \rangle + (\langle \boldsymbol{x}, \boldsymbol{a} \rangle \langle \boldsymbol{y}, \boldsymbol{c} \rangle - \langle \boldsymbol{x}, \boldsymbol{c} \rangle \langle \boldsymbol{y}, \boldsymbol{a} \rangle) \langle \boldsymbol{y}, \boldsymbol{b} \rangle + (\langle \boldsymbol{x}, \boldsymbol{b} \rangle \langle \boldsymbol{y}, \boldsymbol{a} \rangle - \langle \boldsymbol{x}, \boldsymbol{a} \rangle \langle \boldsymbol{y}, \boldsymbol{b} \rangle) \langle \boldsymbol{y}, \boldsymbol{c} \rangle = 0.$$
(5.27)

Geometrically, we can interpret the contraction of Eq. (5.25) to be computing the intersection of the space $\mathbf{a} \wedge \mathbf{b} \wedge \mathbf{c}$ with the surface normal to the plane $\mathbf{x} \wedge \mathbf{y}$ (Fig. 5.6(b)).

We denote by $x \wedge y \wedge z \cdot a \wedge b \wedge c$ (parentheses omitted) the scalar obtained by contracting

the space $a \wedge b \wedge c$ by trivector $x \wedge y \wedge z$ with the rule that the inner product is successively computed from inside by alternately changing the sign:

$$x \wedge y \wedge z \cdot a \wedge b \wedge c = x \cdot (y \cdot (z \cdot a \wedge b \wedge c))$$

$$= x \cdot ((\langle y, c \rangle \langle z, b \rangle - \langle y, b \rangle \langle z, c \rangle) a + (\langle y, a \rangle \langle z, c \rangle - \langle y, c \rangle \langle z, a \rangle) b$$

$$+ (\langle y, b \rangle \langle z, a \rangle - \langle y, a \rangle \langle z, b \rangle) c)$$

$$= (\langle y, c \rangle \langle z, b \rangle - \langle y, b \rangle \langle z, c \rangle) \langle x, a \rangle + (\langle y, a \rangle \langle z, c \rangle - \langle y, c \rangle \langle z, a \rangle) \langle x, b \rangle$$

$$+ (\langle y, b \rangle \langle z, a \rangle - \langle y, a \rangle \langle z, b \rangle) \langle x, c \rangle$$

$$= \langle x, a \rangle \langle y, c \rangle \langle z, b \rangle + \langle x, b \rangle \langle y, a \rangle \langle z, c \rangle + \langle x, c \rangle \langle y, b \rangle \langle z, a \rangle$$

$$- \langle x, a \rangle \langle y, b \rangle \langle z, c \rangle - \langle x, b \rangle \langle y, c \rangle \langle z, a \rangle - \langle x, c \rangle \langle y, a \rangle \langle z, b \rangle.$$
(5.28)

This scalar represents the origin, so geometrically the above contraction can be interpreted as computing the intersection of the space $a \wedge b \wedge c$ with the origin, which is orthogonal to the space $a \wedge b \wedge c$.

5.3.4 Summary of contraction

Contracting a subspace by a k-vector, k = 1, 2, 3, lowers the dimensionality by k. Subspaces of dimension less than 0 do not exist, so, for example, $x \wedge y \cdot a = 0$. The origin is a 0D subspace. Hence, its dimension is not lowered by a scalar α (= 0-vector), but its magnitude is multiplied by α . We define

$$\alpha \cdot \beta = \alpha \beta$$
, $\alpha \cdot \mathbf{a} = \alpha \mathbf{a}$, $\alpha \cdot \mathbf{a} \wedge \mathbf{b} = \alpha \mathbf{a} \wedge \mathbf{b}$, $\alpha \cdot \mathbf{a} \wedge \mathbf{b} \wedge \mathbf{c} = \alpha \mathbf{a} \wedge \mathbf{b} \wedge \mathbf{c}$. (5.29)

Since no subspace has dimension less than 0, contraction of a scalar by anything other than a scalar is 0 (= nonexistence):

$$\boldsymbol{x} \cdot \alpha = 0, \qquad \boldsymbol{x} \wedge \boldsymbol{y} \cdot \alpha = 0, \qquad \boldsymbol{x} \wedge \boldsymbol{y} \wedge \boldsymbol{z} \cdot \alpha = 0.$$
 (5.30)

All the results we have obtained so far are summarized as follows:

Proposition 5.2 (Contraction computation) Subspaces are contracted by a k-vector, k = 0, 1, 2, 3, in the following form:

Contraction by scalar α :

$$\alpha \cdot \beta = \alpha \beta$$
, $\alpha \cdot \mathbf{a} = \alpha \mathbf{a}$, $\alpha \cdot \mathbf{a} \wedge \mathbf{b} = \alpha \mathbf{a} \wedge \mathbf{b}$, $\alpha \cdot \mathbf{a} \wedge \mathbf{b} \wedge \mathbf{c} = \alpha \mathbf{a} \wedge \mathbf{b} \wedge \mathbf{c}$. (5.31)

Contraction by vector x:

$$x \cdot \alpha = 0,$$
 $x \cdot a = \langle x, a \rangle,$ $x \cdot a \wedge b = \langle x, a \rangle b - \langle x, b \rangle a,$
$$x \cdot a \wedge b \wedge c = \langle x, a \rangle b \wedge c + \langle x, b \rangle c \wedge a + \langle x, c \rangle a \wedge b.$$
 (5.32)

Contraction by bivector $x \wedge y$:

$$\boldsymbol{x} \wedge \boldsymbol{y} \cdot \boldsymbol{\alpha} = 0, \quad \boldsymbol{x} \wedge \boldsymbol{y} \cdot \boldsymbol{a} = 0, \quad \boldsymbol{x} \wedge \boldsymbol{y} \cdot \boldsymbol{a} \wedge \boldsymbol{b} = \langle \boldsymbol{x}, \boldsymbol{b} \rangle \langle \boldsymbol{y}, \boldsymbol{a} \rangle - \langle \boldsymbol{x}, \boldsymbol{a} \rangle \langle \boldsymbol{y}, \boldsymbol{b} \rangle,$$

$$x \wedge y \cdot a \wedge b \wedge c = (\langle x, c \rangle \langle y, b \rangle - \langle x, b \rangle \langle y, c \rangle) a + (\langle x, a \rangle \langle y, c \rangle - \langle x, c \rangle \langle y, a \rangle) b + (\langle x, b \rangle \langle y, a \rangle - \langle x, a \rangle \langle y, b \rangle) c.$$
(5.33)

Contraction by trivector $x \wedge y \wedge z$:

$$\mathbf{x} \wedge \mathbf{y} \wedge \mathbf{z} \cdot \alpha = 0, \quad \mathbf{x} \wedge \mathbf{y} \wedge \mathbf{z} \cdot \mathbf{a} = 0, \quad \mathbf{x} \wedge \mathbf{y} \wedge \mathbf{z} \cdot \mathbf{a} \wedge \mathbf{b} = 0,$$

$$x \wedge y \wedge z \cdot a \wedge b \wedge c = \langle x, a \rangle \langle y, c \rangle \langle z, b \rangle + \langle x, b \rangle \langle y, a \rangle \langle z, c \rangle + \langle x, c \rangle \langle y, b \rangle \langle z, a \rangle - \langle x, a \rangle \langle y, b \rangle \langle z, c \rangle - \langle x, b \rangle \langle y, c \rangle \langle z, a \rangle - \langle x, c \rangle \langle y, a \rangle \langle z, b \rangle.$$
(5.34)

We have also observed the following:

Proposition 5.3 (Geometric meaning of contraction) The contraction of a subspace by a k-vector is included in that subspace, having a dimension smaller by k, and is orthogonal to the subspace specified by that k-vector.

For a kD subspace, k = 0, 1, 2, 3, the (3 - k)D subspace orthogonal to it is called its orthogonal complement. We have seen that contraction by a k-vector can be interpreted as computing the intersection of the subspace with the orthogonal complement of the subspace specified by that k-vector; the magnitude of the intersection depends not only on the magnitudes of the two subspaces but also on their angle of intersection. In particular, if the k-vector is orthogonal to the subspace, the contraction by that k-vector is 0. Hence, we observe

Proposition 5.4 (Contraction and orthogonality) Contraction of a subspace by a subspace is 0 if and only if the two subspaces are orthogonal:

$$(\cdots)\cdot(\cdots)=0 \quad \Leftrightarrow \quad (\cdots)\perp(\cdots). \tag{5.35}$$

The inner product can be viewed as a special case of contraction, i.e., contraction of a line by a line.

Traditional World 5.2 (Tensor calculus and contraction) In traditional tensor calculus, where an array of numbers is regarded as a vector, contraction means juxtaposing a k-vector constructed from contravariant vectors and a j-vector constructed from covariant vectors, which are summed over corresponding upper and lower indices. For example, contraction of a bivector $a^{[i}b^{j]}$ constructed from contravariant vectors a^i and b^i by covariant vector x_i is

$$x_i a^{[i} b^{j]} = x_i \left(\frac{1}{2} (a^i b^j - a^j b^i) \right) = \frac{1}{2} ((x_i a^i) b^j - (x_i b^i) a^j).$$
 (5.36)

Since $x_i a^i$ and $x_i b^i$ (Einstein's summation convention is used) mean the inner products $\langle \boldsymbol{x}, \boldsymbol{a} \rangle$ and $\langle \boldsymbol{x}, \boldsymbol{b} \rangle$, respectively, the above expression describes the same thing as Eq. (5.20) apart from the multiplier 1/2. The operation "alternately changing the sign" corresponds to antisymmetrization of indices. Contraction of $a^{[i}b^{j]}$ by the bivector $x_{[i}y_{j]}$ obtained by antisymmetrization of covariant vectors x_i and y_i is

$$x_{[j}y_{i]}a^{[i}b^{j]} = x_{j}y_{i}a^{[i}b^{j]} = x_{j}y_{i}\left(\frac{1}{2}(a^{i}b^{j} - a^{j}b^{i})\right) = \frac{1}{2}(x_{i}a^{i}b^{j} - x_{i}b^{i}a^{j})$$

$$= \frac{1}{2}\left((x_{j}b^{j})(y_{i}a^{i}) - (x_{j}a^{j})(y_{i}b^{i})\right),$$
(5.37)

which describes the same thing as Eq. (5.22) apart from the multiplier 1/2. The operation "successively from inside" corresponds to summing over the "nearest" indices of the same letter first. Note that $x_{[i}y_{i]}a^{[i}b^{j]}$ can be replaced by $x_{i}y_{i}a^{[i}b^{j]}$, because for summing two

sets of antisymmetric indices only one set needs to be antisymmetric. This is easily seen if we note that indices to be summed are dummies and can be replaced by any other letters. In fact,

$$x_{j}y_{i}a^{[i}b^{j]} = \frac{1}{2}(x_{j}y_{i}a^{[i}b^{j]} + x_{i}y_{j}a^{[j}b^{i]}) = \frac{1}{2}(x_{j}y_{i}a^{[i}b^{j]} - x_{i}y_{j}a^{[i}b^{j]})$$

$$= \frac{1}{2}(x_{j}y_{i} - x_{i}y_{j})a^{[i}b^{j]} = x_{[j}y_{i]}a^{[i}b^{j]},$$
(5.38)

so if one set of indices is antisymmetric, the other indices to be summed are automatically antisymmetrized. Contraction of a trivector $a^{[i}b^{j}c^{k]}$ by x_{i} is

$$x_{i}a^{[i}b^{j}c^{k]} = x_{i}\left(\frac{1}{6}(a^{i}b^{j}c^{k} + a^{j}b^{k}c^{i} + a^{k}b^{i}c^{j} - a^{k}b^{j}c^{i} - a^{j}b^{i}c^{k} - a^{i}b^{k}c^{j})\right)$$

$$= \frac{1}{6}\left(x_{i}a^{i}(b^{j}c^{k} - b^{k}c^{j}) + x_{i}b^{i}(c^{j}a^{k} - c^{k}a^{j}) + x_{i}c^{i}(a^{j}b^{k} - a^{k}b^{j})\right)$$

$$= \frac{1}{3}\left((x_{i}a^{i})b^{[j}c^{k]} + (x_{i}b^{i})c^{[j}a^{k]} + (x_{i}c^{i})a^{[j}b^{k]}\right), \tag{5.39}$$

which describes the same thing as Eq. (5.23) apart from the multiplier 1/3. Contraction of trivector $a^{[i}b^{j}c^{k]}$ by $x_{[i}y_{j]}$ is

$$x_{[j}y_{i]}a^{[i}b^{j}c^{k]} = x_{j}y_{i}\left(\frac{1}{6}(a^{i}b^{j}c^{k} + a^{j}b^{k}c^{i} + a^{k}b^{i}c^{j} - a^{k}b^{j}c^{i} - a^{j}b^{i}c^{k} - a^{i}b^{k}c^{j})\right)$$

$$= \frac{1}{6}\left(((x_{j}c^{j})(y_{i}b^{i}) - (x_{j}b^{j})(y_{i}c^{i}))a^{k} + ((x_{j}a^{j})(y_{i}c^{i}) - (x_{j}c^{j})(y_{i}a^{i}))b^{k} + ((x_{j}b^{j})(y_{i}a^{i}) - (x_{j}a^{j})(y_{i}b^{i}))c^{k}\right),$$

$$(5.40)$$

which describes the same thing as Eq. (5.25) apart from the multiplier 1/6. We can replace $x_{[j}y_{i]}$ by $x_{j}y_{i}$, because, as explained earlier, the indices of the term to be multiplied are antisymmetric. Contraction of trivector $a^{[i}b^{j}c^{k]}$ by $x_{[i}y_{j}z_{k]}$ is

$$x_{[k}y_{j}z_{i]}a^{[i}b^{j}c^{k]} = x_{k}y_{j}z_{i}\left(\frac{1}{6}(a^{i}b^{j}c^{k} + a^{j}b^{k}c^{i} + a^{k}b^{i}c^{j} - a^{k}b^{j}c^{i} - a^{j}b^{i}c^{k} - a^{i}b^{k}c^{j})\right)$$

$$= \frac{1}{6}\left((x_{k}c^{k})(y_{j}b^{j})(z_{i}a^{i}) + (x_{k}b^{k})(y_{j}a^{j})(z_{i}c^{i}) + (x_{k}a^{k})(y_{j}c^{j})(z_{i}b^{i}) - (x_{k}a^{k})(y_{j}b^{j})(z_{i}c^{i}) - (x_{k}c^{k})(y_{j}a^{j})(z_{i}b^{i}) - (x_{k}b^{k})(y_{j}c^{j})(z_{i}a^{i})\right), (5.41)$$

which describes the same thing as Eq. (5.28) apart from the multiplier 1/6. We can replace $x_{[k}y_jz_{i]}$ by $x_ky_jz_i$, because the indices of the corresponding term are antisymmetric.

5.4 NORM

We define the *norm* of a k-vector, k = 0, 1, 2, 3, in such a way that its square equals its contraction by its reversal (the reversal of $\mathbf{a} \wedge \mathbf{b}$ is $\mathbf{b} \wedge \mathbf{a}$, the reversal of $\mathbf{a} \wedge \mathbf{b} \wedge \mathbf{c}$ is $\mathbf{c} \wedge \mathbf{b} \wedge \mathbf{a}$, etc.).

If we contract a scalar α by itself, we have from the first equation in Eq. (5.31)

$$\|\alpha\|^2 = \alpha \cdot \alpha = \alpha^2. \tag{5.42}$$

Hence, the norm $\|\alpha\|$ equals $|\alpha|$.

If we contract a vector \boldsymbol{a} by itself, we have from the second equation in Eq. (5.32)

$$\|\boldsymbol{a}\|^2 = \boldsymbol{a} \cdot \boldsymbol{a} = \langle \boldsymbol{a}, \boldsymbol{a} \rangle, \tag{5.43}$$

which coincides with definition of the usual vector norm.

If we contract a bivector $a \wedge b$ by its reversal $b \wedge a$, we have from the third equation in Eq. (5.33)

$$\|\boldsymbol{a} \wedge \boldsymbol{b}\|^2 = \boldsymbol{b} \wedge \boldsymbol{a} \cdot \boldsymbol{a} \wedge \boldsymbol{b} = \langle \boldsymbol{b}, \boldsymbol{b} \rangle \langle \boldsymbol{a}, \boldsymbol{a} \rangle - \langle \boldsymbol{b}, \boldsymbol{a} \rangle^2 = \|\boldsymbol{a}\|^2 \|\boldsymbol{b}\|^2 - \langle \boldsymbol{a}, \boldsymbol{b} \rangle^2. \tag{5.44}$$

This equals the square of the area of the parallelogram defined by \boldsymbol{a} and \boldsymbol{b} . In fact, if we let θ be the angle made by \boldsymbol{a} and \boldsymbol{b} , its area S is $\|\boldsymbol{a}\| \|\boldsymbol{b}\| \sin \theta$, and hence

$$S^{2} = \|\boldsymbol{a}\|^{2} \|\boldsymbol{b}\|^{2} \sin^{2} \theta = \|\boldsymbol{a}\|^{2} \|\boldsymbol{b}\|^{2} (1 - \cos^{2} \theta) = \|\boldsymbol{a}\|^{2} \|\boldsymbol{b}\|^{2} \left(1 - \left(\frac{\langle \boldsymbol{a}, \boldsymbol{b} \rangle}{\|\boldsymbol{a}\| \|\boldsymbol{b}\|}\right)^{2}\right)$$
$$= \|\boldsymbol{a}\|^{2} \|\boldsymbol{b}\|^{2} - \langle \boldsymbol{a}, \boldsymbol{b} \rangle^{2}. \tag{5.45}$$

If we contract a trivector $a \wedge b \wedge c$ by its reversal $c \wedge b \wedge a$, we have from the fourth equation in Eq. (5.34)

$$\|\boldsymbol{a} \wedge \boldsymbol{b} \wedge \boldsymbol{c}\|^{2} = \boldsymbol{c} \wedge \boldsymbol{b} \wedge \boldsymbol{a} \cdot \boldsymbol{a} \wedge \boldsymbol{b} \wedge \boldsymbol{c}$$

$$= \langle \boldsymbol{c}, \boldsymbol{a} \rangle \langle \boldsymbol{b}, \boldsymbol{c} \rangle \langle \boldsymbol{a}, \boldsymbol{b} \rangle + \langle \boldsymbol{c}, \boldsymbol{b} \rangle \langle \boldsymbol{b}, \boldsymbol{a} \rangle \langle \boldsymbol{a}, \boldsymbol{c} \rangle + \langle \boldsymbol{c}, \boldsymbol{c} \rangle \langle \boldsymbol{b}, \boldsymbol{b} \rangle \langle \boldsymbol{a}, \boldsymbol{a} \rangle$$

$$- \langle \boldsymbol{c}, \boldsymbol{a} \rangle \langle \boldsymbol{b}, \boldsymbol{b} \rangle \langle \boldsymbol{a}, \boldsymbol{c} \rangle - \langle \boldsymbol{c}, \boldsymbol{b} \rangle \langle \boldsymbol{b}, \boldsymbol{c} \rangle \langle \boldsymbol{a}, \boldsymbol{a} \rangle - \langle \boldsymbol{c}, \boldsymbol{c} \rangle \langle \boldsymbol{b}, \boldsymbol{a} \rangle \langle \boldsymbol{a}, \boldsymbol{b} \rangle$$

$$= \|\boldsymbol{a}\|^{2} \|\boldsymbol{b}\|^{2} \|\boldsymbol{c}\|^{2} + 2 \langle \boldsymbol{b}, \boldsymbol{c} \rangle \langle \boldsymbol{c}, \boldsymbol{a} \rangle \langle \boldsymbol{a}, \boldsymbol{b} \rangle - \|\boldsymbol{a}\|^{2} \langle \boldsymbol{b}, \boldsymbol{c} \rangle^{2} - \|\boldsymbol{b}\|^{2} \langle \boldsymbol{c}, \boldsymbol{a} \rangle^{2} - \|\boldsymbol{c}\|^{2} \langle \boldsymbol{a}, \boldsymbol{b} \rangle^{2}. \quad (5.46)$$

It can be shown that this equals the square of the volume of the parallelogram defined by a, b, and c. The above results are summarized as follows:

Proposition 5.5 (Norm of a k-vector) The norm of scalar α is $\|\alpha\| = |\alpha|$, i.e., its absolute value. The norm $\|a\|$ of vector a is its length. The norm of bivector $a \wedge b$ is

$$\|\boldsymbol{a} \wedge \boldsymbol{b}\| = \sqrt{\|\boldsymbol{a}\|^2 \|\boldsymbol{b}\|^2 - \langle \boldsymbol{a}, \boldsymbol{b} \rangle^2},\tag{5.47}$$

which equals the area of the parallelogram defined by a and b. The norm of trivector $a \land b \land c$ is

$$\|\boldsymbol{a}\wedge\boldsymbol{b}\wedge\boldsymbol{c}\| = \sqrt{\|\boldsymbol{a}\|^2\|\boldsymbol{b}\|^2\|\boldsymbol{c}\|^2 + 2\langle\boldsymbol{b},\boldsymbol{c}\rangle\langle\boldsymbol{c},\boldsymbol{a}\rangle\langle\boldsymbol{a},\boldsymbol{b}\rangle - \|\boldsymbol{a}\|^2\langle\boldsymbol{b},\boldsymbol{c}\rangle^2 - \|\boldsymbol{b}\|^2\langle\boldsymbol{c},\boldsymbol{a}\rangle^2 - \|\boldsymbol{c}\|^2\langle\boldsymbol{a},\boldsymbol{b}\rangle^2},$$
(5.48)

which equals the volume of the parallelepiped defined by a, b, and c.

If we write $\mathbf{a} = \sum_{k=1}^{3} a_i e_i$ using the basis, Eq. (5.43) reads

$$\|\mathbf{a}\|^2 = a_1^2 + a_2^2 + a_3^2. (5.49)$$

Let $\mathbf{b} = \sum_{k=1}^{3} b_i e_i$. Since Eq. (5.44) equals the square of the area of the parallelogram defined by \mathbf{a} and \mathbf{b} , we can also write

$$\|\mathbf{a} \wedge \mathbf{b}\|^2 = (a_2b_3 - a_3b_2)^2 + (a_3b_1 - a_1b_3)^2 + (a_1b_2 - a_2b_1)^2$$
(5.50)

(\hookrightarrow Eq. (2.18) and Exercise 2.6 in Chapter 2). Let $\mathbf{c} = \sum_{k=1}^{3} c_i e_i$. Since Eq. (5.46) is the square of the volume of the parallelepiped defined by \mathbf{a} , \mathbf{b} , and \mathbf{c} , we can also write

$$\|\boldsymbol{a} \wedge \boldsymbol{b} \wedge \boldsymbol{c}\|^2 = (a_1b_2c_3 + a_2b_3c_1 + a_3b_1c_2 - a_1b_3c_2 - a_2b_1c_3 - a_3b_2c_1)^2$$
(5.51)

 $(\hookrightarrow \text{Eq. } (2.28) \text{ and Exercise } 2.9 \text{ in Chapter } 2).$

FIGURE 5.7 The orthogonal complement of a line is a plane orthogonal to it, and the orthogonal complement of a plane is its surface normal. The orthogonal complement of the entire space is the origin, whose orthogonal complement is the entire space.

Traditional World 5.3 (Determinant and volume) The fact that (5.48) gives the volume of the parallelepiped is easily seen if we invoke traditional linear algebra. Regard a, b, and c as columns obtained by vertically aligning their components, and let A = (a, b, c)be the matrix consisting of these columns. As is well known in linear algebra, the (signed) volume of the parallelepiped defined by a, b, and c (positive if they are right-handed, and negative if left-handed) is given by the determinant |A|. Since a matrix A and its transpose A^{\perp} has the same determinant, and the determinant of the product of two matrices equals the product of their determinants, we see that

$$|\mathbf{A}|^2 = |\mathbf{A}^\top||\mathbf{A}| = |\mathbf{A}^\top \mathbf{A}|. \tag{5.52}$$

The transpose A^{\top} is given by vertically aligning, from top to bottom, the rows a^{\top} , b^{\top} , and \boldsymbol{c}^{\top} obtained by transposing the columns $\boldsymbol{a},\,\boldsymbol{b},$ and $\boldsymbol{c},$ so we can write $\boldsymbol{A}^{\top}=\begin{pmatrix}\boldsymbol{a}^{\top}\\\boldsymbol{b}^{\top}_{\top}\end{pmatrix}.$

According to the matrix multiplication rule, we see that

$$\boldsymbol{A}^{\top}\boldsymbol{A} = \begin{pmatrix} \boldsymbol{a}^{\top} \\ \boldsymbol{b}^{\top} \\ \boldsymbol{c}^{\top} \end{pmatrix} (\boldsymbol{a}, \boldsymbol{b}, \boldsymbol{c}) = \begin{pmatrix} \boldsymbol{a}^{\top} \boldsymbol{a} & \boldsymbol{b}^{\top} \boldsymbol{a} & \boldsymbol{c}^{\top} \boldsymbol{a} \\ \boldsymbol{b}^{\top} \boldsymbol{a} & \boldsymbol{b}^{\top} \boldsymbol{b} & \boldsymbol{c}^{\top} \boldsymbol{b} \\ \boldsymbol{c}^{\top} \boldsymbol{a} & \boldsymbol{b}^{\top} \boldsymbol{c} & \boldsymbol{c}^{\top} \boldsymbol{c} \end{pmatrix} = \begin{pmatrix} \|\boldsymbol{a}\|^{2} & \langle \boldsymbol{a}, \boldsymbol{b} \rangle & \langle \boldsymbol{c}, \boldsymbol{a} \rangle \\ \langle \boldsymbol{a}, \boldsymbol{b} \rangle & \|\boldsymbol{b}\|^{2} & \langle \boldsymbol{b}, \boldsymbol{c} \rangle \\ \langle \boldsymbol{c}, \boldsymbol{a} \rangle & \langle \boldsymbol{b}, \boldsymbol{c} \rangle & \|\boldsymbol{c}\|^{2} \end{pmatrix}. \quad (5.53)$$

Evaluating this determinant, we obtain Eq. (5.46). Hence, Eq. (5.48) is the volume of the parallelepiped.

DUALITY

A k-vector, k=0,1,2,3, specifies a subspace of dimension k. However, it can also be specified by its orthogonal complement, i.e., the (n-k)D subspace orthogonal to it. We call the (n-k)-vector that specifies the orthogonal complement the dual of the original k-vector and use the asterisk * to denote it. We first describe orthogonal complements from a geometric consideration and then express them in terms of the basis.

Orthogonal complements 5.5.1

The orthogonal complement of a line is a plane orthogonal to it, and the orthogonal complement of a plane is its surface normal. The orthogonal complement of the entire space is the origin, whose orthogonal complement is the entire space (Fig. 5.7). These orthogonal complements are specified by the following k-vectors, k = 0, 1, 2, 3:

(i) The orthogonal complement of line a is a plane orthogonal it. We define the dual a^* to be a bivector $b \wedge c$ that specifies that plane and has the same magnitude as a.

- (ii) The orthogonal complement of the plane specified by bivector $a \wedge b$ is a line orthogonal to it. We define the dual $(a \wedge b)^*$ to be a vector c orthogonal to it having the same magnitude as $a \wedge b$.
- (iii) The orthogonal complement of the space specified by trivector $a \wedge b \wedge c$ is the origin (a scalar). We define the dual $(a \wedge b \wedge c)^*$ to be a scalar α that has the same magnitude as $a \wedge b \wedge c$.
- (iv) The orthogonal complement of the origin, i.e., a scalar α , is the entire space. We define the dual α^* to be a trivector $a \wedge b \wedge c$ that has magnitude α .

However, we need to determine the sign of the k-vector that specifies the orthogonal complement, since a k-vector and its sign reversal define the same subspace (with magnitudes of opposite signs). To determine the sign, we let I be a trivector with magnitude 1 and call it the *volume element*. For example, if a, b, and c are right-handed and the parallelepiped they define has volume 1, we can let $I = a \land b \land c$. Using this, we define the dual $(\cdots)^*$ of a k-vector (\cdots) by

$$(\cdots)^* = -(\cdots) \cdot I. \tag{5.54}$$

As stated at the end of Sec. 5.3.4, the right side computes the intersection of the orthogonal complement of (\cdots) with the entire space specified by I. Hence, it specifies the orthogonal complement, including its sign.

Consider a vector \boldsymbol{a} , for example. Let \boldsymbol{b} and \boldsymbol{c} be vectors orthogonal to \boldsymbol{a} such that \boldsymbol{a} , \boldsymbol{b} , and \boldsymbol{c} are right-handed and $\|\boldsymbol{b} \wedge \boldsymbol{c}\|$ is equal to $\|\boldsymbol{a}\|$. Then, $\boldsymbol{a} \wedge \boldsymbol{b} \wedge \boldsymbol{c}/\|\boldsymbol{a}\|^2$ is the volume element I, so the dual \boldsymbol{a}^* is given, from the fourth equation in Eq. (5.32), by

$$a^* = -a \cdot I = -a \cdot \frac{a \wedge b \wedge c}{\|a\|^2} = -\frac{\langle a, a \rangle b \wedge c + \langle a, b \rangle c \wedge a + \langle a, c \rangle a \wedge b}{\|a\|^2} = -b \wedge c. \quad (5.55)$$

Consider a bivector $a \wedge b$. Let c be a vector orthogonal to a and b such that a, b, and c are right-handed and $\|c\|$ equals $\|a \wedge b\|$. Then, $a \wedge b \wedge c/\|a \wedge b\|^2$ is the volume element I, so the dual $(a \wedge b)^*$ is given, from Eq. (5.44) and the fourth equation in Eq. (5.33), by

$$(\boldsymbol{a} \wedge \boldsymbol{b})^* = -\boldsymbol{a} \wedge \boldsymbol{b} \cdot \boldsymbol{I} = -\frac{\boldsymbol{a} \wedge \boldsymbol{b} \cdot \boldsymbol{a} \wedge \boldsymbol{b} \wedge \boldsymbol{c}}{\|\boldsymbol{a} \wedge \boldsymbol{b}\|^2}$$

$$= -\frac{1}{\|\boldsymbol{a} \wedge \boldsymbol{b}\|^2} \Big((\langle \boldsymbol{a}, \boldsymbol{c} \rangle \langle \boldsymbol{b}, \boldsymbol{b} \rangle - \langle \boldsymbol{a}, \boldsymbol{b} \rangle \langle \boldsymbol{b}, \boldsymbol{c} \rangle) \boldsymbol{a} + (\langle \boldsymbol{a}, \boldsymbol{a} \rangle \langle \boldsymbol{b}, \boldsymbol{c} \rangle - \langle \boldsymbol{a}, \boldsymbol{c} \rangle \langle \boldsymbol{b}, \boldsymbol{a} \rangle) \boldsymbol{b}$$

$$+ (\langle \boldsymbol{a}, \boldsymbol{b} \rangle \langle \boldsymbol{b}, \boldsymbol{a} \rangle - \langle \boldsymbol{a}, \boldsymbol{a} \rangle \langle \boldsymbol{b}, \boldsymbol{b} \rangle) \boldsymbol{c} \Big) = -\frac{\langle \boldsymbol{a}, \boldsymbol{b} \rangle^2 - \|\boldsymbol{a}\|^2 \|\boldsymbol{b}\|^2}{\|\boldsymbol{a} \wedge \boldsymbol{b}\|^2} \boldsymbol{c} = \boldsymbol{c}.$$

$$(5.56)$$

Consider a trivector $a \wedge b \wedge c$. If a, b, and c are right-handed, then $a \wedge b \wedge c / \|a \wedge b \wedge c\|$ is the volume element I. From the definition of the norm $\|a \wedge b \wedge c\|$, the dual $(a \wedge b \wedge c)^*$ is given by

$$(\boldsymbol{a} \wedge \boldsymbol{b} \wedge \boldsymbol{c})^* = -\boldsymbol{a} \wedge \boldsymbol{b} \wedge \boldsymbol{c} \cdot \boldsymbol{I} = -\frac{\boldsymbol{a} \wedge \boldsymbol{b} \wedge \boldsymbol{c} \cdot \boldsymbol{a} \wedge \boldsymbol{b} \wedge \boldsymbol{c}}{\|\boldsymbol{a} \wedge \boldsymbol{b} \wedge \boldsymbol{c}\|}$$
$$= \frac{\boldsymbol{a} \wedge \boldsymbol{b} \wedge \boldsymbol{c} \cdot \boldsymbol{c} \wedge \boldsymbol{b} \wedge \boldsymbol{a}}{\|\boldsymbol{a} \wedge \boldsymbol{b} \wedge \boldsymbol{c}\|} = \frac{\|\boldsymbol{a} \wedge \boldsymbol{b} \wedge \boldsymbol{c}\|^2}{\|\boldsymbol{a} \wedge \boldsymbol{b} \wedge \boldsymbol{c}\|} = \|\boldsymbol{a} \wedge \boldsymbol{b} \wedge \boldsymbol{c}\|. \tag{5.57}$$

If a, b, and c are left-handed, $-a \wedge b \wedge c$ is the volume element I, so the sign is reversed, and we have $(a \wedge b \wedge c)^* = -\|a \wedge b \wedge c\|$.

FIGURE 5.8 (a) The dual $(a \wedge b)^*$ of bivector $a \wedge b$ is a vector orthogonal to a and b in the direction of the right-handed screw movement of rotating a toward b. The length equals the area $||a \wedge b||$ of the parallelogram defined by a and b. (b) If a, b, and c are right-handed, the dual $(a \wedge b \wedge c)^*$ of trivector $a \wedge b \wedge c$ equals the volume a of the parallelepiped defined by a, b, and c.

For a scalar α , we see that

$$\alpha^* = -\alpha \cdot I = -\alpha I,\tag{5.58}$$

which is the entire space with magnitude $-\alpha$.

The important thing to note is that the dual of the dual is sign reversal. Consider a bivector $a \wedge b$, for example. Its dual $c = (a \wedge b)^*$ is a vector orthogonal to a and b in the direction of the right-handed screw movement of rotating a toward b with the length equal to the area $||a \wedge b||$ of the parallelogram defined by a and b (Fig. 5.8(a)). However, the dual of that c is $c^* = -a \wedge b$. Similarly, if a, b, and c are right-handed, and if the parallelepiped they define has volume a, we have $(a \wedge b \wedge c)^* = a$ (Fig. 5.8(b)), but $a^* = -a \wedge b \wedge c$.

5.5.2 Basis expression

Duality is a linear operation for which distributivity holds, so if a k-vector, k = 0, 1, 2, 3, is expressed using the basis, its dual is obtained by computing the dual of the basis. For the orthonormal basis $\{e_1, e_2, e_3\}$, the volume element is given by

$$I = e_1 \wedge e_2 \wedge e_3. \tag{5.59}$$

A scalar is a multiple of 1, and the dual of 1 is

$$1^* = -1 \cdot I = -e_1 \wedge e_2 \wedge e_3. \tag{5.60}$$

A vector is given by a linear combination of e_1 , e_2 , and e_3 . We see that

$$e_1^* = -e_1 \cdot I = -e_1 \cdot e_1 \wedge e_2 \wedge e_3 = -\langle e_1, e_1 \rangle e_2 \wedge e_3 = -e_2 \wedge e_3,$$
 (5.61)

and e_2^* and e_3^* are similarly given. A bivector is a linear combination of $e_2 \wedge e_3$, $e_3 \wedge e_1$, $e_1 \wedge e_2$. We see that

$$(e_2 \wedge e_3)^* = -e_2 \wedge e_3 \cdot I = -e_2 \wedge e_3 \cdot e_1 \wedge e_2 \wedge e_3$$

= $-e_2 \cdot (e_3 \cdot e_1 \wedge e_2 \wedge e_3) = -e_2 \cdot (e_1 \wedge e_2) = e_1,$ (5.62)

and $(e_3 \wedge e_1)^*$ and $(e_1 \wedge e_2)^*$ are similarly given. A trivector is a scalar multiple of $e_1 \wedge e_2 \wedge e_3$, and we see that

$$(e_1 \wedge e_2 \wedge e_3)^* = -e_1 \wedge e_2 \wedge e_3 \cdot e_1 \wedge e_2 \wedge e_3 = -e_1 \cdot (e_2 \cdot (e_3 \cdot e_1 \wedge e_2 \wedge e_3))$$

= $-e_1 \cdot (e_2 \cdot (e_1 \wedge e_2)) = e_1 \cdot e_1 = 1.$ (5.63)

In summary,

Proposition 5.6 (Duality of basis) The following duality holds for the orthonormal basis $\{e_1, e_2, e_3\}$:

$$(e_1 \wedge e_2 \wedge e_3)^* = 1, \qquad 1^* = -e_1 \wedge e_2 \wedge e_3, \qquad (5.64)$$

$$(e_2 \wedge e_3)^* = e_1, \qquad (e_3 \wedge e_1)^* = e_2, \qquad (e_1 \wedge e_2)^* = e_3,$$
 (5.65)

$$e_1^* = -e_2 \wedge e_3, \qquad e_2^* = -e_3 \wedge e_1, \qquad e_3^* = -e_1 \wedge e_2.$$
 (5.66)

Hence, for a vector $\mathbf{a} = \sum_{i=1}^{3} a_i e_i$, we obtain

$$\mathbf{a} = a_1 e_1 + a_2 e_2 + a_3 e_3, \quad \mathbf{a}^* = -a_1 e_2 \wedge e_3 - a_2 e_3 \wedge e_1 - a_3 e_1 \wedge e_2.$$
 (5.67)

The square norm is given by

$$\|\boldsymbol{a}\|^2 = \|\boldsymbol{a}^*\|^2 = a_1^2 + a_2^2 + a_3^2. \tag{5.68}$$

For vectors $\mathbf{a} = \sum_{i=1}^{3} a_i e_i$ and $\mathbf{b} = \sum_{i=1}^{3} b_i e_i$, we obtain from Eq. (5.15)

$$\mathbf{a} \wedge \mathbf{b} = (a_2b_3 - a_3b_2)e_2 \wedge e_3 + (a_3b_1 - a_1b_3)e_3 \wedge e_1 + (a_1b_2 - a_2b_1)e_1 \wedge e_2$$

$$(\mathbf{a} \wedge \mathbf{b})^* = (a_2b_3 - a_3b_2)e_1 + (a_3b_1 - a_1b_3)e_2 + (a_1b_2 - a_2b_1)e_3.$$
 (5.69)

The square norm is given by

$$\|\boldsymbol{a} \wedge \boldsymbol{b}\|^2 = \|(\boldsymbol{a} \wedge \boldsymbol{b})^*\|^2 = (a_2b_3 - a_3b_2)^2 + (a_3b_1 - a_1b_3)^2 + (a_1b_2 - a_2b_1)^2.$$
 (5.70)

For vectors $\mathbf{a} = \sum_{i=1}^{3} a_i e_i$, $\mathbf{b} = \sum_{i=1}^{3} b_i e_i$, and $\mathbf{c} = \sum_{i=1}^{3} c_i e_i$, we obtain from Eq. (5.16)

$$a \wedge b \wedge c = (a_1b_2c_3 + a_2b_3c_1 + a_3b_1c_2 - a_1b_3c_2 - a_2b_1c_3 - a_3b_2c_1)e_1 \wedge e_2 \wedge e_3$$

$$(\mathbf{a} \wedge \mathbf{b} \wedge \mathbf{c})^* = a_1 b_2 c_3 + a_2 b_3 c_1 + a_3 b_1 c_2 - a_1 b_3 c_2 - a_2 b_1 c_3 - a_3 b_2 c_1.$$
 (5.71)

The square norm is given by

$$\|\boldsymbol{a} \wedge \boldsymbol{b} \wedge \boldsymbol{c}\|^2 = \|(\boldsymbol{a} \wedge \boldsymbol{b} \wedge \boldsymbol{c})^*\|^2 = (a_1 b_2 c_3 + a_2 b_3 c_1 + a_3 b_1 c_2 - a_1 b_3 c_2 - a_2 b_1 c_3 - a_3 b_2 c_1)^2.$$
 (5.72)

From this, we obtain the correspondence to the notations in Chapter 2 as follows:

Proposition 5.7 (Vector product and scalar triple product) The dual $(a \wedge b)^*$ of bivector $a \wedge b$ equals the vector product $a \times b$, and the dual $(a \wedge b \wedge c)^*$ of trivector $a \wedge b \wedge c$ equals the scalar triple product |a, b, c|:

$$(\boldsymbol{a} \wedge \boldsymbol{b})^* = \boldsymbol{a} \times \boldsymbol{b}, \qquad (\boldsymbol{a} \wedge \boldsymbol{b} \wedge \boldsymbol{c})^* = |\boldsymbol{a}, \boldsymbol{b}, \boldsymbol{c}|.$$
 (5.73)

Traditional World 5.4 (Duality in tensor calculus) In traditional tensor calculus, where vectors are identified with arrays of numbers, the dual of a bivector $a^{[i}b^{j]}$ constructed from contravariant vectors a^i and b^i is defined, via the permutation signature ϵ_{ijk} , to be the covariant vector

$$c_i = \epsilon_{ijk} a^j b^k. (5.74)$$

The right side means $\epsilon_{ijk}a^{[j}b^{k]}$, but since the indices j and k of ϵ_{ijk} are antisymmetric, we do not need the antisymmetrization $[\cdots]$ for a^j and b^k . We can see that Eq. (5.74) describes the same thing as Eq. (5.69). Similarly the dual of a trivector $a^{[i}b^jb^{k]}$ is defined to be a scalar

$$\alpha = \epsilon_{ijk} a^i b^j c^k. \tag{5.75}$$

Again, since the indices i, j, and k of ϵ_{ijk} are antisymmetric, we do not need the antisymmetrization $[\cdots]$ for a^i, b^j , and c^k . We can see that Eq. (5.75) describes the same thing as Eq. (5.71). However, one big difference arises by regarding arrays of numbers as vectors. In this chapter, we have defined the duality via the volume element I. Usually, we use a right-handed xyz coordinate system, but if we use a left-handed coordinate system, the volume element I changes its sign. Yet the definition of duality defined via the permutation signature ϵ_{ijk} is unchanged whether the coordinate system is right-handed or left-handed. Instead, the geometric interpretation changes depending on whether the coordinate system is right-handed or left-handed. In traditional tensor calculus, vectors and scalars whose interpretation depends on the sense of the coordinate system are called axial vectors (or pseudovectors) (\hookrightarrow Traditional World 3.3 in Chapter 3) and pseudoscalars, respectively.

5.6 DIRECT AND DUAL REPRESENTATIONS

By the "equation" of an object, we mean an equality that a position vector x satisfies if and only if it belongs to that object. If the equation has the form

$$\boldsymbol{x} \wedge (\cdots) = 0, \tag{5.76}$$

we call (\cdots) the direct representation of the object. If the equation has the form

$$\boldsymbol{x} \cdot (\cdots) = 0, \tag{5.77}$$

we call (\cdots) the dual representation of the object.

From the definition of the outer product \wedge , the direct representation of lines, planes, the space, and the origin is given as follows:

- (i) A position vector \boldsymbol{x} is on the line in the direction of \boldsymbol{a} if and only if $\boldsymbol{x} \wedge \boldsymbol{a} = 0$. Hence, \boldsymbol{a} is the direct representation of that line.
- (ii) A position vector \boldsymbol{x} is on the plane spanned by \boldsymbol{a} and \boldsymbol{b} if and only if $\boldsymbol{x} \wedge \boldsymbol{a} \wedge \boldsymbol{b} = 0$. Hence, $\boldsymbol{a} \wedge \boldsymbol{b}$ is the direct representation of that plane.
- (iii) Any position vector \boldsymbol{x} is in the space spanned by \boldsymbol{a} , \boldsymbol{b} , and \boldsymbol{c} . This fact is written as $\boldsymbol{x} \wedge \boldsymbol{a} \wedge \boldsymbol{b} \wedge \boldsymbol{c} = 0$. Hence, $\boldsymbol{a} \wedge \boldsymbol{b} \wedge \boldsymbol{c}$ is the direct representation of that space.
- (iv) A position vector \boldsymbol{x} is at the origin if and only if $\boldsymbol{x} \wedge \alpha$ (= $\alpha \boldsymbol{x}$) = 0 for a nonzero α . Hence, a nonzero scalar α is the direct representation of the origin.

From the definition of the contraction operation \cdot , the dual representation of lines, planes, the space, and the origin is given as follows:

- (i) From the second equation of Eq. (5.32), a position vector \boldsymbol{x} satisfies $\boldsymbol{x} \cdot \boldsymbol{a} = 0$ if and only if $\langle \boldsymbol{x}, \boldsymbol{a} \rangle = 0$, i.e., when \boldsymbol{x} is in the orthogonal complement of \boldsymbol{a} (the plane perpendicular to \boldsymbol{a}). Hence, \boldsymbol{a} is its dual representation.
- (ii) From the third equation of Eq. (5.32), a position vector \mathbf{x} satisfies $\mathbf{x} \cdot \mathbf{a} \wedge \mathbf{b} = 0$ if and only if $\langle \mathbf{x}, \mathbf{a} \rangle = \langle \mathbf{x}, \mathbf{b} \rangle = 0$, i.e., when \mathbf{x} is in the orthogonal complement of $\mathbf{a} \wedge \mathbf{b}$ (the surface normal to the plane $\mathbf{a} \wedge \mathbf{b}$). Hence, $\mathbf{a} \wedge \mathbf{b}$ is its dual representation.
- (iii) From the fourth equation of Eq. (5.32), a position vector \boldsymbol{x} satisfies $\boldsymbol{x} \cdot \boldsymbol{a} \wedge \boldsymbol{b} \wedge \boldsymbol{c} = 0$ if and only if $\langle \boldsymbol{x}, \boldsymbol{a} \rangle = \langle \boldsymbol{x}, \boldsymbol{b} \rangle = \langle \boldsymbol{x}, \boldsymbol{c} \rangle = 0$, i.e., when \boldsymbol{x} is at the origin, which is the orthogonal complement of $\boldsymbol{a} \wedge \boldsymbol{b} \wedge \boldsymbol{c}$. Hence, $\boldsymbol{a} \wedge \boldsymbol{b} \wedge \boldsymbol{c}$ is its dual representation.

subspace	direct representation	dual representation
origin	scalar α	$\operatorname{trivector} \boldsymbol{a} \wedge \boldsymbol{b} \wedge \boldsymbol{c}$
line	vector \boldsymbol{a}	bivector $\boldsymbol{b} \wedge \boldsymbol{c}$
plane	bivector $a \wedge b$	$\mathrm{vector}\boldsymbol{c}$
space	$\operatorname{trivector} \boldsymbol{a} \wedge \boldsymbol{b} \wedge \boldsymbol{c}$	scalar α
equation	$\boldsymbol{x} \wedge (\cdots) = 0$	$\boldsymbol{x} \cdot (\cdots) = 0$

TABLE 5.1 Direct and dual representations of subspaces.

(iv) From the first equation of Eq. (5.32), a position vector x always satisfies $x \cdot \alpha = 0$ for any nonzero scalar α . Hence, a nonzero scalar α is the dual representation of the space $a \wedge b \wedge c$.

The above observations are summarized in Table 5.1.

From the definition of the duality, the outer product $x \wedge (\cdots)$ is 0 if and only if its dual is 0. From the rule of the contraction computation, we can rewrite the dual of $x \wedge (\cdots)$ in the form

$$(\boldsymbol{x} \wedge (\cdots))^* = -\boldsymbol{x} \wedge (\cdots) \cdot I = -\boldsymbol{x} \cdot ((\cdots) \cdot I) = \boldsymbol{x} \cdot (\cdots)^*. \tag{5.78}$$

Thus, we observe

Proposition 5.8 (Direct and dual representations) The following equivalence relations hold:

$$\mathbf{x} \wedge (\cdots) = 0 \quad \Leftrightarrow \quad \mathbf{x} \cdot (\cdots)^* = 0,$$

 $\mathbf{x} \cdot (\cdots) = 0 \quad \Leftrightarrow \quad \mathbf{x} \wedge (\cdots)^* = 0.$ (5.79)

Hence, the dual of the direct representation is the dual representation, and the dual of the dual representation is the direct representation.

Recall that the dual specifies the orthogonal complement. Hence, the equation $x \wedge (\cdots)$ = 0 means that x belongs to that subspace, and the equation $x \cdot (\cdots) = 0$ means that x is orthogonal to that subspace.

SUPPLEMENTAL NOTE

The Grassmann algebra was introduced by Hermann Günther Grassmann (1809–1877), a German mathematician, who introduced the outer product \wedge and described the algebra of subspaces without using vector components. Today's readers who are familiar with vector calculus would find his original formulation a little confusing, wondering why things that could be easily explained in terms of vector products and scalar triple products are described in rather complicated forms. This is reasonable. As mentioned in the supplemental note to Chapter 2, today's vector calculus was established by Gibbs, who combined and simplified Hamilton's quaternion algebra in Chapter 4 and the Grassmann algebra in this chapter. In short, today's vector calculus is a reformulation of the Grassmann algebra made easy in terms of vector products and scalar triple products.

Today, we specify the area and orientation of the parallelogram defined by vectors aand b by the vector product $a \times b$ and the volume and sign of the parallelepiped defined by vectors a, b, and c by the scalar triple product |a,b,c|. As shown in Eq. (5.73), the dual $(a \wedge b)^*$ is nothing but the vector product $a \times b$, and the dual $(a \wedge b \wedge c)^*$ is the scalar triple product [a, b, c]. Today, as shown in Chapter 2, all quantities involving lines and

planes in space are described by vectors and scalars, using vector products and scalar triple products, which makes geometric descriptions and computations very easy. For this reason, the Grassmann algebra is seldom taught to students of physics and engineering today.

However, vector calculus has a crucial restriction: it can be used only in 3D. In general nD, two vectors \boldsymbol{a} and \boldsymbol{b} span a 2D subspace. However, there exist infinitely many directions orthogonal to it, so we cannot define a unique surface normal to it. Hence, the only way to specify that plane is to write just $\boldsymbol{a} \wedge \boldsymbol{b}$. However, the same plane can be specified in many different ways, so various rules that the outer product \wedge should satisfy are obtained.

Although this chapter only deals with 3D, all the descriptions can be extended to nD almost as is. By almost, we mean that a few specialties of 3D are involved here. The first is when we convert the sum $a \wedge b + c \wedge d$ of two bivectors into one. This is a process called factorization (\hookrightarrow Exercise 5.1), which involves the vector e along the intersection between the two planes specified by $a \wedge b$ and $c \wedge d$. In higher dimensions, however, two planes passing through the origin generally have no intersection other than the origin, so the sum $a \wedge b + c \wedge d$ cannot be reduced any further; we cannot but retain it as a formal sum. This type of formal sum of k-vectors is also called "k-vector." However, the distinction is made in many textbooks of geometric algebra [2, 3, 4, 5, 12, 16], where a single term, i.e., the outer product of k vectors, is called a $simple\ k$ -vector or a blade of $grade\ k$, and their formal sum is called a k-vector. In this chapter, however, we use the more classical and intuitive term "k-vector" for both a single term and their formal sum, because we concentrate on 3D, where no confusion should arise.

Another specialty of 3D is Eq. (5.54); the right side would be multiplied by $(-1)^{n(n-1)/2}(\cdots) \cdot I$ in nD. In this chapter, we use the concept of a "right-handed system" for defining the 3D volume element I. In general nD, we cannot define the surface normal or the movement of a right-handed screw. For n basis elements e_1, \ldots, e_n , there exist two types of their outer product: one is obtained by interchanging two vectors in $e_1 \wedge \cdots \wedge e_n$ an even number of times, all defining the same n-vector; the other by interchanging them an odd number of times, all defining the n-vector with the opposite sign. Either one can be defined to have a "positive orientation," the other a "negative orientation." The positive outer product is called the "volume element" and denoted by I. Hence, the sign depends on the coordinate system; the sign flips if two coordinate axes are interchanged. Such a scalar is a pseudoscalar, as mentioned in the Traditional World 5.4. For this reason, the volume element I itself is called the unit pseudoscalar or simply the pseudoscalar in many textbooks of geometric algebra [2, 3, 4, 5, 12, 16]. This book, however, uses the more classical and intuitive term "volume element."

In many textbooks [4, 12, 16], contraction is simply called "inner product" (although the result is not a scalar) and written as $(\cdots) \cdot (\cdots)$, using the dot \cdot '; no distinction is made between the vector inner product. Perwass [16] writes $(\cdots) * (\cdots)$ for the vector inner product and $(\cdots) \cdot (\cdots)$ for the contraction. Dorst et al. [5] write $(\cdots) \cdot (\cdots)$ for the vector inner product and $(\cdots) | (\cdots)$ for the contraction. Bayro-Corrochano [3] writes $(\cdots) \cdot (\cdots)$ for the vector inner product and writes $(\cdots) \dashv (\cdots)$ for the contraction (but uses the dot as well). In this book, we write $(\cdots) \cdot (\cdots)$ for the vector inner product and $(\cdots) \cdot (\cdots)$ for contraction. In [4, 12], contraction of and by a scalar is defined to be 0, whatever the other element is. However, this book follows the definition in Dorst et al. [5].

We use an upper right asterisk * to denote the dual and write $(\cdots)^*$, but another definition of duality exists for specifying a subspace by its orthogonal complement, written as $*(\cdots)$ with an asterisk before the expression. This preceding asterisk * is called the *Hodge star operator*. Its definition is slightly different from ours: one first defines the inner product $\langle \cdots, \cdots \rangle$ of two k-vectors in nD and then defines the dual in such a way that the

outer product $A \wedge B$ of an *i*-vector A and an (n-i)-vector B equals $\langle *A, B \rangle$ times the volume element I. The difference from our dual arises in the sign; for n=3, the dual of the dual coincides with the original expression.

A notable application of the Grassmann algebra is its use in calculus. An infinitesimal variation of a continuously defined physical quantity in the neighborhood of each point is expressed by a differential $\omega = a_1 dx + a_2 dy + a_3 dz$, where a_1 , a_2 , and a_3 are the change per unit length for infinitesimal movement in the x, y, and z directions, respectively. Such an expression is called a differential form of degree 1 or simply a 1-form, and the set of all 1-forms defines a vector space at each point with the origin at that point. Then, we can construct the Grassmann algebra by introducing the outer product \wedge between 1-forms in this vector space. The important consequence is that, by introducing a differential operator called exterior derivative $d\omega$, we can systematically derive many integral theorems such as Green's theorem, Gauss's divergence theorem, and Stoke's theorem, where the Hodge star operator is used for duality. Using this algebra, one can describe topological properties of the space in consideration, e.g., whether or not it is simply connected, and differential geometric properties of surfaces such as curvatures. A well known textbook is Flanders [8].

5.8 EXERCISES

5.1. Show that in 3D the sum of arbitrary bivectors can be *factorized*, i.e., for any vectors a_1, \ldots, a_n and b_1, \ldots, b_n , there exist a and b such that

$$a_1 \wedge b_1 + \cdots + a_n \wedge b_n = a \wedge b.$$

- 5.2. Using the duality relationships $(\boldsymbol{a} \wedge \boldsymbol{b})^* = \boldsymbol{a} \times \boldsymbol{b}$, $(\boldsymbol{a} \wedge \boldsymbol{b} \wedge \boldsymbol{c})^* = |\boldsymbol{a}, \boldsymbol{b}, \boldsymbol{c}|$ (Eq. (5.73)) and $\boldsymbol{x} \cdot (\cdots)^* = (\boldsymbol{x} \wedge (\cdots))^*$ (Eq. (5.78)), rewrite the following identities in terms of vector products without using outer products.
 - (a) The third equation of Eq. (5.32)

$$x \cdot a \wedge b = \langle x, a \rangle b - \langle x, b \rangle a.$$

(b) The third equation of Eq. (5.33)

$$x \wedge y \cdot a \wedge b = \langle x, b \rangle \langle y, a \rangle - \langle x, a \rangle \langle y, b \rangle.$$

5.3. For coplanar vectors a, b, c, and d, the bivectors $a \wedge b$ and $c \wedge d$ specify the same plane except for orientation and magnitude. Hence, there exists a scalar γ such that $c \wedge d = \gamma a \wedge b$. Let us regard this γ as the "quotient" of $c \wedge d$ over $a \wedge b$ and write

$$\gamma = \frac{\boldsymbol{c} \wedge \boldsymbol{d}}{\boldsymbol{a} \wedge \boldsymbol{b}}.$$

For four points A, B, C, and D on a line l, their cross-ratio (Fig. 5.9(a)) is defined by

$$[A, B; C, D] = \frac{\overrightarrow{OA} \wedge \overrightarrow{OC}}{\overrightarrow{OB} \wedge \overrightarrow{OC}} / \frac{\overrightarrow{OA} \wedge \overrightarrow{OD}}{\overrightarrow{OB} \wedge \overrightarrow{OD}}.$$

(a) Show that the cross-ratio [A, B; C, D] can be rewritten in the form

$$[A, B; C, D] = \frac{AC}{BC} / \frac{AD}{BD} ,$$

FIGURE 5.9 (a) Cross-ratio of four points. (b) Invariance of cross-ratio.

where we assume that the line is given a direction and AC, etc., are the signed distance between points A and C, etc., measured in that direction (hence CA = -AC, etc.).

(b) Consider the plane that passes through the origin O and the above line l. Let l' be an arbitrary line on it, and let A, B', C', and D' be the intersections of line l' with lines OA, OB, OC, and OD, respectively. Show that the following identity holds (Fig. 5.9(b)):

$$[A, B; C, D] = [A', B'; C', D'].$$

Geometric Product and Clifford Algebra

This chapter describes the "Clifford algebra" that integrates the Hamilton algebra in Chapter 4 and the Grassmann algebra in Chapter 5, using a new operation called "geometric product." We first state the operational rule of the geometric product to show that the inner and outer products of vectors and the quaternion product can be computed using the geometric product. The important fact is that vectors and k-vectors have their inverse with respect to the geometric product. We show how the projection, rejection, reflection, and rotation of vectors are described using the geometric product and point out that orthogonal transformations of the space can be described in the form of "versors."

6.1 GRASSMANN ALGEBRA OF MULTIVECTORS

We have seen in the preceding chapter that bivector $a \wedge b$ specifies the plane spanned by vectors a and b and the orientation and the magnitude of the rotation of a toward b. Hence, the bivector $a \wedge b$ can be viewed as specifying a rotation. Then, what vector results if a vector x is rotated by the rotation specified by $a \wedge b$? For such a computation, we need to introduce to the Grassmann algebra a new operation other than the outer product \wedge . For this purpose, we consider not individual k-vectors, k = 0, 1, 2, 3, but their formal sum

$$A = \alpha + \mathbf{a} + \mathbf{b} \wedge \mathbf{c} + \mathbf{d} \wedge \mathbf{e} \wedge \mathbf{f}. \tag{6.1}$$

We call this type of formal sum of k-vectors of different k a multivector. The set of all multivectors forms an 8D vector space with respect to addition/subtraction and scalar multiplication. For if vectors are expressed in the orthonormal basis $\{e_1, e_2, e_3\}$, an arbitrary multivector is reduced, due to the antisymmetry of the outer product, to a linear combination of eight basis elements 1, e_1 , e_2 , e_3 , $e_2 \wedge e_3$, $e_3 \wedge e_1$, and $e_1 \wedge e_2$, $e_1 \wedge e_2 \wedge e_3$.

Furthermore, the set of multivectors is closed under the outer product \land , because a product of multivectors can be reduced, after expanding the formal sums and computing the outer product of individual terms, to a linear combination of 1, e_1 , e_2 , e_3 , $e_2 \land e_3$, $e_3 \land e_1$, $e_1 \land e_2$, and $e_1 \land e_2 \land e_3$. Consider the outer product of more than three symbols, for example, $e_1 \land e_2 \land e_3 \land e_1$. Interchanging successive terms and changing the sign, using the antisymmetry of the outer product, we see that

$$e_1 \wedge e_2 \wedge \underbrace{e_3 \wedge e_1}_{0} = -e_1 \wedge \underbrace{e_2 \wedge e_1}_{0} \wedge e_3 = \underbrace{e_1 \wedge e_1}_{0} \wedge e_2 \wedge e_3 = 0, \tag{6.2}$$

TABLE 6.1 Outer products of the basis elements of Grassmann algebra.

	1	e_1	e_2	e_3
1	1	e_1	e_2	e_3
e_1	e_1	0	$e_1 \wedge e_2$	$-e_3 \wedge e_1$
e_2	e_2	$-e_1 \wedge e_2$	0	$e_2 \wedge e_3$
e_3	e_3	$e_3 \wedge e_1$	$-e_2 \wedge e_3$	0
$e_2 \wedge e_3$	$e_2 \wedge e_3$	$e_1 \wedge e_2 \wedge e_3$	0	0
$e_3 \wedge e_1$	$e_3 \wedge e_1$	0	$e_3 \wedge e_1 \wedge e_2$	0
$e_1 \wedge e_2$	$e_1 \wedge e_2$	0	0	$e_1 \wedge e_2 \wedge e_3$
$e_1 \wedge e_2 \wedge e_3$	$e_1 \wedge e_2 \wedge e_3$	0	0	0

	$e_2 \wedge e_3$	$e_3 \wedge e_1$	$e_1 \wedge e_2$	$e_1 \wedge e_2 \wedge e_3$
1	$e_2 \wedge e_3$	$e_3 \wedge e_1$	$e_1 \wedge e_2$	$e_1 \wedge e_2 \wedge e_3$
e_1	$e_1 \wedge e_2 \wedge e_3$	0	0	0
e_2	0	0	0	0
e_3	0	0	0	0
$e_2 \wedge e_3$	0	0	0	0
$e_3 \wedge e_1$	0	0	0	0
$e_1 \wedge e_2$	0	0	0	0
$e_1 \wedge e_2 \wedge e_3$	0	0	0	0

i.e., the same symbols ultimately adjoin each other, resulting in 0 according to the operation rule. Computing the outer product for all pairs of the basis elements according to this rule, we obtain Table 6.1. The set of multivectors for which addition/subtraction, scalar multiplication, and outer product are defined is formally called the *Grassmann algebra*. This algebra is formally described as follows:

Proposition 6.1 (Grassmann algebra) The Grassmann algebra is an algebra generated from 1 and symbols e_1 , e_2 , and e_3 by a multiplication operation (outer product) that is associative and subject to the following rule:

$$e_1 \wedge e_1 = e_2 \wedge e_2 = e_3 \wedge e_3 = 0,$$
 (6.3)

$$e_2 \wedge e_3 = -e_3 \wedge e_2, \quad e_3 \wedge e_1 = -e_1 \wedge e_3, \quad e_1 \wedge e_2 = -e_2 \wedge e_1.$$
 (6.4)

This algebra is an 8D vector space with respect to addition/subtraction and scalar multiplication.

If we regard the Grassmann algebra as an algebra generated from symbols in this way, the algebra of quaternions in Chapter 4, which we call the *Hamilton algebra*, is formally described as follows:

Proposition 6.2 (Hamilton algebra) The Hamilton algebra is an algebra generated from 1 and symbols i, j, and k by a multiplication operation (quaternion product) that is associative and subject to the following rule:

$$i^2 = j^2 = k^2 = -1, (6.5)$$

$$jk = i,$$
 $ki = j,$ $ij = k,$ $kj = -i,$ $ik = -j,$ $ji = -k.$ (6.6)

This algebra is a 4D vector space with respect to addition/subtraction and scalar multiplication.

TABLE 6.2 (a) Quaternion products of the basis elements of Hamilton algebra. (b) Products of the basis elements of complex numbers.

The quaternion product for all pairs of the basis elements is shown in Table 6.2(a). If we consider only those elements for which the coefficients of i and k are 0, they themselves form an algebra, as shown in Table 6.2(b). In other words,

Proposition 6.3 (Complex numbers) The set of complex numbers is an algebra generated from 1 and symbol i by a multiplication operation (complex product) that is associative and subject to the rule $i^2 = -1$. This algebra is a 2D vector space with respect to addition/subtraction and scalar multiplication.

Of course, those elements for which the coefficient of i is 0 themselves form an algebra, i.e., the set of real numbers, which is a 1D vector space.

CLIFFORD ALGEBRA

The Clifford algebra is an algebra generated from 1 and symbols e_1 , e_2 , and e_3 , just as the Grassmann algebra, but we define a new product. We do not introduce a new operation symbol but juxtapose elements and call it the geometric product or the Clifford product. If no confusion will arise, we call it simply the "product." Its operational rule is given as follows:

Proposition 6.4 (Clifford algebra) The Clifford algebra is an algebra generated from 1 and symbols e_1 , e_2 , and e_3 by a multiplication operation (geometric product) that is associative and subject to the following rule:

$$e_1^2 = e_2^2 = e_3^2 = 1, (6.7)$$

$$e_2e_3 = -e_3e_2,$$
 $e_3e_1 = -e_1e_3,$ $e_1e_2 = -e_2e_1.$ (6.8)

This algebra is an 8D vector space with respect to addition/subtraction and scalar multiplication.

The reason that the Clifford algebra is an 8D vector space is that the geometric product of however many elements 1, e_1 , e_2 , and e_3 reduces to one of the eight terms 1, e_1 , e_2 , e_3 , e_2e_3 , e_3e_1 , e_1e_2 , and $e_1e_2e_3$ or their sign reversals. Consider the geometric product of more than three symbols, for example, $e_1e_2e_3e_1$. Interchanging successive terms and changing the sign, using the antisymmetry of the geometric product for different symbols, we see that

$$e_1 e_2 \underbrace{e_3 e_1}_{1} = -e_1 \underbrace{e_2 e_1}_{1} e_3 = \underbrace{e_1^2}_{1} e_2 e_3 = e_2 e_3,$$
 (6.9)

	1	e_1	e_2	e_3	e_2e_3	e_3e_1	e_1e_2	$e_{1}e_{2}e_{3}$
1	1	e_1	e_2	e_3	e_2e_3	e_3e_1	e_1e_2	$e_1e_2e_3$
e_1	e_1	1	e_1e_2	$-e_3e_1$	$e_{1}e_{2}e_{3}$	$-e_3$	e_2	e_2e_3
e_2	e_2	$-e_1e_2$	1	e_2e_3	e_3	$e_1 e_2 e_3$	$-e_2$	e_3e_1
e_3	e_3	e_3e_1	$-e_2e_3$	1	$-e_2$	e_1	$e_1e_2e_3$	e_1e_2
e_2e_3	e_2e_3	$e_1e_2e_3$	$-e_3$	e_2	-1	$-e_1e_2$	e_3e_1	$-e_1$
e_3e_1	e_3e_1	e_3	$e_3e_1e_2$	$-e_1$	e_1e_2	-1	$-e_{2}e_{3}$	$-e_2$
e_1e_2	e_1e_2	$-e_2$	e_1	$e_1e_2e_3$	$-e_3e_1$	e_2e_3	-1	$-e_3$
$e_{1}e_{2}e_{3}$	$e_1e_2e_3$	e_2e_3	e_3e_1	e_1e_2	$-e_1$	$-e_2$	$-e_3$	-1

TABLE 6.3 Geometric products of the basis elements of Clifford algebra.

i.e., the same symbols ultimately adjoin each other, resulting in 1 according to the operation rule. Computing the geometric product for all pairs of the basis elements according to this rule, we obtain Table 6.3. Hence, an element of the Clifford algebra has the form

$$C = \alpha + a_1 e_1 + a_2 e_2 + a_3 e_3 + b_1 e_2 e_3 + b_2 e_3 e_1 + b_3 e_1 e_2 + c e_1 e_2 e_3, \tag{6.10}$$

and this is also called a multivector. We call α the scalar part, $a_1e_1 + a_2e_2 + a_3e_3$ the vector part, $b_1e_2e_3 + b_2e_3e_1 + b_3e_1e_2$ the bivector part, and $ce_1e_2e_3$ the trivector part. The number of symbols in the product is called its grade. Namely, the scalar part, the vector part, the bivector part, and the trivector part have grades 0, 1, 2, and 3, respectively.

6.3 PARITY OF MULTIVECTORS

According to the operational rule of the geometric product, the *parity* of the grade is preserved in the Clifford algebra in the following sense. A multivector consisting of terms of odd grades

$$A = a_1 e_1 + a_2 e_2 + a_3 e_3 + c e_1 e_2 e_3 \tag{6.11}$$

is called an *odd multivector*, and a multivector consisting of terms of even grades

$$\mathcal{B} = \alpha + b_1 e_2 e_3 + b_2 e_3 e_1 + b_3 e_1 e_2 \tag{6.12}$$

an even multivector. It is easily seen that the product of two even multivectors and the product of two odd multivectors are even multivectors, and the product of even and odd multivectors is an odd multivector. For the number of symbols in the product is the sum of the symbols in the two terms if no annihilation occurs and is reduced by two each time annihilation occurs. To be specific, we obtain from the rule of Table 6.2 the following results:

Proposition 6.5 (Geometric product of multivectors) The product of odd multivectors

$$\mathcal{A} = a_1 e_1 + a_2 e_2 + a_3 e_3 + c e_1 e_2 e_3,$$

$$\mathcal{A}' = a'_1 e_1 + a'_2 e_2 + a'_3 e_3 + c' e_1 e_2 e_3,$$
(6.13)

is the following even multivector:

$$\mathcal{A}\mathcal{A}' = a_1 a_{1'} + a_2 a_{2'} + a_3 a_{3'} - cc + (a_2 a_3' - a_3 a_2' + ca_1 + c'a_1)e_2 e_3 + (a_3 a_1' - a_1 a_3' + ca_2' + c'a_2)e_3 e_1 + (a_1 a_2' - a_2 a_3' + ca_3' + c'a_3)e_1 e_2.$$
 (6.14)

The product of even multivectors

$$\mathcal{B} = \alpha + b_1 e_2 e_3 + b_2 e_3 e_1 + b_3 e_1 e_2,$$

$$\mathcal{B}' = \alpha' + b_1' e_2 e_3 + b_2' e_3 e_1 + b_3' e_1 e_2,$$
(6.15)

is the following even multivector:

$$\mathcal{B}\mathcal{B}' = \alpha\alpha' - b_1b_1' - b_2b_2' - b_3b_3' + (\alpha b_1' + \alpha' b_1 - b_2b_3' + b_3b_2')e_2e_3 + (\alpha'b_2 + \alpha'b_2 - b_3b_1' + b_1b_3')e_3e_1 + (\alpha'b_3 + \alpha'b_3 - b_1b_2' + b_2b_1')e_1e_2.$$
 (6.16)

The product of the odd multivector A and the even multivector B is the following odd multivector:

$$\mathcal{AB} = (\alpha a_1 + a_3 b_2 - a_2 b_3 - cb_1)e_1 + (\alpha a_2 + a_1 b_3 - a_3 b_1 - cb_2)e_2 + (\alpha a_3 + a_2 b_1 - a_1 b_2 - cb_3)e_3 + (\alpha c + a_1 b_1 + a_2 b_2 + a_3 b_3)e_1e_2e_3.$$
(6.17)

The product of the even multivector \mathcal{B} and the odd multivector \mathcal{A} is the following odd multivector:

$$\mathcal{BA} = (\alpha a_1 + b_3 a_2 - b_2 a_3 - b_1 c)e_1 + (\alpha a_2 + b_1 a_3 - b_3 a_1 - b_2 c)e_2 + (\alpha a_3 + b_2 a_1 - b_1 a_2 - b_3 c)e_3 + (\alpha c + b_1 a_1 + b_2 a_2 + b_3 a_3)e_1 e_2 e_3.$$
 (6.18)

For general multivectors, we write them as sums of odd and even multivectors and compute the product separately in the form (A+B)(A'+B')=(AA'+BB')+(AB'+BA'). Note that sums and scalar multiples of even multivectors are even multivectors and their products are also even multivectors. This means that the set of even multivectors forms by itself a closed algebra, i.e., a subalgebra of the Clifford algebra. In fact, this subalgebra is essentially nothing but the Hamilton algebra. This can be seen if we let

$$i = e_3 e_2 \ (= -e_2 e_3), \quad j = e_1 e_3 \ (= -e_3 e_1), \quad k = e_2 e_1 \ (= -e_1 e_2).$$
 (6.19)

From the multiplication rule of Table 6.2, it is easy to see that Eqs. (6.5) and (6.6) are satisfied (\hookrightarrow Exercise 6.1). In other words, the Hamilton algebra is a part of the Clifford algebra, which also contains the set of complex numbers \mathbb{C} and the set of real numbers \mathbb{R} as subalgebras of the Hamilton algebra.

GRASSMANN ALGEBRA IN THE CLIFFORD ALGEBRA

We have shown that the Clifford algebra includes the Hamilton algebra via Eq. (6.19). We now show that the Grassmann algebra is also a part of the Clifford algebra.

We identify the vector $\mathbf{a} = a_1 e_1 + a_2 e_2 + a_3 e_3$ in 3D with an element of the Clifford algebra and define the outer product $a \wedge b$ of vector a and b by the following antisymmetrization:

$$\mathbf{a} \wedge \mathbf{b} = \frac{1}{2} (\mathbf{a}\mathbf{b} - \mathbf{b}\mathbf{a}). \tag{6.20}$$

From this definition, we see that

$$\boldsymbol{b} \wedge \boldsymbol{a} = -\boldsymbol{a} \wedge \boldsymbol{b}, \qquad \boldsymbol{a} \wedge \boldsymbol{a} = 0.$$
 (6.21)

For vectors a, b, and c, we define their outer product by the following antisymmetrization:

$$a \wedge b \wedge c = \frac{1}{6}(abc + bca + cab - cba - bac - acb).$$
 (6.22)

Then, we see that

$$a \wedge b \wedge c = b \wedge c \wedge a = c \wedge a \wedge b = -c \wedge b \wedge a = -b \wedge a \wedge c = -a \wedge c \wedge b.$$
 (6.23)

Finally, the outer product of four or more vectors $\mathbf{a} \wedge \mathbf{b} \wedge \mathbf{c} \wedge \mathbf{d} \wedge \cdots$ is defined to be 0. Then, all the axioms of the Grassmann outer product \wedge are satisfied. Hence, we can identify the outer product computation as that of the Grassmann algebra.

If we use the basis to write $\mathbf{a} = a_1e_1 + a_2e_2 + a_3e_3$ and $\mathbf{b} = b_1e_1 + b_2e_2 + b_3e_3$, we see from Eq. (6.14) that the geometric products \mathbf{ab} and \mathbf{ba} are expressed as

$$ab = a_1b_1 + a_2b_2 + a_3b_3 + (a_2b_3 - a_3b_2)e_2e_3 + (a_3b_1 - a_1b_3)e_3e_1 + (a_1b_2 - a_2b_1)e_1e_2$$
, (6.24)

$$ba = b_1a_1 + b_2a_2 + b_3a_3 + (b_2a_3 - b_3a_2)e_2e_3 + (b_3a_1 - b_1a_3)e_3e_1 + (b_1a_2 - b_2a_3)e_1e_2$$
. (6.25)

Hence, the outer product $a \wedge b$ has the form

$$\mathbf{a} \wedge \mathbf{b} = (a_2b_3 - a_3b_2)e_2e_3 + (a_3b_1 - a_1b_3)e_3e_1 + (a_1b_2 - a_2b_1)e_1e_2. \tag{6.26}$$

Vectors \boldsymbol{a} , \boldsymbol{b} , ... are themselves odd multivectors of grade 1, so the products of three vectors \boldsymbol{abc} , \boldsymbol{bca} , ... are all odd multivectors consisting of the grade 1 part and the grade 3 part. It is easy to see that antisymmetrization of Eq. (6.22) cancels out the grade 1 parts. Consequently, if we let $\boldsymbol{c} = c_1 e_1 + c_2 e_2 + c_3 e_3$, we can see that in the end

$$\mathbf{a} \wedge \mathbf{b} \wedge \mathbf{c} = (a_1b_2c_3 + a_2b_3c_1 + a_3b_1c_2 - a_1b_3c_2 - a_2b_1c_3 - a_3b_2c_1)e_1e_2e_3. \tag{6.27}$$

Thus, identifying Eqs. (6.20) and (6.22) with the Grassmann outer products means identifying e_1e_2 , e_2e_3 , e_3e_1 , and $e_1e_2e_3$ with $e_1 \wedge e_2$, $e_2 \wedge e_3$, $e_3 \wedge e_1$, and $e_1 \wedge e_2 \wedge e_3$, respectively (\hookrightarrow Eqs. (5.15) and (5.16) in Chapter 5). This is justified from Eqs. (6.7) and (6.8). Recall that the only difference between the outer and the geometric products is that the outer product of the same symbols is 0 while their geometric product is 1. It follows that for different symbols the geometric and the outer products follow the same rule, and hence geometric products of different symbols can be identified with their outer products. Also note that the square terms $e_1^2 = e_2^2 = e_3^2 = 1$ unique to the geometric product are canceled out by the antisymmetrization operation.

6.5 PROPERTIES OF THE GEOMETRIC PRODUCT

We show how the geometric product is expressed in terms of the contraction (or the inner product) and the outer product. It is then shown that the inverse for the geometric product exists.

6.5.1 Geometric product and outer product

From Eqs. (6.24) and (6.25), the symmetrization of the geometric product ab becomes

$$\frac{1}{2}(ab + ba) = a_1b_1 + a_2b_2 + a_3b_3 = \langle a, b \rangle.$$
 (6.28)

In particular, if a and b are orthogonal, i.e., $\langle a, b \rangle = 0$, we have ab = -ba. Products for which we can interchange the two terms after sign change are said to be *anticommutative*. General geometric products are neither commutative nor anticommutative, but geometric products of orthogonal vectors are anticommutative.

Equation (6.24) can also be written as

$$ab = \langle a, b \rangle + a \wedge b \ (= a \cdot b + a \wedge b), \tag{6.29}$$

where the dot \cdot denotes contraction. The geometric product of vector a and bivector $b \wedge c$ is given by

$$a(b \wedge c) = a \cdot b \wedge c + a \wedge b \wedge c. \tag{6.30}$$

This can be confirmed by expanding both sides. Namely, we replace the left side by a(bc cb)/2 and the first term on the right side by $\langle a,b\rangle c - \langle a,c\rangle b$ (\hookrightarrow Eq. (5.32) in Chapter 5). We further replace $\langle a, b \rangle$ and $\langle a, c \rangle$ by (ab + ba)/2 and (ac + ca)/2, respectively, and expand the second term on the right side as in Eq. (6.22). Then, both sides of Eq. (6.30) turn out to be the same. Similarly, the geometric product of vector a and trivector $b \wedge c \wedge d$ is given by

$$a(b \wedge c \wedge d) = a \cdot b \wedge c \wedge d + a \wedge b \wedge c \wedge d. \tag{6.31}$$

This can also be confirmed by expansion on both sides. We can summarize Eqs. (6.29). (6.30), and (6.31) as follows:

Proposition 6.6 (Geometric product via contraction and outer product) The qeometric product of vector \mathbf{a} and a k-vector (\cdots) , k=0,1,2,3, is expressed as the sum of contraction and outer product as follows:

$$\mathbf{a}(\cdots) = \mathbf{a} \cdot (\cdots) + \mathbf{a} \wedge (\cdots). \tag{6.32}$$

Note this also holds when (\cdots) is a scalar, in which case the first term on the right side is 0 and the second term equals the left side (\hookrightarrow Eqs. (5.11) and (5.30) in Chapter 5). All geometric products are reduced to contractions and outer products by recursively applying this rule.

6.5.2 Inverse

Letting a = b in Eq. (6.28), we see that

$$\|a\|^2 = a^2. (6.33)$$

Hence, if $\|\boldsymbol{a}\| \neq 0$, we have

$$a \frac{a}{\|a\|^2} = \frac{a}{\|a\|^2} a = 1.$$
 (6.34)

This means that $a/||a||^2$ is the *inverse* of a:

$$a^{-1} = \frac{a}{\|a\|^2}, \qquad aa^{-1} = a^{-1}a = 1.$$
 (6.35)

From Eq. (6.29), we can interpret the geometric product to be computing the inner and outer products simultaneously. The existence of the inverse that admits division means that ab = ac for $a \neq 0$ implies b = c. This does not hold for the inner or outer product. In fact, $\langle a,b\rangle = \langle a,c\rangle$ for $a\neq 0$ does not imply b=c, because we can add to b any vector that is orthogonal to a. Similarly, $a \wedge b = a \wedge c$ for $a \neq 0$ does not imply b = c, because we can add to b any vector that is parallel to a. However, if the inner and outer products are simultaneously considered, i.e., if $\langle a, b \rangle = \langle a, c \rangle$ and $a \times b = a \times c$ for $a \neq 0$, then b = c. Thus, the existence of the inverse for the geometric product is a natural consequence.

From the associativity of the geometric product, we see that the inverses of the geometric products ab, abc, $abc \cdots$ are given by their geometric products in reverse order:

$$(ab)^{-1} = b^{-1}a^{-1}, (abc)^{-1} = c^{-1}b^{-1}a^{-1}, (abc\cdots)^{-1} = \cdots c^{-1}b^{-1}a^{-1}.$$
 (6.36)

This is evident from $abc \cdots c^{-1}b^{-1}a^{-1} = \cdots = ab\underbrace{cc^{-1}}_{1}b^{-1}a^{-1} = a\underbrace{bb^{-1}}_{1}a^{-1} = \underbrace{aa^{-1}}_{1} = 1.$

The inverse of bivector $a \wedge b$ is given by

$$(\boldsymbol{a} \wedge \boldsymbol{b})^{-1} = \frac{\boldsymbol{b} \wedge \boldsymbol{a}}{\|\boldsymbol{a} \wedge \boldsymbol{b}\|^2},\tag{6.37}$$

which is equivalent to

$$(\boldsymbol{a} \wedge \boldsymbol{b})(\boldsymbol{b} \wedge \boldsymbol{a}) = \|\boldsymbol{a} \wedge \boldsymbol{b}\|^2, \tag{6.38}$$

where the right side is given by Eq. (5.44) in Chapter 5. This is easily confirmed by expanding both sides using Eq. (6.20) (\hookrightarrow Exercise 6.2), but the following reasoning is much simpler. We let $\mathbf{b}' = \mathbf{b} - \alpha \mathbf{a}$ and determine α so that \mathbf{a} and \mathbf{b}' are orthogonal. Since $\mathbf{a} \wedge \mathbf{b} = \mathbf{a} \wedge \mathbf{b}'$ for bivectors (\hookrightarrow Eq. (5.3) in Chapter 5), we only need to check Eq. (6.38) when \mathbf{a} and \mathbf{b} are orthogonal. If they are orthogonal, then $\mathbf{a} \wedge \mathbf{b} = \mathbf{a}\mathbf{b}$ and $\mathbf{b} \wedge \mathbf{a} = \mathbf{b}\mathbf{a}$ from Eq. (6.29), so we see that

$$(a \wedge b)(b \wedge a) = abba = ab^2a = a||b||^2a = a^2||b||^2 = ||a||^2||b||^2 = ||a \wedge b||^2.$$
 (6.39)

Similarly, the inverse of trivector $a \wedge b \wedge c$ is given by

$$(\boldsymbol{a} \wedge \boldsymbol{b} \wedge \boldsymbol{c})^{-1} = \frac{\boldsymbol{c} \wedge \boldsymbol{b} \wedge \boldsymbol{a}}{\|\boldsymbol{a} \wedge \boldsymbol{b} \wedge \boldsymbol{c}\|^2},$$
(6.40)

which is equivalent to

$$(\boldsymbol{a} \wedge \boldsymbol{b} \wedge \boldsymbol{c})(\boldsymbol{c} \wedge \boldsymbol{b} \wedge \boldsymbol{a}) = \|\boldsymbol{a} \wedge \boldsymbol{b} \wedge \boldsymbol{c}\|^{2}, \tag{6.41}$$

where the right side is given by Eq. (5.46) in Chapter 5. We can show this by expanding both sides using Eq. (6.22), but this would be tedious. So we let $\mathbf{b}' = \mathbf{b} - \alpha \mathbf{a}$ and $\mathbf{c}' = \mathbf{c} - \beta \mathbf{a} - \gamma \mathbf{b}'$ and determine α , β , and γ so that \mathbf{a} , \mathbf{b}' , and \mathbf{c}' are orthogonal. Since $\mathbf{a} \wedge \mathbf{b} \wedge \mathbf{c} = \mathbf{a} \wedge \mathbf{b}' \wedge \mathbf{c}'$ for trivectors (\hookrightarrow Eq. (5.9) in Chapter 5), we only need to check Eq. (6.41) when \mathbf{a} , \mathbf{b} , and \mathbf{c} are orthogonal. If they are orthogonal, \mathbf{a} , \mathbf{b} , and \mathbf{c} are mutually anticommutative, so $\mathbf{a} \wedge \mathbf{b} \wedge \mathbf{c} = \mathbf{abc}$ and $\mathbf{c} \wedge \mathbf{b} \wedge \mathbf{a} = \mathbf{cba}$ from Eq. (6.22). Hence, we see that

$$(\boldsymbol{a} \wedge \boldsymbol{b} \wedge \boldsymbol{c})(\boldsymbol{c} \wedge \boldsymbol{b} \wedge \boldsymbol{a}) = \boldsymbol{abccba} = \boldsymbol{abba} \|\boldsymbol{c}\|^2 = \boldsymbol{aa} \|\boldsymbol{b}\|^2 \|\boldsymbol{c}\|^2 = \|\boldsymbol{a}\|^2 \|\boldsymbol{b}\|^2 \|\boldsymbol{c}\|^2 = \|\boldsymbol{a} \wedge \boldsymbol{b} \wedge \boldsymbol{c}\|^2.$$
(6.42)

In summary,

Proposition 6.7 (Inverse of k**-vectors)** *Vector* a, bivector $a \wedge b$, and trivector $a \wedge b \wedge c$ have the following inverses:

$$a^{-1} = \frac{a}{\|a\|^2}, \quad (a \wedge b)^{-1} = \frac{b \wedge a}{\|a \wedge b\|^2}, \quad (a \wedge b \wedge c)^{-1} = \frac{c \wedge b \wedge a}{\|a \wedge b \wedge c\|^2}.$$
 (6.43)

The inverse of the geometric product of multiple terms is given by the geometric product of their respective inverses in reverse order.

Traditional World 6.1 (Schmidt orthogonalization) The above method of modifying given vectors so that they are orthogonal is nothing but the (Gram-)Schmidt orthogonalization well-known in linear algebra. Given linearly independent vectors u_1, u_2, \ldots , we can construct an orthogonal system v_1, v_2, \ldots as follows. First, let

$$\boldsymbol{v}_1 = \boldsymbol{u}_1. \tag{6.44}$$

Next, let $v_2 = u_2 - cv_1$, and determine the coefficient c so that v_2 is orthogonal to v_1 . From

$$\langle \boldsymbol{v}_1, \boldsymbol{v}_2 \rangle = \langle \boldsymbol{v}_1, \boldsymbol{u}_2 \rangle - c \langle \boldsymbol{v}_1, \boldsymbol{v}_1 \rangle = \langle \boldsymbol{v}_1, \boldsymbol{u}_2 \rangle - c \|\boldsymbol{v}_1\|^2 = 0, \tag{6.45}$$

we obtain $c = \langle \boldsymbol{v}_1, \boldsymbol{u}_2 \rangle / \|\boldsymbol{v}_1\|^2$. Hence,

$$\boldsymbol{v}_2 = \boldsymbol{u}_2 - \frac{\langle \boldsymbol{v}_1, \boldsymbol{u}_2 \rangle}{\|\boldsymbol{v}_1\|^2} \boldsymbol{v}_1. \tag{6.46}$$

Next, let $v_3 = u_3 - cv_1 - c_2v_2$, and determine the coefficients c_1 and c_2 so that v_3 is orthogonal to v_1 and v_2 . Since the vectors v_1 and v_2 are so constructed that they are mutually orthogonal, we have

$$\langle \boldsymbol{v}_1, \boldsymbol{v}_3 \rangle = \langle \boldsymbol{v}_1, \boldsymbol{u}_3 \rangle - c_1 \langle \boldsymbol{v}_1, \boldsymbol{v}_1 \rangle - c_2 \langle \boldsymbol{v}_1, \boldsymbol{v}_2 \rangle = \langle \boldsymbol{v}_1, \boldsymbol{u}_3 \rangle - c_1 \|\boldsymbol{v}_1\|^2 = 0,$$

$$\langle \boldsymbol{v}_2, \boldsymbol{v}_3 \rangle = \langle \boldsymbol{v}_2, \boldsymbol{u}_3 \rangle - c_1 \langle \boldsymbol{v}_2, \boldsymbol{v}_1 \rangle - c_2 \langle \boldsymbol{v}_2, \boldsymbol{v}_2 \rangle = \langle \boldsymbol{v}_2, \boldsymbol{u}_3 \rangle - c_2 \|\boldsymbol{v}_2\|^2 = 0,$$
 (6.47)

so we obtain $c_1 = \langle \boldsymbol{v}_1, \boldsymbol{u}_3 \rangle / \|\boldsymbol{v}_1\|^2$ and $c_2 = \langle \boldsymbol{v}_2, \boldsymbol{u}_3 \rangle / \|\boldsymbol{v}_2\|^2$. Hence,

$$v_3 = u_3 - \frac{\langle v_1, u_3 \rangle}{\|v_1\|^2} v_1 - \frac{\langle v_2, u_3 \rangle}{\|v_2\|^2} v_2.$$
 (6.48)

We continue this. After we have obtained an orthogonal system v_1, \ldots, v_k , we let $v_{k+1} = u_{k+1} - \sum_{j=1}^k c_j v_j$ and determine the coefficients c_i, \ldots, c_k so that v_{k+1} is orthogonal to v_i , $i = 1, \ldots, k$. Since v_i , $i = 1, \ldots, k$, are so constructed that they are mutually orthogonal, we have

$$\langle \boldsymbol{v}_i, \boldsymbol{u}_{k+1} \rangle = \langle \boldsymbol{v}_i, \boldsymbol{u}_{k+1} \rangle - \sum_{j=1}^k c_j \langle \boldsymbol{v}_i, \boldsymbol{v}_j \rangle = \langle \boldsymbol{v}_i, \boldsymbol{u}_{k+1} \rangle - c_i \|\boldsymbol{v}_i\|^2 = 0, \quad (6.49)$$

so we obtain $c_i = \langle \boldsymbol{v}_i, \boldsymbol{u}_{k+1} \rangle / \|\boldsymbol{v}_i\|^2$. Hence,

$$v_{k+1} = u_{k+1} - \sum_{j=1}^{k} \frac{\langle v_j, u_{k+1} \rangle}{\|v_j\|^2} v_j,$$
 (6.50)

and the process goes on. If we normalize v_i , i = 1, ..., k, into unit vectors $e_i = v_i/||v_i||$, Eq. (6.50) can be written in the form

$$\boldsymbol{v}_{k+1} = \boldsymbol{u}_{k+1} - \sum_{j=1}^{k} \langle \boldsymbol{e}_j, \boldsymbol{u}_{k+1} \rangle \boldsymbol{e}_j. \tag{6.51}$$

Since the projected length of the vector \mathbf{u}_{k+1} onto the direction along the unit vector \mathbf{e}_j is $\langle \mathbf{e}_j, \mathbf{u}_{k+1} \rangle$, the sum $\sum_{j=1}^k \langle \mathbf{e}_j, \mathbf{u}_{k+1} \rangle \mathbf{e}_j$ is the projection of the vector \mathbf{u}_{k+1} onto the space spanned by $\mathbf{e}_1, \ldots, \mathbf{e}_k$. In other words, Eq. (6.51) is nothing but the rejection of the vector \mathbf{u}_{k+1} from the space spanned by $\mathbf{e}_1, \ldots, \mathbf{e}_k$. Thus, the Schmidt orthogonalization can be

viewed as successively computing the rejections from the space spanned by the orthogonal system defined in the preceding step. Consequently, if u_1, \ldots, u_k , and u_{k+1} are linearly dependent, u_{k+1} is expressed as a linear combination of u_1, \ldots, u_k and hence a linear combination of v_1, \ldots, v_k . In other words, it is included in the space spanned by e_1, \ldots, e_k , so Eq. (6.51) is 0, and the orthogonalization process stops. Evidently, we cannot orthogonalize more than n vectors in nD.

The Schmidt orthogonalization goes in the same way whether the given vectors are abstractly defined symbols or arrays of numbers. If in particular they are columns of vertically aligned n numbers, we can define an $n \times n$ matrix consisting of linearly independent columns u_1, \ldots, u_n . If v_1, \ldots, v_n are the result of their Schmidt orthogonalization, the determinant of the $n \times n$ matrix consisting of them is equal to that before the orthogonalization:

$$|u_1, u_2, \dots, u_n| = |v_1, v_2, \dots, v_n|.$$
 (6.52)

This is the consequence of the well-known fact that the determinant is unchanged if we subtract from one column a constant multiple of another column; the Schmidt orthogonalization simply repeats this process. We can translate this consideration into the Grassmann algebra terminologies: identifying vectors with elements of the Grassmann algebra, we see that for an arbitrary $k = 1, \ldots, n$

$$\boldsymbol{u}_1 \wedge \boldsymbol{u}_2 \wedge \cdots \wedge \boldsymbol{u}_k = \boldsymbol{v}_1 \wedge \boldsymbol{v}_2 \wedge \cdots \wedge \boldsymbol{v}_k. \tag{6.53}$$

6.6 PROJECTION, REJECTION, AND REFLECTION

A line l along vector \boldsymbol{a} has the unit direction vector $\boldsymbol{a}/\|\boldsymbol{a}\|$. Hence, the projection $\boldsymbol{x}_{\parallel}$ of vector \boldsymbol{x} onto line l is given as follows (\hookrightarrow Sec. 2.6 in Chapter 2):

$$x_{\parallel} = \langle x, \frac{a}{\|a\|} \rangle \frac{a}{\|a\|}.$$
 (6.54)

Noting that $a^{-1} = a/\|a\|^2$, we can write this in the form

$$\mathbf{x}_{\parallel} = \langle \mathbf{x}, \mathbf{a} \rangle \mathbf{a}^{-1}. \tag{6.55}$$

On the other hand, we have $xa = \langle x, a \rangle + x \wedge a$ from Eq. (6.29). Multiplying a^{-1} from the right on both sides, we have

$$\boldsymbol{x} = \langle \boldsymbol{x}, \boldsymbol{a} \rangle \boldsymbol{a}^{-1} + (\boldsymbol{x} \wedge \boldsymbol{a}) \boldsymbol{a}^{-1}. \tag{6.56}$$

Since the first term on the right is the projection $x_{\parallel} = \langle x, a \rangle a^{-1}$, the second terms should be the rejection $x_{\perp} = (x \wedge a)a^{-1}$ orthogonal to it (Fig. 6.1(a)). The reflection x_{\perp} of vector x with respect to line l is obtained by subtracting from x twice the rejection x_{\perp} . Hence, we obtain

$$\mathbf{x}_{\top} = (\mathbf{x}_{\parallel} + \mathbf{x}_{\perp}) - 2\mathbf{x}_{\perp} = \mathbf{x}_{\parallel} - \mathbf{x}_{\perp} = \langle \mathbf{x}, \mathbf{a} \rangle \mathbf{a}^{-1} - (\mathbf{x} \wedge \mathbf{a}) \mathbf{a}^{-1}$$
$$= (\langle \mathbf{x}, \mathbf{a} \rangle - \mathbf{x} \wedge \mathbf{a}) \mathbf{a}^{-1} = (\langle \mathbf{a}, \mathbf{x} \rangle + \mathbf{a} \wedge \mathbf{x}) \mathbf{a}^{-1} = \mathbf{a} \mathbf{x} \mathbf{a}^{-1}.$$
(6.57)

This is summarized as follows:

Proposition 6.8 (Projection, rejection, and reflection for a line) The projection x_{\parallel} , the rejection x_{\perp} , and the reflection x_{\top} of vector x for a line in the direction a are given by

$$x_{\parallel} = \langle x, a \rangle a^{-1}, \qquad x_{\perp} = (x \wedge a)a^{-1}, \qquad x_{\perp} = axa^{-1}.$$
 (6.58)

FIGURE 6.1 (a) The projection x_{\parallel} , the rejection x_{\perp} , and the reflection x_{\perp} of vector x for a line in the direction a. (b) The projection x_{\parallel} , the rejection x_{\perp} , and the reflection x_{\top} of vector x for a plane with unit surface normal n.

The projection x_{\parallel} of vector x onto a plane with unit surface normal n equals its rejection from the surface normal (Fig. 6.1(b)), so $x_{\parallel} = (x \wedge n)n^{-1}$ from Eq. (6.58). Conversely, the rejection x_{\perp} from this plane equals its projection onto the surface normal, so x_{\perp} $\langle x, n \rangle n^{-1}$ from Eq. (6.58). The reflection x_{\top} of vector x with respect to this plane is obtained by subtracting from x twice the projection x_{\perp} . Hence, we obtain

$$\mathbf{x}_{\top} = (\mathbf{x}_{\parallel} + \mathbf{x}_{\perp}) - 2\mathbf{x}_{\perp} = \mathbf{x}_{\parallel} - \mathbf{x}_{\perp} = (\mathbf{x} \wedge \mathbf{n})\mathbf{n}^{-1} - \langle \mathbf{x}, \mathbf{n} \rangle \mathbf{n}^{-1}$$
$$= -(\langle \mathbf{n}, \mathbf{x} \rangle + \mathbf{n} \wedge \mathbf{x})\mathbf{n}^{-1} = -\mathbf{n}\mathbf{x}\mathbf{n}^{-1}. \tag{6.59}$$

This is summarized as follows:

Proposition 6.9 (Projection, rejection, and reflection for a plane) The projection $m{x}_\parallel$, the rejection $m{x}_\perp$, and the reflection $m{x}_ op$ of vector $m{x}$ with respect to a plane with unit surface normal n are given by

$$x_{\parallel} = (x \wedge n)n^{-1}, \qquad x_{\perp} = \langle x, n \rangle n^{-1}, \qquad x_{\perp} = -nxn^{-1}.$$
 (6.60)

ROTATION AND GEOMETRIC PRODUCT

One of the most significant roles of the geometric product in practical applications is its ability to represent rotations of vectors and planes in a systematic manner. First, we show that a rotation can be represented by a composition of two successive reflections. Then, we show how it is expressed in terms of the surface element of the plane, which leads to an expression in the exponential function of the surface element.

6.7.1 Representation by reflections

Consider a rotation around an axis l. Let a and b be two vectors orthogonal to l. We now show that rotation of vector x around l is achieved by composition of two successive reflections. To see this, let \tilde{x} be the reflection of x with respect to a plane orthogonal to a, and x' the reflection of \tilde{x} with respect to a plane orthogonal to b (Fig. 6.2(a)). Successive reflections do not alter the norm of vectors, and the axis l remains unchanged. Hence, x' is a rotation of x around l. Since $\tilde{x} = -axa^{-1}$ from Eq. (6.60), the vector x' is expressed as follows:

$$x' = -b\tilde{x}b^{-1} = -b(-axa^{-1})b^{-1} = (ba)x(ba)^{-1}.$$
 (6.61)

This can be written as

$$x' = \mathcal{R}x\mathcal{R}^{-1},\tag{6.62}$$

FIGURE 6.2 (a) If \tilde{x} is the reflection of vector x with respect to a plane orthogonal to a, and x' the reflection of \tilde{x} with respect to a plane orthogonal to b, the vector x' is a rotation of x around the vector l. (b) Top view. If a and b make an angle θ , the vector x' is a rotation of x by angle 2θ .

where we let

$$\mathcal{R} = \boldsymbol{ba}.\tag{6.63}$$

Viewed as an operator that acts in the form of Eq. (6.62), this \mathcal{R} is called a *rotor*. If \boldsymbol{a} and \boldsymbol{b} make an angle θ , the vector \boldsymbol{x}' is a rotation of \boldsymbol{x} around \boldsymbol{l} by angle 2θ . This is easily seen from Fig. 6.2(b), which is a top view of Fig. 6.2(a). If vector \boldsymbol{x} makes an angle ϕ from \boldsymbol{a} , we see that $\tilde{\boldsymbol{x}}$ makes the angle $\pi - \phi$ from \boldsymbol{a} and that \boldsymbol{x}' makes the angle $2\theta + \phi$ from \boldsymbol{a} . Hence, \boldsymbol{x}' makes angle 2θ from \boldsymbol{x} . Since Eq. (6.62) contains both \mathcal{R} and \mathcal{R}^{-1} , the result does not depend on the norms of \boldsymbol{a} and \boldsymbol{b} , i.e., the rotation is defined only by the orientations of \boldsymbol{a} and \boldsymbol{b} .

If a rotation of x specified by rotor \mathcal{R} is followed by another rotation specified by rotor \mathcal{R}' , i.e., if $x' = \mathcal{R}x\mathcal{R}^{-1}$ is rotated by a rotation \mathcal{R}' , we obtain

$$\mathbf{x}'' = \mathcal{R}' \mathbf{x}' \mathcal{R}'^{-1} = \mathcal{R}' \mathcal{R} \mathbf{x} \mathcal{R}^{-1} \mathcal{R}'^{-1} = (\mathcal{R}' \mathcal{R}) \mathbf{x} (\mathcal{R}' \mathcal{R})^{-1}. \tag{6.64}$$

Hence, the composition of the two rotations is specified by the rotor

$$\mathcal{R}'' = \mathcal{R}'\mathcal{R}.\tag{6.65}$$

Namely, the composition of rotations is given by the geometric product of the respective rotors.

6.7.2 Representation by surface element

If we want to describe a rotation of angle θ made by the vectors \boldsymbol{a} and \boldsymbol{b} , we compute the vector \boldsymbol{c} that bisects that angle and let $\mathcal{R} = \boldsymbol{c}\boldsymbol{a}$. For this, we normalize \boldsymbol{a} and \boldsymbol{b} to unit vectors and compute \boldsymbol{c} by the following equation (Fig. 6.3):

$$c = \frac{(a+b)/2}{\|(a+b)/2\|} = \frac{a+b}{\sqrt{2(1+\langle a,b\rangle)}}.$$
(6.66)

Hence, the rotor $\mathcal{R} = ca$ is given by

$$\mathcal{R} = \frac{1 + ba}{\sqrt{2(1 + \langle a, b \rangle)}}.$$
(6.67)

However, this formula cannot be used if a and b are exactly in opposite directions. Also, numerical computation becomes unstable as the angle they make approaches π . So we seek an expression that directly involves the angle of rotation.

FIGURE 6.3 The unit vector c bisecting the angle between unit vectors a and b.

According to the Grassmann algebra, the plane spanned by vectors \boldsymbol{a} and \boldsymbol{b} is specified by bivector $\boldsymbol{a} \wedge \boldsymbol{b}$. The side on which the rotation of \boldsymbol{a} toward \boldsymbol{b} is counterclockwise is regarded as the "front." If \boldsymbol{a} and \boldsymbol{b} make angle θ , the magnitude of $\boldsymbol{a} \wedge \boldsymbol{b}$ is $\|\boldsymbol{a}\| \|\boldsymbol{b}\| \sin \theta$, where θ is the oriented angle from \boldsymbol{a} to \boldsymbol{b} . If we let

$$\mathcal{I} = \frac{\boldsymbol{a} \wedge \boldsymbol{b}}{\|\boldsymbol{a}\| \|\boldsymbol{b}\| \sin \theta},\tag{6.68}$$

this is a unit (i.e., of norm 1) bivector. We call it the *surface element* of this plane. It specifies the orientation of this plane and is independent of the vectors \boldsymbol{a} and \boldsymbol{b} . In other words, different vectors \boldsymbol{a}' and \boldsymbol{b}' on this plane define the same surface element \mathcal{I} as long as they have the same relative orientation.

Let a and b be unit vectors that make angle $\Omega/2$. Then, Eq. (6.63) is written as

$$\mathcal{R} = \boldsymbol{b}\boldsymbol{a} = \langle \boldsymbol{b}, \boldsymbol{a} \rangle + \boldsymbol{b} \wedge \boldsymbol{a} = \langle \boldsymbol{b}, \boldsymbol{a} \rangle - \boldsymbol{a} \wedge \boldsymbol{b} = \cos\frac{\Omega}{2} - \sin\frac{\Omega}{2} \frac{\boldsymbol{a} \wedge \boldsymbol{b}}{\sin\Omega/2} = \cos\frac{\Omega}{2} - \mathcal{I}\sin\frac{\Omega}{2}, (6.69)$$

where the surface element \mathcal{I} is defined by Eq. (6.68) (we let $\|\boldsymbol{a}\| = \|\boldsymbol{b}\| = 1$ and $\theta = \Omega/2$). The inverse \mathcal{R}^{-1} is

$$\mathcal{R}^{-1} = (\boldsymbol{b}\boldsymbol{a})^{-1} = \boldsymbol{a}\boldsymbol{b} = \langle \boldsymbol{a}, \boldsymbol{b} \rangle + \boldsymbol{a} \wedge \boldsymbol{b} = \cos\frac{\Omega}{2} + \sin\frac{\Omega}{2} \frac{\boldsymbol{a} \wedge \boldsymbol{b}}{\sin\Omega/2} = \cos\frac{\Omega}{2} + \mathcal{I}\sin\frac{\Omega}{2}, \quad (6.70)$$

which is of course the sign reversal of Ω in Eq. (6.69).

6.7.3 Exponential expression of rotors

The important property of the surface element \mathcal{I} of Eq. (6.68) is that

$$\mathcal{I}^2 = -1. \tag{6.71}$$

In other words, the surface element \mathcal{I} plays the same role as the imaginary unit i. This can be shown as follows. From Eq. (6.29), the bivector $\mathbf{a} \wedge \mathbf{b} \ (= -\mathbf{b} \wedge \mathbf{a})$ can be expressed in two ways:

$$a \wedge b = ab - \langle a, b \rangle,$$
 $a \wedge b = -b \wedge a = -ba + \langle b, a \rangle.$ (6.72)

Hence,

$$\mathcal{I}^{2} = \frac{(\boldsymbol{a}\boldsymbol{b} - \langle \boldsymbol{a}, \boldsymbol{b} \rangle)(\langle \boldsymbol{a}, \boldsymbol{b} \rangle - \boldsymbol{b}\boldsymbol{a})}{\|\boldsymbol{a}\|^{2}\|\boldsymbol{b}\|^{2}\sin^{2}\theta} = \frac{\langle \boldsymbol{a}, \boldsymbol{b} \rangle \boldsymbol{a}\boldsymbol{b} - \boldsymbol{a}\boldsymbol{b}\boldsymbol{b}\boldsymbol{a} - \langle \boldsymbol{a}, \boldsymbol{b} \rangle^{2} + \langle \boldsymbol{a}, \boldsymbol{b} \rangle \boldsymbol{b}\boldsymbol{a}}{\|\boldsymbol{a}\|^{2}\|\boldsymbol{b}\|^{2}\sin^{2}\theta} \\
= \frac{\langle \boldsymbol{a}, \boldsymbol{b} \rangle(\boldsymbol{a}\boldsymbol{b} + \boldsymbol{b}\boldsymbol{a}) - \boldsymbol{a}\|\boldsymbol{b}\|^{2}\boldsymbol{a} - \langle \boldsymbol{a}, \boldsymbol{b} \rangle^{2}}{\|\boldsymbol{a}\|^{2}\|\boldsymbol{b}\|^{2}\sin^{2}\theta} = \frac{2\langle \boldsymbol{a}, \boldsymbol{b} \rangle^{2} - \|\boldsymbol{a}\|^{2}\|\boldsymbol{b}\|^{2} - \langle \boldsymbol{a}, \boldsymbol{b} \rangle^{2}}{\|\boldsymbol{a}\|^{2}\|\boldsymbol{b}\|^{2}\sin^{2}\theta} \\
= -\frac{\|\boldsymbol{a}\|^{2}\|\boldsymbol{b}\|^{2} - \langle \boldsymbol{a}, \boldsymbol{b} \rangle^{2}}{\|\boldsymbol{a}\|^{2}\|\boldsymbol{b}\|^{2}\sin^{2}\theta} = -\frac{\|\boldsymbol{a}\|^{2}\|\boldsymbol{b}\|^{2}(1 - \cos^{2}\theta)}{\|\boldsymbol{a}\|^{2}\|\boldsymbol{b}\|^{2}\sin^{2}\theta} = -1. \tag{6.73}$$

From this, we can see that Eq. (6.70) is indeed the inverse of the rotor \mathcal{R} of Eq. (6.69):

$$\mathcal{R}\mathcal{R}^{-1} = \left(\cos\frac{\Omega}{2} - \mathcal{I}\sin\frac{\Omega}{2}\right) \left(\cos\frac{\Omega}{2} + \mathcal{I}\sin\frac{\Omega}{2}\right)$$

$$= \cos^{2}\frac{\Omega}{2} + \mathcal{I}\cos\frac{\Omega}{2}\sin\frac{\Omega}{2} - \mathcal{I}\sin\frac{\Omega}{2}\cos\frac{\Omega}{2} - \mathcal{I}^{2}\sin^{2}\frac{\Omega}{2} = \cos^{2}\frac{\Omega}{2} + \sin^{2}\frac{\Omega}{2} = 1.$$
(6.74)

From Eq. (6.71), the rotor \mathcal{R} of Eq. (6.69) can be written as

$$\mathcal{R} = \exp(-\frac{\Omega}{2}\mathcal{I}),\tag{6.75}$$

where the exponential function "exp" is defined via the Taylor expansion (\hookrightarrow Eq. (4.38) in Chapter 4). In fact, noting that $\mathcal{I}^2 = -1$, we see that

$$\exp(-\frac{\Omega}{2}\mathcal{I}) = 1 + (-\frac{\Omega}{2}\mathcal{I}) + \frac{1}{2!}(-\frac{\Omega}{2}\mathcal{I})^2 + \frac{1}{3!}(-\frac{\Omega}{2}\mathcal{I})^3 + \cdots$$

$$= \left(1 - \frac{1}{2!}(\frac{\Omega}{2})^2 + \frac{1}{4!}(\frac{\Omega}{2})^4 - \cdots\right) - \mathcal{I}\left(\frac{\Omega}{2} - \frac{1}{3!}(\frac{\Omega}{2})^3 + \cdots\right) = \cos\frac{\Omega}{2} - \mathcal{I}\sin\frac{\Omega}{2}.$$
(6.76)

6.8 VERSORS

Consider the product of k vectors v_1, v_2, \ldots, v_k

$$\mathcal{V} = \boldsymbol{v}_k \boldsymbol{v}_{k-1} \cdots \boldsymbol{v}_1. \tag{6.77}$$

Its inverse is $\mathcal{V}^{-1} = \boldsymbol{v}_1^{-1} \boldsymbol{v}_2^{-1} \cdots \boldsymbol{v}_k^{-1}$. We multiply it by $(-1)^k$ and write

$$\mathcal{V}^{\dagger} \equiv (-1)^k \mathcal{V}^{-1} = (-1)^k \mathbf{v}_1^{-1} \mathbf{v}_2^{-1} \cdots \mathbf{v}_k^{-1}. \tag{6.78}$$

Consider a transformation of vector \boldsymbol{x} in the form

$$x' = \mathcal{V}x\mathcal{V}^{\dagger} = (-1)^{k} v_{k} v_{k-1} \cdots v_{1} x v_{1}^{-1} v_{2}^{-1} \cdots v_{k}^{-1}. \tag{6.79}$$

We regard Eq. (6.77) as an operator that transforms a vector to a vector, or the space as a whole, in the form of Eq. (6.79) and call \mathcal{V} a versor of grade k. We call it an odd versor if k is odd and an even versor if k is even. The transformation by a versor is independent of the norms of the constituent vectors \mathbf{v}_i , because the norms are canceled by v_i on the right and v_i^{-1} on the left. Hence, only the orientations of individual \mathbf{v}_i matter. Transformation of the vector \mathbf{x}' in Eq. (6.79) by another versor \mathcal{V}' results in

$$\mathbf{x}'' = \mathcal{V}' \mathbf{x}' \mathcal{V}'^{\dagger} = \mathcal{V}' \mathcal{V} \mathbf{x} \mathcal{V}^{\dagger} \mathcal{V}'^{\dagger} = (\mathcal{V}' \mathcal{V}) \mathbf{x} (\mathcal{V}' \mathcal{V})^{\dagger}. \tag{6.80}$$

In other words,

Proposition 6.10 (Composition of versors) The composition V'' of two versors V and V' is given by their geometric product:

$$\mathcal{V}'' = \mathcal{V}'\mathcal{V}.\tag{6.81}$$

The third equation of Eq. (6.58) can be interpreted to be a versor operation on the vector \boldsymbol{x} by \boldsymbol{n} regarded as a versor by itself. We call this versor a reflector. Thus, versors of grade 1 are reflectors, while versors of grade 2 are rotors. Evidently, Eq. (6.79) defines a linear mapping, and the norm is unchanged. A linear mapping that preserves the norm is called an orthogonal transformation, which is known to be either a rotation or a composition of reflections and rotations. Hence, we conclude that

Proposition 6.11 (Orthogonal transformation) An orthogonal transformation of the space is specified by a versor. An even versor defines a rotation, and an odd versor defines a composition of rotations and reflections.

The important property of a versor is that it acts not only on vectors but also on subspaces in the same way. Consider a plane defined by bivector $a \wedge b$, for example. If we rotate this plane around some axis by some angle, the resulting plane is spanned by the vectors a' and b' that are individually rotated. Hence, if the rotation of vectors is specified by rotor \mathcal{R} , the rotation of the plane is specified by

$$\mathbf{a}' \wedge \mathbf{b}' = (\mathcal{R}\mathbf{a}\mathcal{R}^{\dagger}) \wedge (\mathcal{R}\mathbf{b}\mathcal{R}^{\dagger}) = (\mathcal{R}\mathbf{a}\mathcal{R}^{-1}) \wedge (\mathcal{R}\mathbf{b}\mathcal{R}^{-1})$$

$$= \frac{(\mathcal{R}\mathbf{a}\mathcal{R}^{-1})(\mathcal{R}\mathbf{b}\mathcal{R}^{-1}) - (\mathcal{R}\mathbf{b}\mathcal{R}^{-1})(\mathcal{R}\mathbf{a}\mathcal{R}^{-1})}{2} = \frac{\mathcal{R}\mathbf{a}\mathbf{b}\mathcal{R}^{-1} - \mathcal{R}\mathbf{b}\mathbf{a}\mathcal{R}^{-1}}{2}$$

$$= \mathcal{R}\left(\frac{\mathbf{a}\mathbf{b} - \mathbf{b}\mathbf{a}}{2}\right)\mathcal{R}^{-1} = \mathcal{R}(\mathbf{a} \wedge \mathbf{b})\mathcal{R}^{\dagger}, \tag{6.82}$$

since the rotor \mathcal{R} is an even versor and hence $\mathcal{R}^{\dagger} = \mathcal{R}^{-1}$. The same holds for trivector $a \wedge b \wedge c$.

Consider an odd versor, e.g., a reflector with respect to a plane with unit surface normal n. If we apply this to a plane $a \wedge b$, we obtain a plane spanned by the vectors a' and b' that are individually reflected with the surface orientation reversed. Hence, the reflected plane is given by

$$-\mathbf{a}' \wedge \mathbf{b}' = -(\mathbf{n}\mathbf{a}\mathbf{n}^{\dagger}) \wedge (\mathbf{n}\mathbf{b}\mathbf{n}^{\dagger}) = -(\mathbf{n}\mathbf{a}\mathbf{n}^{-1}) \wedge (\mathbf{n}\mathbf{b}\mathbf{n}^{-1})$$

$$= -\frac{(\mathbf{n}\mathbf{a}\mathbf{n}^{-1})(\mathbf{n}\mathbf{b}\mathbf{n}^{-1}) - (\mathbf{n}\mathbf{b}\mathbf{n}^{-1})(\mathbf{n}\mathbf{a}\mathbf{n}^{-1})}{2} = -\frac{\mathbf{n}\mathbf{a}\mathbf{b}\mathbf{n}^{-1} - \mathbf{n}\mathbf{b}\mathbf{a}\mathbf{n}^{-1}}{2}$$

$$= -\mathbf{n}\left(\frac{\mathbf{a}\mathbf{b} - \mathbf{b}\mathbf{a}}{2}\right)\mathbf{n}^{-1} = \mathbf{n}(\mathbf{a} \wedge \mathbf{b})\mathbf{n}^{\dagger}.$$
(6.83)

On the other hand, the reflection of $a \wedge b \wedge c$ is a space spanned by their individual reflections a', b', and c' of a, b, and c, respectively (note that $a' \wedge b' \wedge c'$ and $a \wedge b \wedge c$ have opposite orientations). Hence, the reflected space is given by

$$\mathbf{a}' \wedge \mathbf{b}' \wedge \mathbf{c}' = (\mathbf{nan}^{\dagger}) \wedge (\mathbf{nbn}^{\dagger}) \wedge (\mathbf{ncn}^{\dagger}) = -(\mathbf{nan}^{-1}) \wedge (\mathbf{nbn}^{-1}) \wedge (\mathbf{ncn}^{-1})$$
$$= -\mathbf{n}(\mathbf{a} \wedge \mathbf{b} \wedge \mathbf{c})\mathbf{n}^{-1} = \mathbf{n}(\mathbf{a} \wedge \mathbf{b} \wedge \mathbf{c})\mathbf{n}^{\dagger}, \tag{6.84}$$

where the third expression reduces to the fourth expression by a manipulation similar to that of Eq. (6.83) using Eq. (6.22) (\hookrightarrow Exercise 6.6). Thus, we conclude for both even and odd versors that

Proposition 6.12 (Transformation of subspaces) The transformation of the space by versor \mathcal{V} induces the transformation of subspaces \boldsymbol{a} , $\boldsymbol{a} \wedge \boldsymbol{b}$, and $\boldsymbol{a} \wedge \boldsymbol{b} \wedge \boldsymbol{c}$ to $\mathcal{V} \boldsymbol{a} \mathcal{V}^{\dagger}$, $\mathcal{V} (\boldsymbol{a} \wedge \boldsymbol{b}) \mathcal{V}^{\dagger}$, and $\mathcal{V} (\boldsymbol{a} \wedge \boldsymbol{b} \wedge \boldsymbol{c}) \mathcal{V}^{\dagger}$, respectively.

6.9 SUPPLEMENTAL NOTE

The Clifford algebra was established by William Kingdon Clifford (1845–1879), a British mathematician, who defined a general algebra that contains Hamilton's quaternion algebra (and hence complex numbers) and Grassmann's outer product algebra. In contrast, as already pointed out in previous sections, Gibbs simplified the Hamilton algebra and the Grassmann algebra to establish today's vector calculus. Although Gibbs' vector calculus is limited to 3D only, it is sufficient to describe almost all problems of physics and engineering, so it has become a fundamental tool for geometry today. Because of the huge success of Gibbs' vector calculus, the Clifford algebra has been almost forgotten except among some mathematicians. It was David Orlon Hestenes (1933–), an American physicist, who cast a new light on the Clifford algebra, which he called geometric algebra, and actively advocated its application to physics and engineering. This has had a big impact on such engineering domains as control theory, e.g., robotic arm control, computer graphics, e.g., geometric modeling and rendering, including ray-tracing, and computer vision, e.g., description and analysis of camera imaging geometry.

In contrast to Gibbs' vector calculus, however, the Clifford algebra appears to be difficult to understand and inaccessible to many. This is mainly due to the number of operations involved: the inner product, the outer product, the contraction, the geometric product, and their combination lead to a multitude of formulas, which are, although smart in appearance, difficult to remember or to invoke intuitive meanings. As a result, textbooks of geometric algebra would look like a list of formulas.

To overcome this problem, Perwass [17] offers a software tool called CLUCalc and Dorst et al. [6] offer their tool called GAViewer. Bayro-Corrochano [3] lists URLs of various tools currently available on the Web, including his own. Users only need to input required data and specify the geometric relationship that they want to compute, and these tools execute them inside the computer according to the operation rules of the Clifford algebra.

Note that the term "algebra" has two meanings. One is the study of operations on symbols or the name of that domain of mathematics, e.g., linear algebra. The other is a set of elements that is closed under sums, scalar multiples, and products, e.g., commutative algebra.

The "surface element" \mathcal{I} introduced in Sec. 6.7.2 is simply the (2D) volume element of that plane when regarded as an entire space. As mentioned in the supplement to Chapter 5, the volume element is called the "pseudoscalar" by many authors [2, 3, 4, 5, 12, 16]. They also calle this \mathcal{I} the "pseudoscalar," too, and make distinctions, whenever necessary, by saying "the pseudoscalar of the space" and "the pseudoscalar of the plane." The term "versor" in Sec. 6.8 was introduced by Hestenes and Sobczyk [12]. The dagger notation of Eq. (6.79) is this book's own usage.

6.10 EXERCISES

- 6.1. Show that Eqs. (6.5) and (6.6) are satisfied if i, j, and k are defined by Eq. (6.19).
- 6.2. Derive Eq. (6.38) using the definition of the outer product in Eq. (6.20) and the expression of the inner product in Eq. (6.28).
- 6.3. Show that the projection x_{\parallel} , the rejection x_{\perp} , and the reflection x_{\top} of vector x with respect to plane $a \wedge b$ are given by

$$oldsymbol{x}_{\parallel} = (oldsymbol{x} \cdot oldsymbol{a} \wedge oldsymbol{b})(oldsymbol{a} \wedge oldsymbol{b})^{-1}, \quad oldsymbol{x}_{\perp} = oldsymbol{x} \wedge oldsymbol{a} \wedge oldsymbol{b}(oldsymbol{a} \wedge oldsymbol{b})^{-1}, \quad oldsymbol{x}_{\perp} = -(oldsymbol{a} \wedge oldsymbol{b}) oldsymbol{x}(oldsymbol{a} \wedge oldsymbol{b})^{-1}.$$

- 6.4. Show that any vector on a plane with surface element \mathcal{I} is anticommutative with \mathcal{I} .
- 6.5. Let \boldsymbol{u} and \boldsymbol{v} be mutually orthogonal unit vectors on a plane with surface element \mathcal{I} . Let \boldsymbol{u}' and \boldsymbol{v}' be the vectors obtained by applying the rotor of Eq. (6.69) to \boldsymbol{u} and \boldsymbol{v} , respectively. Show that

$$u' = u \cos \Omega + v \sin \Omega,$$
 $v' = -u \sin \Omega + v \cos \Omega,$

when the rotation of \boldsymbol{u} toward \boldsymbol{v} has the same sense as specified by the surface element \mathcal{I} .

6.6. Show that the third expression in Eq. (6.84) reduces to the fourth expression by using Eq. (6.22).

This page intentionally left blank

Homogeneous Space and Grassmann-Cayley Algebra

In Chapter 5, we considered subspaces, i.e., lines and planes passing through the origin, as well as the origin itself and the entire space. In this chapter, we consider points not necessarily at the origin and lines and planes not necessarily passing through the origin. We first show that points, lines, and planes in 3D can be regarded as subspaces in 4D by adding an extra dimension. This enables us to deal with them by the Grassmann algebra in that 4D space. There, a position in 3D and a direction in 3D are represented differently; the latter is identified with a "point at infinity." There exist duality relations among points, lines, and planes, and exploiting the duality, we can describe the "join" (the line passing through two points and the plane passing through a point and a line or through three points) and the "meet" (the intersection of a line with a plane and of two or three planes) in a systematic manner.

7.1 HOMOGENEOUS SPACE

So far, we have considered a space generated by symbols e_1 , e_2 , and e_3 , which we identify with the unit vectors along the x-, y-, and z-axes, respectively, of the 3D xyz space. We now introduce a new symbol e_0 , which we interpret to be the unit vector along an axis orthogonal to the 3D xyz space and consider the formal sum

$$x_0e_0 + x_1e_1 + x_2e_2 + x_3e_3. (7.1)$$

The 4D space consisting of all elements in this form is called the *homogeneous space*. We identify a point (x, y, z) in 3D with the element

$$p = e_0 + xe_1 + ye_2 + ze_3 (7.2)$$

in this space; we call it simply "point p." Since the origin (0,0,0) in 3D corresponds to point $p = e_0$, we identify the symbol e_0 with the origin in 3D and hereafter call it simply "the origin e_0 ." Note that this is different from the origin O of this 4D homogeneous space corresponding to Eq. (7.1) with $x_0 = x_1 = x_2 = x_3 = 0$. In other words, the origin e_0 of the 3D xyz space is not the origin O of the 4D homogeneous space.

Now, we assume the "homogeneity" of this space in the sense that, for an arbitrary $\alpha \neq 0$, the element

$$p' = \alpha e_0 + \alpha x e_1 + \alpha y e_2 + \alpha z e_3 \tag{7.3}$$

FIGURE 7.1 Interpretation of the 4D homogeneous space and the 3D xyz space. The symbols e_0 , e_1 , e_2 , and e_3 are thought of as the unit vectors along the four coordinate axes. Here, we omit the z-axes for the sake of illustrating the 4D space three dimensionally.

is regarded as representing the same point as the point p given by Eq. (7.2). The term "homogeneous space" originates from this. It follows from this homogeneity that, for x_0 $\neq 0$, Eq. (7.1) represents the point $(x_1/x_0, x_2/x_0, x_3/x_0)$ in 3D. We adopt the following interpretation (Fig. 7.1). For an arbitrary real number α , Eq. (7.3) is interpreted to be representing a line in 4D passing through the origin O, i.e., a 1D subspace. However, we are unable to perceive this 4D space entirely; all we can see is the 3D "cross section" of this space that passes through the origin e_0 and is parallel to the x-, y-, and z-axes, which we identify with the 3D xyz space with origin at e_0 . Then, the point p given by Eq. (7.2) is regarded as the "intersection" of this xyz space with the line given by Eq. (7.3).

POINTS AT INFINITY

If a point (x, y, z) in 3D is moved away from the origin $e_0 \ \alpha \ (\neq 0)$ times, it comes to $(\alpha x, \alpha y, \alpha z)$. This point is represented in the 4D homogeneous space by

$$p = e_0 + \alpha x e_1 + \alpha y e_2 + \alpha z e_3, \tag{7.4}$$

which is also represented by

$$p' = \frac{e_0}{\alpha} + xe_1 + ye_2 + ze_3, \tag{7.5}$$

due to the homogeneity of the space. In the limit of $\alpha \to \infty$, p' approaches

$$q = xe_1 + ye_2 + ze_3, (7.6)$$

which we interpret to be the point infinitely far away along the line starting from the origin e_0 and passing through the point (x, y, z). We regard such a limit as if it is a point and call it a point at infinity. Note that Eq. (7.6) is also a limit of $\alpha \to -\infty$ in Eq. (7.5). This means that if we move along the line passing through the origin e_0 and the point (x, y, z)indefinitely in either direction, we reach the same point at infinity. Hence, we are obliged to regard a line in 3D as if it is a closed circle of infinite radius, meeting at a point at infinity.

In the following, we identify the position vector $\mathbf{x} = xe_1 + ye_2 + ze_3$ in 3D with the point p of Eq. (7.2) in the 4D homogeneous space and write simply $p = e_0 + x$. On the other hand, the direction vector $\mathbf{u} = u_1 e_1 + u_2 e_2 + u_3 e_3$ in 3D is regarded as an element of the 4D homogeneous space as it is. Due to the homogeneity of the space, it has the same meaning if multiplied by a nonzero number. Hence, only the direction of u matters; its magnitude does not have a meaning. At the same time, it is regarded as a point at infinity, as stated above.

Thus, u and -u indicate the same direction and represent the same point at infinity. In 3D, position vectors and direction vectors are both treated as "vectors" without distinction, as stated at the beginning of Chapter 2. In the 4D homogeneous space, in contrast, they are treated differently: a position vector is regarded as a point $p = e_0 + x$, while a direction vector is identified with a point \boldsymbol{u} at infinity.

Traditional World 7.1 (Projective geometry) Traditional projective geometry represents a point (x, y, z) in 3D by four numbers (X, Y, Z, W), called the homogeneous coordinates. If $W \neq 0$, a point with homogeneous coordinates (X, Y, Z, W) is identified with a point (X/W, Y/W, Z/W) in 3D, and if W = 0, it is regarded as the point at infinity in the direction of (X, Y, Z). Hence, only the ratio of the homogeneous coordinates (X, Y, Z, W)has a meaning; it represents the same point as (cX, cY, cZ, cW) for any $c \neq 0$. As opposed to the homogeneous coordinates, the usual coordinates (x, y, z) in 3D are called *inhomoge*neous coordinates. The set of all points specified by homogeneous coordinates, namely, the 3D space augmented by points at infinity, is called the 3D projective space.

The same holds in other dimensions. For example, we can express a point in 2D by three homogeneous coordinates (X, Y, Z): if $Z \neq 0$, it is identified with a point (X/Z, Y/Z), and if Z=0, it is regarded as the point at infinity in the direction of (X,Y). The 2D plane augmented by points at infinity is called the 2D projective space. One of the merits of using homogeneous coordinates for geometric computation is that most of the transformations we frequently encounter can be performed as linear operations in homogeneous coordinates. For example, a similarity in 2D is written as

$$\begin{pmatrix} X' \\ Y' \\ Z' \end{pmatrix} \simeq \begin{pmatrix} sR & t \\ \hline 0 & 0 & 1 \end{pmatrix} \begin{pmatrix} X \\ Y \\ Z \end{pmatrix}, \tag{7.7}$$

where \simeq denotes equality up to a nonzero scalar multiplier. Here, R is a rotation matrix, ta translation vector, and s a scale factor of expansion/contraction. Equation (7.7) describes a rigid motion for s=1 and a pure rotation for t=0 in addition. It describes a general affine transformation if $s\mathbf{R}$ is replaced by a general nonsingular matrix \mathbf{A} . Equation (7.7) can be further generalized into the form

$$\begin{pmatrix} X' \\ Y' \\ Z' \end{pmatrix} \simeq \boldsymbol{H} \begin{pmatrix} X \\ Y \\ Z \end{pmatrix}, \tag{7.8}$$

for a general nonsingular matrix \mathbf{H} . This defines a mapping called (2D or planar) projective transformation or homography. This is the most general transformation that maps lines to lines. For example, a square is mapped to a general quadrilateral. The set of all projective transformations forms a group of transformations, which includes, as its subgroups, affine transformations, similarities, rigid motions, rotations, translations, scale changes, and the identity.

Traditional World 7.2 (Perspective projection) The geometric meaning of homogeneous coordinates is best understood if we consider the perspective projection of a 3D scene onto a 2D image. The camera imaging geometry can be idealized as shown in Fig. 7.2, where the lens center is at the origin O and the optical axis (the axis of symmetry passing through the lens center) is along the Z-axis. We identify a plane that passes through a point on

FIGURE 7.2 Perspective projection. A point (X,Y,Z) in the scene is mapped onto a point (x,y)on the image plane.

the Z-axis and is parallel to the XY plane as the image plane. A point (X,Y,Z) in the scene is mapped to the intersection of the image plane with the line connecting this point and the origin O. In a real camera, the image plane is behind the lens, but the geometric relationship is the same if it is placed in front of the lens. In such a modeling, the origin O is called the viewpoint or the center of projection and the line passing through the viewpoint O and the point (X, Y, Z) in the scene is called the *line of sight* or simply the ray. The distance between the viewpoint O and the image plane is often called the focal length. If we take this as the unit of length on the image plane, the relationship between the scene point (X,Y,Z) and the image point (x,y) is written in the following form:

$$x = \frac{X}{Z}, \qquad y = \frac{Y}{Z}. \tag{7.9}$$

The image origin o, i.e., the origin of the image coordinate system, is at the intersection of the image plane with the optical axis and is called the principal point. Thus, the image origin o and the origin O of the outside scene are different points.

If we move the scene point (X,Y,Z) along its line of sight, its projection (x,y) remains the same. Thus, the 3D coordinates (X, Y, Z) play the role of the homogeneous coordinates of the image point (x, y). As the point (x, y) moves infinitely far away from the image origin o within the image plane, its line of sight becomes more and more parallel to the image plane, and the Z-coordinate of points on the line of sight approaches 0. Hence, the scene point (X,Y,0) corresponds to the point at infinity in the direction of (x,y) on the image plane.

PLÜCKER COORDINATES OF LINES

We now show the following facts about lines in 3D:

- The line L passing through two points p_1 and p_2 is represented by a bivector in the 4D homogeneous space in the form $L = p_1 \wedge p_2$.
- The equation of line L has the form $p \wedge L = 0$.
- A line is specified by its Plücker coordinates m and n.
- The line that passes through a given point and extends in a given direction is interpreted to be the line connecting that point and the point at infinity in that direction.
- The line passing through two given points at infinity is characterized only by its orientation and interpreted to be a line located infinitely far away.

FIGURE 7.3 The line L passing through points p_1 and p_2 is regarded as the intersection of the plane $p_1 \wedge p_2$ spanned by 4D vectors p_1 and p_2 in the 4D homogeneous space with the 3D space passing through the origin e_0 .

7.3.1 Representation of a line

Consider a line L passing through two pints at x_1 and x_2 (the position vectors in 3D). In the 4D homogeneous space, these points are represented by $p_1 = e_0 + x_1$ and $p_2 = e_0 + x_2$, and the line L is represented by their bivector

$$L = p_1 \wedge p_2. \tag{7.10}$$

This is based on the following interpretation. From the definition of the outer product, the bivector $p_1 \wedge p_2$ defines a plane, i.e., 2D subspace, spanned by the 4D vectors p_1 and p_2 . However, we are unable to perceive the entire 4D space; all we can see is its 3D cross section containing the origin e_0 , with which the 2D subspace $p_1 \wedge p_2$ intersects along the line L (Fig. 7.3). Since L is a bivector, it has the following expression with respect to the basis $\{e_0, e_1, e_2, e_3\}$:

$$L = m_1 e_0 \wedge e_1 + m_2 e_0 \wedge e_2 + m_3 e_0 \wedge e_3 + n_1 e_2 \wedge e_3 + n_2 e_3 \wedge e_1 + n_3 e_1 \wedge e_2. \tag{7.11}$$

The coefficients m_i and n_i , i = 1, 2, 3, are called the *Plücker coordinates* of this line. Due to the homogeneity of the space, p_1 and p_2 represent the same points if they are multiplied by any nonzero number. It follows that the bivector L also represents the same line if it is multiplied by any nonzero number. Hence, only the ratios among m_i and n_i have a geometric meaning. We express this fact by saying that the Plücker coordinates are homogeneous coordinates of a line.

Let $m = m_1e_1 + m_2e_2 + m_3e_3$ and $n = n_1e_1 + n_2e_2 + n_3e_3$ by regarding the Plücker coordinates m_i and n_i as vectors. Then, Eq. (7.11) is written as

$$L = e_0 \wedge \boldsymbol{m} - \boldsymbol{n}^*, \tag{7.12}$$

where we let $n^* = -n \cdot I$, a bivector dual to n in 3D with $I = e_1 \wedge e_2 \wedge e_3$ the volume element in 3D (\hookrightarrow Eq. (5.55) in Chapter 5). With respect to the basis, n^* has the following expression (\hookrightarrow Eq. (5.67) in Chapter 5):

$$\mathbf{n}^* = -n_1 e_2 \wedge e_3 - n_2 e_3 \wedge e_1 - n_3 e_1 \wedge e_2. \tag{7.13}$$

Equation of a line 7.3.2

A point $p = e_0 + x$ is on the line $L = p_1 \wedge p_2$ if and only if $p \wedge p_1 \wedge p_2 = 0$, namely,

$$p \wedge L = 0. \tag{7.14}$$

Hence, this can be regarded as the "equation" of the line L. From Eq. (7.12), we have

$$p \wedge L = (e_0 + \mathbf{x}) \wedge (e_0 \wedge \mathbf{m} - \mathbf{n}^*) = -e_0 \wedge \mathbf{n}^* + \mathbf{x} \wedge e_0 \wedge \mathbf{m} + \mathbf{x} \wedge \mathbf{n}^*$$
$$= -e_0 \wedge (\mathbf{x} \wedge \mathbf{m} + \mathbf{n}^*) + \mathbf{x} \wedge \mathbf{n}^*, \tag{7.15}$$

so the equation $p \wedge L = 0$ is equivalent to

$$\boldsymbol{x} \wedge \boldsymbol{m} = -\boldsymbol{n}^*, \qquad \boldsymbol{x} \wedge \boldsymbol{n}^* = 0. \tag{7.16}$$

The dual of the former is $(\boldsymbol{x} \wedge \boldsymbol{m})^* = \boldsymbol{n}$, but the expression $(\boldsymbol{x} \wedge \boldsymbol{m})^*$ is nothing but the vector product $\boldsymbol{x} \times \boldsymbol{m}$ (\hookrightarrow Eq. (5.73) in Chapter 5). The latter is equivalent to $\boldsymbol{x} \cdot \boldsymbol{n} = 0$ (\hookrightarrow Eq. (5.79) in Chapter 5). Hence, in terms of the notation of Chapter 2, we can equivalently write Eq. (7.16) as follows (\hookrightarrow Eqs. (2.60) and (2.65) in Chapter 2):

$$\mathbf{x} \times \mathbf{m} = \mathbf{n}, \qquad \langle \mathbf{x}, \mathbf{n} \rangle = 0.$$
 (7.17)

This implies that m is the direction vector of the line L and n is the surface normal to the supporting plane of the line L.

7.3.3 Computation of a line

We now consider how to compute the Plücker coordinates m and n of the line L passing through points p_1 and p_2 . The bivector expression of L is

$$L = p_1 \wedge p_2 = (e_0 + \mathbf{x}_1) \wedge (e_0 + \mathbf{x}_2) = e_0 \wedge \mathbf{x}_2 + \mathbf{x}_1 \wedge e_0 + \mathbf{x}_1 \wedge \mathbf{x}_2$$

= $e_0 \wedge (\mathbf{x}_2 - \mathbf{x}_1) + \mathbf{x}_1 \wedge \mathbf{x}_2$. (7.18)

Comparing this with Eq. (7.12), we find that $\mathbf{m} = \mathbf{x}_2 - \mathbf{x}_1$ and $-\mathbf{n}^* = \mathbf{x}_1 \wedge \mathbf{x}_2$. The dual of the latter is $\mathbf{n} = \mathbf{x}_1 \times \mathbf{x}_2$. Hence, we obtain the following Plücker coordinates:

$$m = x_2 - x_1, \qquad n = x_1 \times x_2. \tag{7.19}$$

Since the Plücker coordinates are homogeneous coordinates, this result is equivalent to Eq. (2.68) in Chapter 2.

Next, let L be the line that passes through point $p = e_0 + x$ and has direction u. This line can be regarded as passing through the finite point p and the point u at infinity. Hence, can write

$$L = p \wedge \mathbf{u} = (e_0 + \mathbf{x}) \wedge \mathbf{u} = e_0 \wedge \mathbf{u} + \mathbf{x} \wedge \mathbf{u}. \tag{7.20}$$

Comparing this with Eq. (7.12), we see that m = u and $-n^* = x \wedge u$. The dual of the latter is $n = x \times u$. Hence, we obtain the following Plücker coordinates:

$$m = u, \qquad n = x \times u. \tag{7.21}$$

This coincides with Eq. (7.19) if we let $u = x_2 - x_1$.

Finally, consider the line L_{∞} passing through two points u_1 and u_2 at infinity:

$$L_{\infty} = \boldsymbol{u}_1 \wedge \boldsymbol{u}_2. \tag{7.22}$$

Such a line is called a *line at infinity*. Comparing Eq. (7.22) with Eq. (7.12), we see that m = 0 and $-n^* = u_1 \wedge u_2$. The dual of the latter is $n = u_1 \times u_2$. Hence, the Plücker coordinates are

$$m = 0, \qquad n = u_1 \times u_2. \tag{7.23}$$

No finite points are included here. In fact, no finite x exists that satisfies Eq. (7.17) for m= 0. However, n is the surface normal to the plane spanned by u_1 and u_2 . Hence, the line L_{∞} passing through points u_1 and u_2 at infinity is interpreted to be the "boundary" of the plane spanned by the directions u_1 and u_2 , surrounding it like a "circle" of infinite radius. The above results are summarized as follows:

Proposition 7.1 (Description of lines)

- 1. The line passing through two points p_1 and p_2 is represented by $L = p_1 \wedge p_2$, where one or both of p_1 and p_2 can be at infinity.
- 2. A point at infinity can be identified with the direction toward it.
- 3. The equation of the line L has the form $p \wedge L = 0$.

PLÜCKER COORDINATES OF PLANES

In this section, we show the following facts about planes in 3D:

- The plane Π passing through three points p_1 , p_2 , and p_3 is represented by a trivector in the 4D homogeneous space in the form $\Pi = p_1 \wedge p_2 \wedge p_3$.
- The equation of the plane Π has the form $p \wedge \Pi = 0$.
- A plane is specified by its Plücker coordinates n and h.
- The plane that passes through two given points and contains a given direction is interpreted to be the plane connecting those two points and the point at infinity corresponding to that direction.
- The plane that passes through a given point and contains two given directions is interpreted to be the plane connecting that point and the two points at infinity corresponding to those two directions.
- The plane passing through three points at infinity has no direction and is interpreted to be a plane located infinitely far away.

7.4.1 Representation of a plane

Consider a plane Π passing through three points at x_1 , x_2 , and x_3 (the position vectors in 3D). In the 4D homogeneous space, these points are represented by $p_1 = e_0 + x_1$, $p_2 =$ $e_0 + x_2$, and $p_3 = e_0 + x_3$, and the plane Π is represented by their trivector

$$L = p_1 \wedge p_2 \wedge p_3. \tag{7.24}$$

This is based on the following interpretation. From the definition of the outer product, the trivector $p_1 \wedge p_2 \wedge p_3$ defines a space, i.e., a 3D subspace, spanned by the 4D vectors p_1 , p_2 , and p_3 . However, we are unable to perceive the entire 4D space; all we can see is its 3D cross section containing the origin e_0 , with which the 3D subspace $p_1 \wedge p_2 \wedge p_3$ intersects along the plane Π . Since Π is a trivector, it has the following expression with respect to the basis $\{e_0, e_1, e_2, e_3\}$:

$$\Pi = n_1 e_0 \wedge e_2 \wedge e_3 + n_2 e_0 \wedge e_3 \wedge e_1 + n_3 e_0 \wedge e_1 \wedge e_2 + h e_1 \wedge e_2 \wedge e_3. \tag{7.25}$$

The coefficients n_i , i = 1, 2, 3, and h are called the *Plücker coordinates* of this plane. Due to the homogeneity of the space, p_1 , p_2 , and p_3 represent the same points if they are multiplied by any nonzero number. Hence, only the ratios among n_i and h have a geometric meaning. The Plücker coordinates of a plane are *homogeneous coordinates* in this sense.

Let $\mathbf{n} = n_1 e_1 + n_2 e_2 + n_3 e_3$ by regarding the Plücker coordinates n_i as a vector. Then, Eq. (7.25) is written as

$$\Pi = -e_0 \wedge \boldsymbol{n}^* + hI,\tag{7.26}$$

where we let $n^* = -n \cdot I$, a bivector dual to n in 3D with $I = e_1 \wedge e_2 \wedge e_3$ the volume element in 3D.

7.4.2 Equation of a plane

A point $p = e_0 + \boldsymbol{x}$ is on the plane $\Pi = p_1 \wedge p_2 \wedge p_3$ if and only if $p \wedge p_1 \wedge p_2 \wedge p_3 = 0$, namely,

$$p \wedge \Pi = 0. \tag{7.27}$$

Hence, this can be regarded as the "equation" of the plane Π. From Eq. (7.26), we have

$$p \wedge \Pi = (e_0 + \mathbf{x}) \wedge (-e_0 \wedge \mathbf{n}^* + hI) = -\mathbf{x} \wedge e_0 \wedge \mathbf{n}^* + he_0 \wedge I$$

= $e_0 \wedge \mathbf{x} \wedge \mathbf{n}^* + he_0 \wedge I = e_0 \wedge (\mathbf{x} \wedge \mathbf{n}^* + hI) = (h - \langle \mathbf{n}, \mathbf{x} \rangle)e_0 \wedge I, \quad (7.28)$

where we have noted that $\boldsymbol{x} \wedge \boldsymbol{n}^* = -\langle \boldsymbol{n}, \boldsymbol{x} \rangle I$ from Eq. (7.13). Hence, the equation $p \wedge \Pi = 0$ is equivalent to

$$\langle \boldsymbol{n}, \boldsymbol{x} \rangle = h. \tag{7.29}$$

As we saw in Chapter 2, the vector \mathbf{n} is the surface normal to this plane and $h/\|\mathbf{n}\|$ is the distance of this plane from the origin e_0 .

7.4.3 Computation of a plane

We now consider how to compute the Plücker coordinates n and h of the plane Π passing through points p_1, p_2 , and p_3 . The trivector expression of Π is

$$\Pi = p_1 \wedge p_2 \wedge p_3 = (e_0 + x_1) \wedge (e_0 + x_2) \wedge (e_0 + x_3)
= e_0 \wedge x_2 \wedge x_3 + x_1 \wedge e_0 \wedge x_3 + x_1 \wedge x_2 \wedge e_0 + x_1 \wedge x_2 \wedge x_3
= e_0 \wedge (x_2 \wedge x_3 + x_3 \wedge x_1 + x_1 \wedge x_2) + x_1 \wedge x_2 \wedge x_3.$$
(7.30)

Comparing this with Eq. (7.26), we find that $-\mathbf{n}^* = \mathbf{x}_2 \wedge \mathbf{x}_3 + \mathbf{x}_3 \wedge \mathbf{x}_1 + \mathbf{x}_1 \wedge \mathbf{x}_2$ and $hI = \mathbf{x}_1 \wedge \mathbf{x}_2 \wedge \mathbf{x}_3$. Replacing both sides with their duals and recalling $I^* = 1$ and $(\mathbf{x}_1 \wedge \mathbf{x}_2 \wedge \mathbf{x}_3)^* = |\mathbf{x}_1, \mathbf{x}_2, \mathbf{x}_3|$, we obtain the following Plücker coordinates (\hookrightarrow Eqs. (5.64) and (5.73) of Chapter 5):

$$n = x_2 \times x_3 + x_3 \times x_1 + x_1 \times x_2, \qquad h = |x_1, x_2, x_3|.$$
 (7.31)

This is equivalent to Eq. (2.53) in Chapter 2 except for scale normalization.

The plane Π passing through points p_1 , p_2 , and p_3 can be regarded as the plane passing through point p_1 and the line L connecting points p_2 and p_3 . If we write p_1 as $p = e_0 + \mathbf{p}$ and let $L = e_0 \wedge \mathbf{m} - \mathbf{n}_L^*$, we can write the trivector Π as follows:

$$\Pi = (e_0 + \mathbf{p}) \wedge (e_0 \wedge \mathbf{m} - \mathbf{n}_L^*) = -e_0 \wedge \mathbf{n}_L^* + \mathbf{p} \wedge e_0 \wedge \mathbf{m} - \mathbf{p} \wedge \mathbf{n}_L^*
= -e_0 \wedge (\mathbf{n}_L^* + \mathbf{p} \wedge \mathbf{m}) - \mathbf{p} \wedge \mathbf{n}_L^* = -e_0 \wedge (\mathbf{n}_L - (\mathbf{p} \wedge \mathbf{m})^*)^* - \mathbf{p} \wedge \mathbf{n}_L^*
= -e_0 \wedge (\mathbf{n}_L - \mathbf{p} \times \mathbf{m})^* - \mathbf{p} \wedge \mathbf{n}_L^* = -e_0 \wedge (\mathbf{n}_L - \mathbf{p} \times \mathbf{m})^* + \langle \mathbf{p}, \mathbf{n}_L \rangle I, \quad (7.32)$$

where we have noted that $\mathbf{p} \wedge \mathbf{n}_L^* = -\langle \mathbf{p}, \mathbf{n}_L \rangle I$ from Eq. (7.13). Comparing Eq. (7.32) with Eq. (7.26), we obtain the following Plücker coordinates:

$$n = n_L - p \times m, \qquad h = \langle p, n_L \rangle.$$
 (7.33)

This coincides with Eq. (2.83) in Chapter 2 up to scale normalization.

Next, let Π be the plane that passes through points $p_1 = e_0 + x_1$ and $p_2 = e_0 + x_2$ at x_1 and x_2 , respectively, and contains a direction vector u. This plane can be regarded as passing through the finite points p_1 and p_2 and the point u at infinity. Hence,

$$\Pi = p_1 \wedge p_2 \wedge \boldsymbol{u} = (e_0 + \boldsymbol{x}_1) \wedge (e_0 + \boldsymbol{x}_2) \wedge \boldsymbol{u} = e_0 \wedge \boldsymbol{x}_2 \wedge \boldsymbol{u} + \boldsymbol{x}_1 \wedge e_0 \wedge \boldsymbol{u} \boldsymbol{x}_1 \wedge \boldsymbol{x}_2 \wedge \boldsymbol{u}$$
$$= e_0 \wedge (\boldsymbol{x}_2 - \boldsymbol{x}_1) \wedge \boldsymbol{u} + \boldsymbol{x}_1 \wedge \boldsymbol{x}_2 \wedge \boldsymbol{u}. \tag{7.34}$$

Comparing this with Eq. (7.26), we see that $-\mathbf{n}^* = (\mathbf{x}_2 - \mathbf{x}_1) \wedge \mathbf{u}$ and $hI = \mathbf{x}_1 \wedge \mathbf{x}_2 \wedge \mathbf{u}$. Replacing both sides with their duals, we obtain the Plücker coordinates:

$$n = (x_2 - x_1) \times u, \qquad h = |x_1, x_2, u|,$$
 (7.35)

which is equivalent to the plane in Fig. 2.10 in Chapter 2 if u is replaced by $x_3 - x_1$. If we write the line passing through p_1 and p_2 as $L = e_0 \wedge m - n_L^*$, the above result can be rewritten in the form

$$\Pi = (e_0 \wedge \boldsymbol{m} - \boldsymbol{n}_L^*) \wedge \boldsymbol{u} = e_0 \wedge \boldsymbol{m} \wedge \boldsymbol{u} - \boldsymbol{n}_L^* \wedge \boldsymbol{u}$$

$$= -e_0 \wedge (\boldsymbol{m} \wedge \boldsymbol{u})^{**} + \langle \boldsymbol{n}_L, \boldsymbol{u} \rangle I = -e_0 \wedge (\boldsymbol{m} \times \boldsymbol{u})^* + \langle \boldsymbol{n}_L, \boldsymbol{u} \rangle I, \qquad (7.36)$$

where we have used $n_L^* \wedge u = -\langle n_L, u \rangle I$ obtained from Eq. (7.13). Comparing Eq. (7.36) with Eq. (7.26), we obtain the following expression of the Plücker coordinates:

$$n = m \times u, \qquad h = \langle n_L, u \rangle.$$
 (7.37)

This coincides with the result of Exercise 2.14 in Chapter 2 up to scale normalization.

Now, let Π be the plane that passes through a point $p = e_0 + x$ at x and contains direction vectors u and v. This plane can be regarded as passing through the finite point pand the two points u and v at infinity. Hence, we can write

$$\Pi = p \wedge \boldsymbol{u} \wedge \boldsymbol{v} = (e_0 + \boldsymbol{x}) \wedge \boldsymbol{u} \wedge \boldsymbol{v} = e_0 \wedge \boldsymbol{u} \wedge \boldsymbol{v} + \boldsymbol{x} \wedge \boldsymbol{u} \wedge \boldsymbol{v}. \tag{7.38}$$

Comparing this with Eq. (7.26), we see that $-n^* = u \wedge v$ and $hI = x \wedge u \wedge v$. Replacing both sides with their duals, we obtain the following Plücker coordinates:

$$n = u \times v, \qquad h = |x, u, v|. \tag{7.39}$$

This coincides with the result of Exercise 2.15 in Chapter 2 up to scale normalization. In terms of the L_{∞} in Eq. (7.22), Eq. (7.38) can also be written as $\Pi = p \wedge L_{\infty}$.

Finally, consider the plane passing through three points u, v, and w at infinity:

$$\Pi_{\infty} = \boldsymbol{u} \wedge \boldsymbol{v} \wedge \boldsymbol{w}. \tag{7.40}$$

Such a plane is called a plane at infinity. Comparing Eq. (7.40) with Eq. (7.26), we see that $-\mathbf{n}^* = 0$ and $hI = \mathbf{u} \wedge \mathbf{v} \wedge \mathbf{w}$. Replacing these with their duals, we obtain the following Plücker coordinates:

$$n = 0, h = |\mathbf{u}, \mathbf{v}, \mathbf{w}|. (7.41)$$

Since the distance of this plane from the origin e_0 is $h/\|\mathbf{n}\|$, the condition $\mathbf{n} = 0$ means that the plane is infinitely far away. Moreover, it has no surface normal, so its orientation is not defined. Due to the homogeneity of the Plücker coordinates, only the ratio between \mathbf{n} and h has a meaning, so if $\mathbf{n} = 0$, the absolute value h is irrelevant as long as it is nonzero. Hence, we can let h = 1 and write Eq. (7.40) as

$$\Pi_{\infty} = I \ (= e_1 \wedge e_2 \wedge e_3), \tag{7.42}$$

without losing generality. Thus, the existence of the plane Π_{∞} at infinity is unique irrespective of the points \boldsymbol{u} , \boldsymbol{v} , and \boldsymbol{w} at infinity that define Π . We can interpret it as the "boundary" of the entire 3D space, surrounding it like a "sphere" of infinite radius. The fact that Π_{∞} does not contain any finite points is easily seen if we note that no finite \boldsymbol{x} can satisfy Eq. (7.29) for $\boldsymbol{n}=0$ and $h\neq 0$. The above results are summarized as follows:

Proposition 7.2 (Description of planes)

- 1. The plane passing through three points p_1 , p_2 , and p_3 is represented by $\Pi = p_1 \wedge p_2 \wedge p_3$, where any or all of p_1 , p_2 , and p_3 can be at infinity.
- 2. The plane passing through point p and line L is represented by $\Pi = p \wedge L$, where p can be a point at infinity and L can be a line at infinity.
- 3. The equation of the plane Π has the form $p \wedge \Pi = 0$.

7.5 DUAL REPRESENTATION

As pointed out in Chapter 5, a subspace can also be specified by its orthogonal complement. In the 4D homogeneous space, a line is represented by a bivector, i.e., a 2D subspace, so its orthogonal complement is also 2D, which represents a line in 3D. Similarly, a plane is represented by a trivector in the 4D homogeneous space, i.e., a 3D subspace, so its orthogonal complement is 1D, which represents a point in 3D. In describing such duality relationships, the *volume element*

$$I_4 = e_0 \wedge e_1 \wedge e_2 \wedge e_3 \tag{7.43}$$

of the 4D homogeneous space plays a fundamental role. We define the dual of a k-vector (\cdots) , k = 0, 1, 2, 3, 4, by

$$(\cdots)^* = (\cdots) \cdot I_4, \tag{7.44}$$

which is a (4-k)-vector. Note that we defined the dual in 3D by $(\cdots)^* = -(\cdots) \cdot I$ (\hookrightarrow Eq. (5.54) in Chapter 5). In the general nD, the dual is defined by $(-1)^{n(n-1)/2}(\cdots) \cdot I_n$, and Eq. (7.44) is the expression for n=4. From this definition, we obtained the following results:

Proposition 7.3 (Duality of basis) The outer products of the basis elements e_0 , e_1 , e_2 , and e_3 have the following dual expressions:

$$1^* = e_0 \wedge e_1 \wedge e_2 \wedge e_3, \qquad e_0^* = e_1 \wedge e_2 \wedge e_3, \tag{7.45}$$

$$e_1^* = -e_0 \wedge e_2 \wedge e_3, \qquad e_2^* = -e_0 \wedge e_3 \wedge e_1, \qquad e_3^* = -e_0 \wedge e_1 \wedge e_2,$$
 (7.46)

$$(e_0 \wedge e_1)^* = -e_2 \wedge e_3, \quad (e_0 \wedge e_2)^* = -e_3 \wedge e_1, \quad (e_0 \wedge e_3)^* = -e_1 \wedge e_2, \quad (7.47)$$

$$(e_2 \wedge e_3)^* = -e_0 \wedge e_1, \quad (e_3 \wedge e_1)^* = -e_0 \wedge e_2, \quad (e_1 \wedge e_2)^* = -e_0 \wedge e_3, \quad (7.48)$$

$$(e_0 \wedge e_2 \wedge e_3)^* = -e_1, \quad (e_0 \wedge e_3 \wedge e_1)^* = -e_2, \quad (e_0 \wedge e_1 \wedge e_2)^* = -e_3,$$
 (7.49)

$$(e_1 \wedge e_2 \wedge e_3)^* = e_0, \qquad (e_0 \wedge e_1 \wedge e_2 \wedge e_3)^* = 1.$$
 (7.50)

We can see that the dual of the dual coincides with the original expression in the 4D homogeneous space. In the following subsections, we derive the dual representations of lines, planes, and points in terms of their Plücker coordinates.

7.5.1 Dual representation of lines

From Eqs. (7.47) and (7.48), the direct representation of line L in Eq. (7.11) has its dual

$$L^* = -m_1 e_2 \wedge e_3 - m_2 e_3 \wedge e_1 - m_3 e_1 \wedge e_2 - n_1 e_0 \wedge e_1 - n_2 e_0 \wedge e_2 - n_3 e_0 \wedge e_3, \quad (7.51)$$

which can be rewritten as

$$L^* = -e_0 \wedge \boldsymbol{n} + \boldsymbol{m}^*, \tag{7.52}$$

where m^* is the dual of m in 3D.

As stated in Chapter 5 (\hookrightarrow Eq. (5.79) in Chapter 5), the direct expression $p \wedge L = 0$ for the equation of line L should be equivalently written in its dual expression as $p \cdot L^* = 0$. This is confirmed as follows. From Eq. (7.52), we see that

$$p \cdot L^* = (e_0 + \mathbf{x}) \cdot (-e_0 \wedge \mathbf{n} + \mathbf{m}^*) = -e_0 \cdot e_0 \wedge \mathbf{n} + e_0 \cdot \mathbf{m}^* - \mathbf{x} \cdot e_0 \wedge \mathbf{n} + \mathbf{x} \cdot \mathbf{m}^*$$

$$= -e_0 \cdot e_0 \wedge \mathbf{n} - \mathbf{n} + e_0(\mathbf{x} \cdot \mathbf{n}) + \mathbf{x} \cdot \mathbf{m}^* = -\mathbf{n} + e_0(\mathbf{x} \cdot \mathbf{n}) - \mathbf{x} \cdot (\mathbf{m} \cdot I)$$

$$= \langle \mathbf{n}, \mathbf{x} \rangle e_0 + (\mathbf{x} \cdot \mathbf{m})^* - \mathbf{n} = \langle \mathbf{n}, \mathbf{x} \rangle e_0 + \mathbf{x} \times \mathbf{m} - \mathbf{n},$$

$$(7.53)$$

where we have noted that n and m^* do not contain e_0 so contraction of them by e_0 vanishes, that $x \wedge m \cdot I = x \cdot (m \cdot I)$ from the rule of contraction, and that $-x \wedge m \cdot I = (x \wedge m)^*$ $= \boldsymbol{x} \times \boldsymbol{m}$ holds. Thus, $p \cdot L^* = 0$ is equivalent to Eq. (7.17).

7.5.2 Dual representation of planes

From Eqs. (7.49) and (7.50), the direct representation of plane Π in Eq. (7.26) has its dual

$$\Pi^* = -n_1 e_1 - n_2 e_2 - n_3 e_3 + h e_0, \tag{7.54}$$

which can be rewritten as

$$\Pi^* = he_0 - \boldsymbol{n}.\tag{7.55}$$

As in the case of lines, the direct expression $p \wedge \Pi = 0$ for the equation of plane Π should be equivalently written in its dual expression as $p \cdot \Pi^* = 0$. In fact, from Eq. (7.54) we see that

$$p \cdot \Pi^* = (e_0 + \boldsymbol{x}) \cdot (he_0 - \boldsymbol{n}) = h - \boldsymbol{x} \cdot \boldsymbol{n} = h - \langle \boldsymbol{n}, \boldsymbol{x} \rangle, \tag{7.56}$$

where we have noted that x and n do not contain e_0 , so contraction of them by e_0 vanishes. Thus, $p \cdot \Pi^* = 0$ is equivalent to Eq. (7.29).

7.5.3 Dual representation of points

Let us write a point at $y = y_1e_1 + y_2e_2 + y_3e_3$ in 3D as

$$q = e_0 + \boldsymbol{y}. \tag{7.57}$$

Then, point $p = e_0 + x$ coincides with point q if and only if $p \wedge q = 0$. In fact, from

$$p \wedge q = (e_0 + \mathbf{x}) \wedge (e_0 + \mathbf{y}) = e_0 \wedge \mathbf{y} + \mathbf{x} \wedge e_0 + \mathbf{x} \wedge \mathbf{y} = e_0 \wedge (\mathbf{y} - \mathbf{x}) + \mathbf{x} \wedge \mathbf{y}, \quad (7.58)$$

TABLE 7.1	Direct and	dual	representations	of	points,	lines,	and	planes.

		direct	dual
points	representation	$q = e_0 + \boldsymbol{y}$	$q^* = e_0 \wedge \boldsymbol{y}^* + I$
	equation	$p \wedge q = 0$	$p \cdot q^* = 0$
lines	representation	$L = e_0 \wedge \boldsymbol{m} - \boldsymbol{n}^*$	$L^* = -e_0 \wedge n + m^*$
	equation	$p \wedge L = 0$	$p \cdot L^* = 0$
planes	representation	$\Pi = -e_0 \wedge \boldsymbol{n}^* + hI$	$\Pi^* = he_0 - n$
	equation	$p \wedge \Pi = 0$	$p \cdot \Pi^* = 0$

the condition $p \wedge q = 0$ is equivalent to

$$x = y, x \wedge y = 0. (7.59)$$

In other words, $p \wedge q = 0$ is the "equation" of point q. From Eqs. (7.45) and (7.46), the dual of Eq. (7.57) is

$$q^* = e_1 \wedge e_2 \wedge e_3 - e_0 \wedge (y_1 e_2 \wedge e_3 + y_2 e_2 \wedge e_3 + y_3 e_2 \wedge e_3), \tag{7.60}$$

which can be written as

$$q^* = e_0 \wedge \boldsymbol{y}^* + I, \tag{7.61}$$

where y^* is the dual of y in 3D and I is the volume element in 3D. Hence, $p \cdot q^*$ is

$$p \cdot q^* = (e_0 + \boldsymbol{x}) \cdot (e_0 \wedge \boldsymbol{y}^* + I) = e_0 \cdot e_0 \wedge \boldsymbol{y}^* + \boldsymbol{x} \cdot e_0 \wedge \boldsymbol{y}^* + \boldsymbol{x} \cdot I$$
$$= \boldsymbol{y}^* - e_0 \wedge (\boldsymbol{x} \cdot \boldsymbol{y}^*) - \boldsymbol{x}^* = e_0 \wedge (\boldsymbol{x} \wedge \boldsymbol{y})^* + (\boldsymbol{x} - \boldsymbol{y})^*, \tag{7.62}$$

where we have noted that \mathbf{y}^* does not contain e_0 , so contraction of it by e_0 vanishes and that $\mathbf{x} \cdot \mathbf{y}^* = (\mathbf{x} \wedge \mathbf{y})^*$ holds (\hookrightarrow Eq. (5.78) in Chapter 5). Thus, $p \cdot q^* = 0$ is equivalent to Eq. (7.59). Namely, $p \cdot q^* = 0$ is the equation of point q. Table 7.1 summarizes the results we have observed so far.

7.6 DUALITY THEOREM

We now show the following:

- To points, lines, and planes, their "dual planes," "dual lines," and "dual points" correspond.
- For the "join" and "meet" involving points, lines, and planes, a duality holds in the sense that "the dual of join is the meet of the duals" and "the dual of meet is the join of the duals."

7.6.1 Dual points, dual lines, and dual planes

A line is represented by a bivector L, so its dual representation L^* is a bivector. Hence, it represents some line, which we call the *dual line* of L. Comparing Eq. (7.12) with Eq. (7.52), we see that the direction \boldsymbol{m} of line L and the surface normal \boldsymbol{n} to its supporting plane are related to those of the dual line L^* by interchange of \boldsymbol{m} and their sign reversal. Since the supporting point of line L is at distance $h = \|\boldsymbol{n}\|/\|\boldsymbol{m}\|$ from the origin e_0 (\hookrightarrow Eq. (2.61) in Chapter 2), the supporting point of the dual line L^* is at distance 1/h from e_0 (Fig. 7.4(a)).

FIGURE 7.4 (a) Line L and its dual line L^* . (b) Plane Π and its dual point Π^* .

FIGURE 7.5 (a) Two points p_1 and p_2 and their join $L = p_1 \cup p_2$ (= $p_1 \wedge p_2$). (b) A point p, a line L, and their join $\Pi = p \cup L$ (= $p \wedge L$).

A plane is represented by a trivector Π , so its dual representation \P^* is a vector. Hence, it represents some point, which we call the *dual point* of Π . If Eq. (7.26) is interpreted to be a point, it is at -n/h in 3D. Namely, it is located at distance 1/h from the origin e_0 along the surface normal to Π in the opposite direction (Fig. 7.4(b)).

A point $q = e_0 + \boldsymbol{y}$ has its dual q^* that has the form of Eq. (7.61), which is a trivector. Hence, it represents some plane, which we call the *dual plane* of q. Due to the homogeneity, we can write q^* as $e_0 \wedge (\boldsymbol{y}/\|\boldsymbol{y}\|)^* + (1/\|\boldsymbol{y}\|)I$. Comparing this with Eq. (7.26), we see that q^* represents a plane at distance $1/\|\boldsymbol{y}\|$ from the origin e_0 in the opposite direction of \boldsymbol{y} . This is the same relationship as that between a plane Π and its dual point Π^* .

7.6.2 Join and meet

We now introduce new terminologies to describe the duality theorems. The line L that passes through points p_1 and p_2 is called their *join* (Fig. 7.5(a)) and is written as

$$L = p_1 \cup p_2. \tag{7.63}$$

In terms of the 4D vectors p_1 and p_2 , this is given by the bivector

$$L = p_1 \wedge p_2. \tag{7.64}$$

The plane Π that passes through a point p and a line L is called their *join* (Fig. 7.5(b)) and is written as

$$\Pi = p \cup L. \tag{7.65}$$

In terms of the 4D vector p and the bivector L, this is given by the trivector

$$\Pi = p \wedge L. \tag{7.66}$$

FIGURE 7.6 (a) A line L, a plane Π , and their meet $p = L \cap \Pi$. (b) Two planes Π_1 and Π_2 , and their meet $L = \Pi_1 \cap \Pi_2$.

The intersection point p of a line L and a plane Π is called their *meet* (Fig. 7.6(a)) and is written as

$$p = L \cap \Pi. \tag{7.67}$$

It is not straightforward to express p in terms of the bivector L and the trivector Π . The intersection line L of two planes Π_1 and Π_2 is called their *meet* (Fig. 7.6(b)) and is written as

$$L = \Pi_1 \cap \Pi_2. \tag{7.68}$$

It is not straightforward to express L in terms of the trivectors Π_1 and Π_2 . However, the meet of a line with a plane and the meet of two planes are easily computed by using the duality theorems in the following subsections.

7.6.3 Join of two points and meet of a plane with a line

In terms of the terminologies introduced above, the following duality theorem holds:

Proposition 7.4 (Duality theorem 1) The join of point p and line L has its dual point given by the meet of the dual plane p^* with the dual line L^* :

$$(p \cup L)^* = p^* \cap L^*. \tag{7.69}$$

The meet of line L with plane Π has its dual plane given by the join of the dual line L* and the dual point Π^* :

$$(L \cap \Pi)^* = L^* \cup \Pi^*. \tag{7.70}$$

As we saw earlier, dual of dual is the original expression. Hence, Eqs. (7.69) and (7.70) state the same thing. So let us consider Eq. (7.70). It can be confirmed as follows. From Table 7.1, the dual of line $L = e_0 \wedge \boldsymbol{m} - \boldsymbol{n}_L^*$ and the dual of plane $\Pi = -e_0 \wedge \boldsymbol{n}_\Pi + hI$ are, respectively, line $L^* = -e_0 \wedge \boldsymbol{n}_L + \boldsymbol{m}^*$ and point $\Pi^* = he_0 - \boldsymbol{n}_\Pi$. Their join is

$$L^* \cup \Pi^* = L^* \wedge \Pi^* = (-e_0 \wedge \boldsymbol{n}_L + \boldsymbol{m}^*) \wedge (he_0 - \boldsymbol{n}_\Pi)$$

$$= e_0 \wedge \boldsymbol{n}_L \wedge \boldsymbol{n}_\Pi + \boldsymbol{m}^* \wedge he_0 + \boldsymbol{m}^* \wedge \boldsymbol{n}_\Pi = e_0 \wedge (\boldsymbol{n}_L \wedge \boldsymbol{n}_\Pi - h\boldsymbol{m}^*) - \boldsymbol{m}^* \wedge \boldsymbol{n}_\Pi$$

$$= e_0 \wedge (-(\boldsymbol{n}_L \wedge \boldsymbol{n}_\Pi)^* + h\boldsymbol{m})^* + \langle \boldsymbol{m}, \boldsymbol{n}_\Pi \rangle I$$

$$= e_0 \wedge (\boldsymbol{n}_\Pi \times \boldsymbol{n}_L + h\boldsymbol{m})^* + \langle \boldsymbol{m}, \boldsymbol{n}_\Pi \rangle I.$$

$$(7.71)$$

From Table 7.1, its dual is

$$(L^* \cup \Pi^*)^* = \langle \boldsymbol{m}, \boldsymbol{n}_{\Pi} \rangle e_0 + \boldsymbol{n}_{\Pi} \times \boldsymbol{n}_L + h \boldsymbol{m}. \tag{7.72}$$

Due to the homogeneity, this represents the point

$$p = \frac{n_{\Pi} \times n_L + hm}{\langle m, n_{\Pi} \rangle} \tag{7.73}$$

in 3D. As shown in Eq. (2.91) in Chapter 2, this is exactly the meet $L \cap \Pi$ of line L with plane Π , which confirms Eq. (7.70).

7.6.4 Join of two points and meet of two planes

The following duality theorem also holds.

Proposition 7.5 (Duality theorem 2) The join of two points p_1 and p_2 has its dual line given by the meet of the dual planes p_1^* and p_2^* :

$$(p_1 \cup p_2)^* = p_1^* \cap p_2^*. \tag{7.74}$$

The meet L of planes Π_1 and Π_2 has its dual given by the join of the dual points Π_1^* and Π_2^* :

$$(\Pi_1 \cap \Pi_2)^* = \Pi_1^* \cup \Pi_2^*. \tag{7.75}$$

Equations (7.74) and (7.75) state the same thing. Equation (7.75) can be confirmed as follows. According to Table 7.1, the dual of planes $\Pi_i = -e_0 \wedge \boldsymbol{n}_i^* + h_i I$, i = 1, 2, are points $\Pi_i^* = h_i e_0 - \boldsymbol{n}_i$, i = 1, 2. Their join is

$$\Pi_1^* \cup \Pi_2^* = \Pi_1^* \wedge \Pi_2^* = (h_1 e_0 - \boldsymbol{n}_1) \wedge (h_2 e_0 - \boldsymbol{n}_2)
= -h_1 e_0 \wedge \boldsymbol{n}_2 - \boldsymbol{n}_1 \wedge h_2 e_0 + \boldsymbol{n}_1 \wedge \boldsymbol{n}_2 = e_0 \wedge (h_2 \boldsymbol{n}_1 - h_1 \boldsymbol{n}_2) + \boldsymbol{n}_1 \wedge \boldsymbol{n}_2
= e_0 \wedge (h_2 \boldsymbol{n}_1 - h_1 \boldsymbol{n}_2) - (\boldsymbol{n}_1 \wedge \boldsymbol{n}_2)^{**} = e_0 \wedge (h_2 \boldsymbol{n}_1 - h_1 \boldsymbol{n}_2) - (\boldsymbol{n}_1 \times \boldsymbol{n}_2)^*.$$
(7.76)

From Table 7.1, its dual is

$$(\Pi_1^* \cup \Pi_2^*)^* = -e_0 \wedge (\boldsymbol{n}_1 \times \boldsymbol{n}_2) + (h_2 \boldsymbol{n}_1 - h_1 \boldsymbol{n}_2)^*. \tag{7.77}$$

This can be identified with a line $e_0 \wedge m - n_L^*$. Due to the homogeneity, the Plücker coordinates are, up to a nonzero constant,

$$m = n_1 \times n_2, \qquad n_L = h_2 n_1 - h_1 n_2.$$
 (7.78)

This coincides with Eq. (2.96) in Chapter 2 up to scale normalization, i.e., the meet $\Pi_1 \cap \Pi_1$ of planes Π_1 and Π_2 . Hence, Eq. (7.75) holds.

Since the joins of points, lines, and planes can be directly computed using the outer product operation \land , the meets of points, lines, and planes can be computed by first computing the joins of their duals and then computing their duals, using Propositions 7.4 and 7.5. Possible combinations are shown in Table 7.2.

7.6.5 Join of three points and meet of three planes

Propositions 7.4 and 7.5 can be combined to extend to three objects. For three points p_1 , p_2 , and p_3 , the plane Π that passes through them is called their *join* (Fig. 7.7(a)) and is written as

$$\Pi = p_1 \cup p_2 \cup p_3. \tag{7.79}$$

TABLE 7.2 Joins and meets of points, lines, and planes.

	$point p_2$	$lineL_2$	$\operatorname{plane}\Pi_2$
$point p_1$	$p_1 \cup p_2 = p_1 \wedge p_2$	$p_1 \cup L_2 = p_1 \wedge L_2$	_
$\mathrm{line}L_1$	$L_1 \cup p_2 = L_1 \wedge p_2$		$L_1 \cap \Pi_2 = (L_1^* \wedge \Pi_2^*)^*$
$plane\Pi_1$	_	$\Pi_1 \cap L_2 = (\Pi_1^* \wedge L_2^*)^*$	$\Pi_1 \cap \Pi_2 = (\Pi_1^* \wedge \Pi_2^*)^*$

FIGURE 7.7 (a) Three points p_1 , p_2 , and p_3 and their join $\Pi = p_1 \cup p_2 \cup p_3$ (= $p_1 \wedge p_2 \wedge p_3$). (b) Three planes Π_1 , Π_2 , and Π_3 and their meet $\boldsymbol{p} = \Pi_1 \cap \Pi_2 \cap \Pi_3$.

For three planes Π_1 , Π_2 , and Π_3 , their intersection p is called their *meet* (Fig. 7.7(b)) and is written as

$$p = \Pi_1 \cap \Pi_2 \cap \Pi_3. \tag{7.80}$$

Combining Propositions 7.4 and 7.5, we can obtain the following duality theorem for three points and three planes (\hookrightarrow Exercise 7.6):

Proposition 7.6 (Duality theorem 3) The join Π of three points p_i , i = 1, 2, 3 has its dual point Π^* given by the meet of the respective dual planes p_i^* , i = 1, 2, 3:

$$(p_1 \cup p_2 \cup p_3)^* = p_1^* \cap p_2^* \cap p_3^*. \tag{7.81}$$

The meet p of three planes Π_i , i = 1, 2, 3, has its dual plane p^* given by the join of their respective dual points Π_i^* , i = 1, 2, 3:

$$(\Pi_1 \cap \Pi_2 \cap \Pi_3)^* = \Pi_1^* \cup \Pi_2^* \cup \Pi_3^*$$
(7.82)

As an application, let us compute the intersection of three planes $\langle \boldsymbol{n}_i, \boldsymbol{x} \rangle = h_i, i = 1, 2,$ 3. From Table 7.1, each plane is represented by the trivector $\Pi_i = -e_0 \wedge \boldsymbol{n}_i^* + h_i I$, whose dual point is $\Pi_i^* = h_i e_0 - \boldsymbol{n}_i$. The join of the three dual points is

$$\Pi_{1}^{*} \cup \Pi_{2}^{*} \cup \Pi_{3}^{*} = \Pi_{1}^{*} \wedge \Pi_{2}^{*} \wedge \Pi_{3}^{*} = (h_{1}e_{0} - \boldsymbol{n}_{1}) \wedge (h_{2}e_{0} - \boldsymbol{n}_{2}) \wedge (h_{3}e_{0} - \boldsymbol{n}_{3})
= e_{0} \wedge (h_{1}\boldsymbol{n}_{2} \wedge \boldsymbol{n}_{3} + h_{2}\boldsymbol{n}_{3} \wedge \boldsymbol{n}_{1} + h_{3}\boldsymbol{n}_{1} \wedge \boldsymbol{n}_{2}) - \boldsymbol{n}_{1} \wedge \boldsymbol{n}_{2} \wedge \boldsymbol{n}_{3}
= -e_{0} \wedge (h_{1}(\boldsymbol{n}_{2} \wedge \boldsymbol{n}_{3})^{*} + h_{2}(\boldsymbol{n}_{3} \wedge \boldsymbol{n}_{1})^{*} + h_{3}(\boldsymbol{n}_{1} \wedge \boldsymbol{n}_{2})^{*})^{*} - |\boldsymbol{n}_{1}, \boldsymbol{n}_{2}, \boldsymbol{n}_{3}|I
= -e_{0} \wedge (h_{1}\boldsymbol{n}_{2} \times \boldsymbol{n}_{3} + h_{2}\boldsymbol{n}_{3} \times \boldsymbol{n}_{1} + h_{3}\boldsymbol{n}_{1} \times \boldsymbol{n}_{2})^{*} - |\boldsymbol{n}_{1}, \boldsymbol{n}_{2}, \boldsymbol{n}_{3}|I.$$
(7.83)

From Table 7.1, its dual is

$$\Pi_1 \cap \Pi_2 \cap \Pi_3 = (\Pi_1^* \cup \Pi_2^* \cup \Pi_3^*)^* = -|\boldsymbol{n}_1, \boldsymbol{n}_2, \boldsymbol{n}_3| e_0 - (h_1 \boldsymbol{n}_2 \times \boldsymbol{n}_3 + h_2 \boldsymbol{n}_3 \times \boldsymbol{n}_1 + h_3 \boldsymbol{n}_1 \times \boldsymbol{n}_2).$$
(7.84)

Due to the homogeneity, this represents a point, which can be written as $e_0 + p$ for the following p:

Proposition 7.7 (Intersection of three planes) Three planes $\langle n_i, x \rangle = h_i$, i = 1, 2, 3, have their intersection

$$p = \frac{h_1 n_2 \times n_3 + h_2 n_3 \times n_1 + h_3 n_1 \times n_2}{|n_1, n_2, n_3|}.$$
 (7.85)

In fact, Eq. (7.85) satisfies $\langle n_i, p \rangle = h_i$, i = 1, 2, 3, so this point is on the three planes.

Traditional World 7.3 (Cramer's formula) Since planes are described by linear equations in coordinates, computing their intersection lines and intersection points reduces to solving a set of simultaneous linear equations, for which various numerical schemes are known, including *Gaussian elimination*, the *LU decomposition*, and *Gauss-Seidel iterations*. However, we can also express the solution in an analytical form in terms of determinants known as *Cramer's formula*. Using this, we can express the solution of linear equations

$$a_{11}x_1 + a_{12}x_2 + \dots + a_{1n}x_n = b_1,$$

$$a_{21}x_1 + a_{22}x_2 + \dots + a_{2n}x_n = b_2,$$

$$\vdots$$

$$a_{n1}x_1 + a_{n2}x_2 + \dots + a_{nn}x_n = b_n.$$

$$(7.86)$$

as

$$x_{i} = \begin{vmatrix} a_{11} & \cdots & b_{1} & \cdots & a_{1n} \\ a_{21} & \cdots & b_{2} & \cdots & a_{2n} \\ \vdots & \cdots & \vdots & \cdots & \vdots \\ a_{n1} & \cdots & b_{n} & \cdots & a_{nn} \end{vmatrix} / \begin{vmatrix} a_{11} & a_{12} & \cdots & a_{1n} \\ a_{21} & a_{22} & \cdots & a_{2n} \\ \vdots & \vdots & \ddots & \vdots \\ a_{n1} & a_{n2} & \cdots & a_{nn} \end{vmatrix},$$
 (7.87)

where the numerator is obtained from the denominator by replacing the *i*th column by b_1 , b_2 , ..., b_n . Cramer's formula is very convenient for theoretical analysis but is not suitable for numerical computation, because it takes a long computation time for a large n. For three planes, the equations have the form

$$n_1x + n_2y + n_3z = h,
n'_1x + n'_2y + n'_3z = h',
n''_1x + n''_2y + n''_3z = h''.$$
(7.88)

Hence, if we let

$$\Delta = \begin{vmatrix} n_1 & n_2 & n_3 \\ n'_1 & n'_2 & n'_3 \\ n''_1 & n''_2 & n''_3 \end{vmatrix}, \tag{7.89}$$

Cramer's formula gives the solution in the form

$$x = \frac{1}{\Delta} \begin{vmatrix} h & n_2 & n_3 \\ h' & n'_2 & n'_3 \\ h'' & n''_2 & n''_3 \end{vmatrix} = \frac{h(n'_2 n''_3 - n'_3 n''_2) + h'(n''_2 n_3 - n''_3 n_2) + h''(n_2 n'_3 - n_3 n'_2)}{\Delta},$$

$$y = \frac{1}{\Delta} \begin{vmatrix} n_1 & h & n_3 \\ n'_1 & h' & n'_3 \\ n''_1 & h'' & n''_3 \end{vmatrix} = \frac{h(n'_3 n''_1 - n'_1 n''_3) + h'(n''_3 n_1 - n''_1 n_3) + h''(n'_3 n_1 - n_3 n'_3)}{\Delta},$$

$$z = \frac{1}{\Delta} \begin{vmatrix} n_1 & n_2 & h \\ n'_1 & n'_2 & h' \\ n''_1 & n''_2 & h'' \end{vmatrix} = \frac{h(n'_1 n''_2 - n'_2 n''_1) + h'(n''_1 n_2 - n''_2 n_1) + h''(n_1 n'_2 - n_2 n'_1)}{\Delta}.$$
(7.90)

In the notation of the standard vector calculus, it is written as

$$\begin{pmatrix} x \\ y \\ z \end{pmatrix} = \frac{1}{\Delta} \left(h \begin{pmatrix} n_1' \\ n_2' \\ n_3' \end{pmatrix} \times \begin{pmatrix} n_1'' \\ n_2'' \\ n_3'' \end{pmatrix} + h' \begin{pmatrix} n_1' \\ n_2'' \\ n_3' \end{pmatrix} \times \begin{pmatrix} n_1 \\ n_2 \\ n_3 \end{pmatrix} + h'' \begin{pmatrix} n_1 \\ n_2 \\ n_3 \end{pmatrix} \times \begin{pmatrix} n_1' \\ n_2' \\ n_3' \end{pmatrix} \right), \quad (7.91)$$

from which Eq. (7.85) is obtained.

7.7 SUPPLEMENTAL NOTE

This chapter presents a formulation for representing points that are not necessarily at the origin and lines and planes that do not necessarily pass through the origin in 3D by regarding them as subspaces in 4D and applying the Grassmann algebra in that space. Regarding points, lines, and planes in 3D as subspaces in 4D is the basic principle of projective geometry, and one of its most fundamental characteristics is the duality between joins and meets. Combination of this projective geometric structure with the Grassmann algebra was named Grassmann-Cayley algebra by 20th century mathematicians in honor of the English mathematician Arthur Cayley (1821–1895), who studied the algebraic structure of projective geometry. It is also called simply Cayley algebra or double algebra.

What we call the "homogeneous space" in this chapter is commonly known as the *projective space*, but strictly speaking it is the "3D projective space," the usual 3D space augmented by adding to it points and lines at infinity and the plane at infinity. This space is realized as a set of subspaces in 4D. In general, the nD projective space \mathbb{P}^n is realized as a set of subspaces of an (n+1)D space \mathbb{R}^{n+1} . In this chapter, we use the term "4D homogeneous space" rather than "3D projective space" to emphasize the fact that we are working in 4D.

Historically, projective geometry developed mainly as plane geometry. It is an extension of plane Euclidean geometry, to which are added points at infinity, also called *ideal points*, and the line at infinity, also called the *ideal line*. Then, geometric relationships among points, lines, and quadratic curves or *conics* (ellipses, parabolas, hyperbolas, and their degeneracies) are described in terms of *cross-ratios* (also called *anharmonic ratios*) (\hookrightarrow Exercise 5.3). For this, Semple and Kneebone [19] is a well-known textbook. Study of intersections between lines, planes, and polynomial surfaces in general dimensions from the viewpoint of projective geometry is called *algebraic geometry*, for which Semple and Roth [20] is a classic textbook.

Applying projective geometry to computer vision problems, Kanatani [14] presented a unified computational scheme for computing the relationships between points, lines, planes, and quadratic surfaces in 3D and their 2D images taken by a perspective camera. Projective geometry also plays an important role in analyzing the relationships among multiple images of the same scene taken by different cameras. For this, Hartley and Zisserman [10] is a well-known textbook. Faugeras and Luong [7] formulated this "multiview geometry," as it is called now, in terms of the Grassmann–Cayley algebra.

As we see from the description in this chapter, the outer product operation \wedge and the join relation \cup have essentially the same meaning. The Grassmann–Cayley algebra regards the meet relation \cap as its counterpart and gives a unifying framework in which these two operations have equal footing. However, there are some notational variations. In many textbooks [2, 3, 4, 12, 16], the outer product symbol \wedge is used for joins, and the symbol

∨ is used for meets, while some authors use, conversely, ∨ for outer products and joins and \wedge for meets. Dorst et al. [5] use \wedge for outer products and joins and \cap for meets, and Faugeras and Luong [7] use ∇ for outer products and joins and \triangle for meets. Grassmann himself defined the meet operation \cap as the dual of the outer product operation \wedge , but later mathematicians defined the meet operator independently of the outer product through a process called shuffle, and the meet operation is termed the shuffle product. It is shown that this is an antisymmetric operation that satisfies associativity, defining an algebra in its own right. Thus, the Grassmann-Cayley algebra has two algebraic structures simultaneously: one based on the outer product (or join), the other based on the shuffle product (or meet). Hence, the name "double algebra," and the two are shown to be dual to each other.

This double structure is defined in terms of determinant operations of linear algebra, viewing vectors as arrays of numbers. There, what we call a k-vector $a_1 \wedge \cdots \wedge a_k$ in this chapter is called an extensor of step k. However, describing this formulation involves considerable complications, so we did not go into the details of the double structure, although it is the core of the Grassmann-Cayley algebra. Here, we merely described it as having a dual structure from the viewpoint of the Grassmann algebra.

Some readers might feel uneasy about the projective geometric formulation of this chapter. As we saw, vectors are classified into positions, i.e., expressions that contain the symbol e_0 , and into directions, i.e., expressions that do not contain the symbol e_0 , and we understand that the orientation is the only attribute of direction; its sign and magnitude do not have any meaning. However, although it is understandable that u and 2u represent the same orientation, it is intuitively difficult to accept that u and -u represent the "same" orientation. But this is a consequence of the fact that if we move along a line in the projective space in either direction, we arrive at the same point at infinity, which both u and -u represent. Thus, we cannot speak of "opposite orientations." This seeming anomaly is resolved by the *oriented projective geometry* of Stolfi [23]. Here, a line is interpreted actually as a superposition of two lines, say, the plus and the minus lines, like an electric cord. If the orientation of this line is specified by u, we imagine that we arrive at $+\infty$ if we move on along the positive line in the direction of u and at $-\infty$ if we move in the direction of -u. Similarly, we imagine that we arrive at $+\infty'$ if we move on along the negative line in the direction of u and at $-\infty'$ if we move in the direction of -u. Then, we identify $+\infty$ with $-\infty'$ and $-\infty'$ with $+\infty'$.

If we move along this line from a point p in the direction of u indefinitely, we arrive at $+\infty$ and jump to the other end $-\infty'$ of the minus line. If we keep moving on along it, we pass through the point p and reach $+\infty'$. Then, we jump to $-\infty$ of the plus line. Thus, we return to the starting point p after traversing this line twice. In other words, although it appears that we go back to the same point p after one traversal, we are actually on the "reverse side" of the line that happens to coincide with the original point on the front side. This is a reasonable interpretation of projective geometry from the viewpoint of topology. It follows that the "opposite direction" makes sense if u is associated with $+\infty$ and -u with $-\infty$.

Still, u and 2u represent the "same direction" even in the framework of oriented projective geometry. This means that we cannot describe the magnitude of displacement. This is an inevitable consequence of identifying a direction with a point at infinity. This difficulty can be resolved only by introducing a formulation that distinguishes directions and points at infinity. This is made possible by conformal geometry using Clifford's algebra, to be described in the next chapter.

7.8 EXERCISES

7.1. Let $p_1 = e_0 + \boldsymbol{x}_1$, $p_2 = e_0 + \boldsymbol{x}_2$, and $p_3 = e_0 + \boldsymbol{x}_3$ be the representations of three points at positions \boldsymbol{x}_1 , \boldsymbol{x}_2 , and \boldsymbol{x}_3 in 3D. Show that the three points \boldsymbol{x}_1 , \boldsymbol{x}_2 , and \boldsymbol{x}_3 are collinear if and only if

$$p_1 \wedge p_2 \wedge p_3 = 0.$$

7.2. Let $p_1 = e_0 + \boldsymbol{x}_1$, $p_2 = e_0 + \boldsymbol{x}_2$, $p_3 = e_0 + \boldsymbol{x}_3$, and $p_4 = e_0 + \boldsymbol{x}_4$ be the representations of four points at positions \boldsymbol{x}_1 , \boldsymbol{x}_2 , \boldsymbol{x}_3 , and \boldsymbol{x}_4 in 3D. Show that the four points \boldsymbol{x}_1 , \boldsymbol{x}_2 , \boldsymbol{x}_3 , and \boldsymbol{x}_4 are coplanar if and only if

$$p_1 \wedge p_2 \wedge p_3 \wedge p_4 = 0.$$

7.3. Show that in the 4D homogeneous space, a bivector

$$L = m_1 e_0 \wedge e_1 + m_2 e_0 \wedge e_2 + m_3 e_0 \wedge e_3 + n_1 e_2 \wedge e_3 + n_2 e_3 \wedge e_1 + n_3 e_1 \wedge e_2$$

can be factorized (\hookrightarrow Supplemental note to Chapter 5 and Exercise 5.1), i.e., it is expressed in the form

$$L = x \wedge y$$

for some elements x and y, if and only if

$$m_1n_1 + m_2n_2 + m_3n_3 = 0.$$

This condition for factorization is called the *Plücker condition*.

7.4. Show that in the 4D homogeneous space, a trivector

$$\Pi = n_1 e_0 \wedge e_2 \wedge e_3 + n_2 e_0 \wedge e_3 \wedge e_1 + n_3 e_0 \wedge e_1 \wedge e_2 + h e_1 \wedge e_2 \wedge e_3$$

is always factorized, i.e., it is expressed in the form

$$\Pi = x \wedge y \wedge z$$

for some elements x, y, and z. In other words, show that the Plücker condition does not exist for trivectors.

7.5. Consider the following two bivectors in the 4D homogeneous space that represent lines in 3D:

$$L = m_1 e_0 \wedge e_1 + m_2 e_0 \wedge e_2 + m_3 e_0 \wedge e_3 + n_1 e_2 \wedge e_3 + n_2 e_3 \wedge e_1 + n_3 e_1 \wedge e_2,$$

$$L' = m'_1 e_0 \wedge e_1 + m'_2 e_0 \wedge e_2 + m'_3 e_0 \wedge e_3 + n'_1 e_2 \wedge e_3 + n'_2 e_3 \wedge e_1 + n'_3 e_1 \wedge e_2.$$

(1) Show that the outer product of L and L' is expressed in the following form:

$$L \wedge L' = (m_1 n_1' + m_2 n_2' + m_3 n_3' + n_1 m_1' + n_2 m_2' + n_3 m_3') e_0 \wedge e_1 \wedge e_2 \wedge e_3.$$

(2) Show that two lines L and L' are coplanar if and only if

$$L \wedge L' = 0.$$

Also, show that in terms of 3D vectors $\mathbf{m} = m_1 e_1 + m_2 e_2 + m_3 e_3$, $\mathbf{n} = n_1 e_1 + n_2 e_2 + n_3 e_3$, $\mathbf{m}' = m_1' e_1 + m_2' e_2 + m_3' e_3$, and $\mathbf{n}' = n_1' e_1 + n_2' e_2 + n_3' e_3$, this condition is written as follows (\hookrightarrow Eq. (2.71) in Chapter 2):

$$\langle \boldsymbol{m}, \boldsymbol{n}' \rangle + \langle \boldsymbol{n}, \boldsymbol{m}' \rangle = 0.$$

- 7.6. (1) Show that Eq. (7.81) holds.
 - (2) Show that Eq. (7.82) holds.

This page intentionally left blank

Conformal Space and Conformal Geometry: Geometric Algebra

In the preceding chapter, we considered a 4D space obtained by adding the origin e_0 to the 3D space. In this chapter, we consider a 5D space, called the "conformal space," obtained by further adding the point at infinity e_{∞} . Basic geometric elements of this space are spheres and circles: a point is regarded as a sphere of radius 0, a plane as a sphere of radius ∞ passing through e_{∞} , and a line as a circle of radius ∞ passing through e_{∞} . In this space, translation, being interpreted to be rotation around an axis placed infinitely far apart, is treated equivalently as rotation. The "conformal mappings" that map a sphere to a sphere are generated from translation, rotation, reflection, inversion, and dilation, which are described in terms of the geometric product of the Clifford algebra. The content of this chapter is the core of what is now known as "geometric algebra."

8.1 CONFORMAL SPACE AND INNER PRODUCT

In this book, we identify the symbols e_1 , e_2 , and e_3 with the orthonormal basis of the 3D Euclidean space and represent a vector in 3D in the form $\mathbf{a} = a_1e_1 + a_2e_2 + a_3e_3$. In the preceding chapter, we introduced a new symbol e_0 ; identifying it with the origin of the 3D space, we considered a 4D space spanned by $\{e_0, e_1, e_2, e_3\}$. In this chapter, we introduce yet another new symbol e_{∞} and consider a 5D space spanned by $\{e_0, e_1, e_2, e_3, e_{\infty}\}$. Thus, an element of this space has the form

$$x = x_0 e_0 + x_1 e_1 + x_2 e_2 + x_3 e_3 + x_\infty e_\infty. \tag{8.1}$$

In the preceding chapter, we regarded e_0 as a unit vector orthogonal to the basis $\{e_1, e_2, e_3\}$ of the 3D space. In this chapter, we define the inner products among the basis elements as follows:

$$\langle e_0, e_0 \rangle = 0,$$
 $\langle e_0, e_\infty \rangle = -1,$ $\langle e_\infty, e_\infty \rangle = 0,$
 $\langle e_0, e_i \rangle = 0,$ $\langle e_i, e_j \rangle = \delta_{ij},$ $i, j = 1, 2, 3.$ (8.2)

In other words, the symbols e_0 and e_∞ are orthogonal to all basis elements including themselves except that $\langle e_0, e_\infty \rangle = -1$. It follows that if we let $y = y_0 e_0 + y_1 e_1 + y_2 e_2 + y_3 e_3 + y_\infty e_\infty$,

FIGURE 8.1 The xt plane of the 4D xyzt space-time. It is divided by the world line x=ct into the space-like region with positive Minkowski norm and the time-like region with negative Minkowski norm.

the inner product of x and y has the form

$$\langle x, y \rangle = x_1 y_1 + x_2 y_2 + x_3 y_3 - x_0 y_\infty - x_\infty y_0. \tag{8.3}$$

Letting x = y in particular, we see that the square norm is

$$||x||^2 = x_1^2 + x_2^2 + x_3^2 - 2x_0 x_{\infty}.$$
 (8.4)

In the following, norms always appear in the form of squares, so we call $||x||^2$ simply the "norm," rather than the squared norm.

Note that $||x||^2$ for $x \neq 0$ need not be positive in this space; there exist elements $x \neq 0$ for which $||x||^2 = 0$. In fact, we see that $||x||^2 = 0$ for $x = e_0$ and $x = e_\infty$. There are also elements x for which $||x||^2 < 0$. We call the 5D space with this inner product the *conformal space* (\hookrightarrow Exercise 8.2(1)).

Traditional World 8.1 (Non-Euclidean space) In Sec. 2.3 of Chapter 2, the inner product was defined by positivity, symmetry, and linearity. As a result, the norm is positive or zero. Such an inner product is called a *Euclidean metric*, and a space equipped with a Euclidean metric is said to be a *Euclidean space*. If we drop the positivity, the resulting inner product is called a *non-Euclidean metric*, and a space equipped with a such a metric is said to be a *non-Euclidean space*. The conformal space of this chapter is a non-Euclidean space.

Mathematically, if the metric tensor, i.e., the $n \times n$ matrix (g_{ij}) whose (i, j) element is $g_{ij} = \langle e_i, e_j \rangle$, has p positive eigenvalues and q negative eigenvalues, we say that the metric has signature (p, q). The space with a metric with signature (p, q) is denoted by $\mathbb{R}^{p,q}$. This means that we can define a set of n orthonormal basis vectors, p of which have positive norms and q of which have negative norms. By definition, the space is Euclidean if (p, q) = (n, 0) and non-Euclidean otherwise.

A well-known non-Euclidean space is the 4D xyzt space-time of Einstein's special theory of relativity, in which a space-time point (x, y, z, t) has the norm

$$x^2 + y^2 + z^2 - c^2 t^2. (8.5)$$

Its signature is (3,1). A metric with this signature ((n-1,1) in general nD) is called the *Minkowski metric*, and the resulting norm the *Minkowski norm*. In the special theory of relativity, a space-time point is said to be *space-like* if its Minkowski norm is positive, and *time-like* if its Minkowski norm is negative (Fig. 8.1). The direction along which the Minkowski norm is 0 is called a *world line*. The set of all world lines forms a cone around the time axis with the apex at the origin.

For a metric g_{ij} of signature (p,q), the quadratic form $\|\mathbf{x}\|^2 = \sum_{i,j=1}^n g_{ij}x_ix_j$ can be transformed by an appropriate linear mapping of variables from x_i to x_i' into its canonical form

$$\|\mathbf{x}\|^2 = x_1'^2 + \dots + x_p'^2 - x_{p+1}'^2 - \dots - x_{p+q}'^2.$$
 (8.6)

This mapping is not unique, but p and q are always the same whatever mapping is used. This fact is known as Sylvester's law of inertia. The metric defined by the inner product of Eq. (8.3) has signature (4,1) and hence is a Minkowski metric. This can be confirmed by rewriting Eq. (8.4) in the form

$$||x||^2 = x_1^2 + x_2^2 + x_3^2 + \left(\frac{x_0}{2} - x_\infty\right)^2 - \left(\frac{x_0}{2} + x_\infty\right)^2.$$
 (8.7)

Thus, this conformal space is the non-Euclidean space $\mathbb{R}^{4,1}$ (\hookrightarrow Exercise 8.2(2), (3)).

8.2 REPRESENTATION OF POINTS, PLANES, AND SPHERES

Points, planes, and spheres in 3D can be represented by elements of the 5D conformal space. By "represented," we mean that their equations have the form $p \cdot (\cdots) = 0$. It is what we called the *dual representation* in Chapters 5 and 7.

8.2.1 Representation of points

In this conformal space, points are represented rather differently than in previous chapters: a point p at $x = xe_1 + ye_2 + ze_3$ in 3D is represented by the element

$$p = e_0 + x + \frac{1}{2} ||x||^2 e_{\infty}$$
(8.8)

of the 5D conformal space. From Eq. (8.4), its norm is

$$||p||^2 = 0. (8.9)$$

In other words, all 3D points have norm 0 in this space (\hookrightarrow Exercise 8.1). From Eq. (8.3), the inner product with another point $q = e_0 + y + ||y||^2 e_{\infty}/2$ is given by

$$\langle p, q \rangle = \langle \boldsymbol{x}, \boldsymbol{y} \rangle - \frac{1}{2} \|\boldsymbol{x}\|^2 - \frac{1}{2} \|\boldsymbol{y}\|^2 = -\frac{1}{2} \langle \boldsymbol{x} - \boldsymbol{y}, \boldsymbol{x} - \boldsymbol{y} \rangle = -\frac{1}{2} \|\boldsymbol{x} - \boldsymbol{y}\|^2.$$
 (8.10)

Hence, the square distance between 3D positions x and y is expressed in the form

$$\|\boldsymbol{x} - \boldsymbol{y}\|^2 = -2\langle p, q \rangle. \tag{8.11}$$

If we let x = 0 in Eq. (8.8), we have $p = e_0$. Hence, the symbol e_0 is identified with the origin in 3D as in the preceding chapter. We also regard this space as homogeneous in the same sense as the 4D space in the preceding chapter. Namely, for any scalar $\alpha \neq 0$, we regard elements x and αx as representing the same geometric object. Hence, Eq. (8.8) and

$$\frac{p}{\|\boldsymbol{x}\|^2/2} = \frac{e_0}{\|\boldsymbol{x}\|^2/2} + \frac{\boldsymbol{x}}{\|\boldsymbol{x}\|^2/2} + e_{\infty}$$
(8.12)

represent the same 3D point. Since this converges to e_{∞} in the limit $\|x\|^2 \to \infty$, the symbol e_{∞} is identified with a point at infinity in 3D. In the preceding chapter, we associated different 3D directions with different points at infinity. In this chapter, we adopt a different interpretation: in whatever direction we move, we reach in the end a unique point e_{∞} at infinity. Hereafter, we call e_{∞} simply "the infinity".

FIGURE 8.2 For a divergent sequence z_1, z_2, \ldots in the complex plane, the point sequence P_1, P_2, \ldots on the unit sphere obtained by stereographic projection converges to the south pole (0,0,1). In the complex plane, this is interpreted to be an accumulation in the neighborhood of the point ∞ at infinity. The complex plane identified with the unit sphere in this way is called the Riemann surface.

Traditional World 8.2 (One-point compactification) A typical example of regarding infinity as a unique point is complex analysis. If a point (x, y) is associated with the complex number z = x + iy, the xy plane is called the *complex plane*. If the limit $\lim_{z\to 0} 1/z$ is also regarded as a complex number, denoted by ∞ , the set of all complex numbers including ∞ has the same topology with a sphere, i.e., there exists a one-to-one correspondence between the complex plane and a sphere by a continuous mapping. Such a mapping is given by the stereographic projection shown in Fig. 4.2 in Chapter 4. By this mapping, the "south pole" (0,0,-1) of the sphere corresponds to $z = \infty$ (Fig. 8.2).

Spaces that have the same topology as a finite closed space like a sphere are said to be compact. To be precise, a space is compact if any infinite sequence in it has an accumulation point, i.e., a point any neighborhood of which contains an infinite number of points. A divergent sequence in the complex plane does not have accumulation points, but if ∞ is added to the complex plane, a divergent sequence is regarded as accumulating in the neighborhood of ∞ . The process of making a space compact by adding one point like this is called one-point compactification. As a result, the complex plane can be identified with a sphere, called the Riemann sphere. The symbol e_{∞} of the conformal space has a meaning similar to ∞ of the complex plane, and the entire space can be regarded as topologically closed.

8.2.2 Representation of planes

For a 3D vector $\mathbf{n} = n_1 e_1 + n_2 e_2 + n_3 e_3$, the element

$$\pi = \mathbf{n} + he_{\infty} \tag{8.13}$$

of the conformal space represents the plane $\langle n, x \rangle = h$ in 3D (Fig. 8.3(a)). By "represents," we mean that the equation of the plane is written in terms of the point p in Eq. (8.8) in the form

$$p \cdot \pi = 0, \tag{8.14}$$

where the dot · indicates the contraction operation introduced in Chapter 5; contraction between two elements of the conformal space is simply their inner product. It is easy to see that Eq. (8.14) is indeed the equation of the plane. In fact,

$$p \cdot \pi = \langle e_0 + \boldsymbol{x} + \frac{1}{2} \| \boldsymbol{x} \|^2 e_{\infty}, \boldsymbol{n} + h e_{\infty} \rangle = \langle \boldsymbol{x}, \boldsymbol{n} \rangle + \langle e_0, h e_{\infty} \rangle = \langle \boldsymbol{x}, \boldsymbol{n} \rangle - h.$$
 (8.15)

This is a consequence of the fact that e_0 and e_∞ are orthogonal to all basis elements including themselves except for $\langle e_0, e_\infty \rangle = -1$.

FIGURE 8.3 (a) The plane π with unit surface normal n at distance h from the origin e_0 . Its equation is written as $p \cdot \pi = 0$. (b) The sphere σ of center c and radius r. Its equation is written as $p \cdot \sigma = 0$.

In Chapters 5 and 7, we introduced two types of representation for a geometric object: if its equation has the form $p \wedge (\cdots) = 0$, then (\cdots) is called its "direct representation"; if its equation is $p \cdot (\cdots) = 0$, then (\cdots) is its "dual representation." Thus, Eq. (8.13) is the dual representation of the plane $\langle n, x \rangle = h$. Since this space is homogeneous, any scalar multiple $\alpha\pi$ of Eq. (8.13) for $\alpha\neq 0$ also represents the same plane. Letting h=0 reduces Eq. (8.13) to $\pi = \mathbf{n}$. Hence, we can view a 3D vector in the form $\mathbf{n} = n_1 e_1 + n_2 e_2 + n_3 e_3$ as the dual representation of the orientation of the plane irrespective of its position.

Instead of the surface normal n and the distance h from the origin e_0 , we can define a plane by specifying two points p_1 and p_2 : the plane is defined to be their orthogonal bisector. This can be done by letting

$$\pi = p_1 - p_2. \tag{8.16}$$

For $p_i = e_0 + x_i + ||x_i||^2 e_{\infty}/2$, i = 1, 2, and p of Eq. (8.8), we see that Eq. (8.10) implies

$$p \cdot \pi = \langle p, p_1 \rangle - \langle p, p_2 \rangle = -\frac{1}{2} \| \boldsymbol{x} - \boldsymbol{x}_1 \|^2 + \frac{1}{2} \| \boldsymbol{x} - \boldsymbol{x}_2 \|^2.$$
 (8.17)

Hence, Eq. (8.14) means $\|\boldsymbol{x} - \boldsymbol{x}_1\|^2 = \|\boldsymbol{x} - \boldsymbol{x}_2\|^2$, i.e., the orthogonal bisector of \boldsymbol{x}_1 and \boldsymbol{x}_2 , so Eq. (8.16) is its dual representation.

Using the same logic, we see that Eq. (8.8) itself is the dual representation. In fact, for a point $q = e_0 + y + ||y||^2 e_{\infty}/2$ at y, Eq. (8.10) implies $p \cdot q = -||x - y||^2/2$, so $p \cdot q = 0$ means x = y, which is the "equation of the point y."

8.2.3 Representation of spheres

In the following, we call the element $c = e_0 + c + ||c||^2 e_{\infty}/2$ of the conformal space that represents a 3D position $\mathbf{c} = c_1 e_1 + c_2 e_2 + c_3 e_3$ simply "point c" and identify it with the 3D position c. Now, the expression

$$\sigma = c - \frac{r^2}{2} e_{\infty} \tag{8.18}$$

represents a sphere of radius r centered at c (Fig. 8.3(b)). This is confirmed by computing $p \cdot \sigma$:

$$p \cdot \sigma = \langle p, c - \frac{r^2}{2} e_{\infty} \rangle = \langle p, c \rangle - \frac{r^2}{2} \langle p, e_{\infty} \rangle = -\frac{1}{2} \| \boldsymbol{x} - \boldsymbol{c} \|^2 - \frac{r^2}{2}. \tag{8.19}$$

Note that $\langle p, e_{\infty} \rangle = \langle e_0, e_{\infty} \rangle = -1$. Thus,

$$p \cdot \sigma = 0 \tag{8.20}$$

is equivalent to $\|\boldsymbol{x} - \boldsymbol{c}\|^2 = r^2$, i.e., the equation of the sphere (\hookrightarrow Exercise 8.3), confirming that Eq. (8.18) is the dual representation of this sphere; any scalar multiple $\alpha\sigma$ of Eq. (8.18) for $\alpha \neq 0$ also represents the same sphere. Since letting r = 0 reduces Eq. (8.18) to $\sigma = c$, which is the point c itself, a point in 3D is interpreted to be a sphere of radius θ .

8.3 GRASSMANN ALGEBRA IN CONFORMAL SPACE

The outer product operation \wedge can be defined by the antisymmetry $e_i \wedge e_j = -e_i \wedge e_j$, i, j = 0, $1, 2, 3, \infty$, independent of the inner product. Hence, we can consider the Grassmann algebra of Chapter 5 in this space and define the "direct representation" of geometric objects in the sense that their equations have the form $p \wedge (\cdots) = 0$. In the following, we derive direct representations of lines, planes, spheres, circles, and point pairs. It turns out that circles and spheres are the most fundamental objects and that lines and planes are interpreted to be circles and spheres of infinite radius passing through infinity.

8.3.1 Direct representations of lines

In the 4D homogeneous space of the preceding chapter, a line L passing through two points p_1 and p_2 was represented by $p_1 \wedge p_2$. In the 5D conformal space, we now show that it becomes

$$L = p_1 \wedge p_2 \wedge e_{\infty}. \tag{8.21}$$

As in Chapters 5 and 7, we mean by this that its equation is written in terms of point p of Eq. (8.8) in the form

$$p \wedge L = 0. \tag{8.22}$$

This is shown as follows. Letting $p_i = e_0 + \boldsymbol{x}_i + \|\boldsymbol{x}_i\|^2 e_{\infty}/2$, i = 1, 2, we see that

$$p \wedge L = (e_0 + \mathbf{x} + \frac{1}{2} \|\mathbf{x}\|^2 e_{\infty}) \wedge (e_0 + \mathbf{x}_1 + \frac{1}{2} \|\mathbf{x}_1\|^2 e_{\infty}) \wedge (e_0 + \mathbf{x}_2 + \frac{1}{2} \|\mathbf{x}_2\|^2 e_{\infty}) \wedge e_{\infty}$$
$$= (e_0 + \mathbf{x}) \wedge (e_0 + \mathbf{x}_1) \wedge (e_0 + \mathbf{x}_2) \wedge e_{\infty}. \tag{8.23}$$

Note that the last term $\wedge e_{\infty}$ of L annihilates the symbol e_{∞} in the expressions of p_1 and p_2 . Since e_{∞} is orthogonal to e_1 , e_2 , and e_3 , it is linearly independent of the first three factors. Hence, $p \wedge L = 0$ implies

$$(e_0 + \mathbf{x}) \wedge (e_0 + \mathbf{x}_1) \wedge (e_0 + \mathbf{x}_2) = 0$$
 (8.24)

in the 4D homogeneous space considered in the preceding chapter, which confirms that Eq. (8.21) is the direct representation of line L.

We see that, thanks to the expression $(\cdots) \wedge e_{\infty}$ in Eq. (8.21), all the results in the 4D homogeneous space of the preceding chapter hold as if the symbol e_{∞} did not exist. The existence of the extra term $\wedge e_{\infty}$ in Eq. (8.21) is a natural consequence of our interpretation that a line passes through the infinity e_{∞} . In fact, Eq. (8.22) is satisfied for $p = p_1, p_2, e_{\infty}$ by the antisymmetry of the outer product (Fig. 8.4). By a similar logic, the line passing through p and extending in the direction u is represented by

$$L = p \wedge \boldsymbol{u} \wedge e_{\infty}. \tag{8.25}$$

If we let $q = e_0 + \mathbf{y} + ||\mathbf{y}||^2 e_{\infty}/2$, the equality $p \wedge q = 0$ implies that p is a scalar multiple of q. Hence, $p \wedge q = 0$ is the "equation of point q." This means that Eq. (8.8) is the direct representation of point p. At the same time, it is its dual representation, as pointed out at the end of Sec. 8.2.2.

FIGURE 8.4 The line L passing through two points p_1 and p_2 and the plane Π passing through three points p_1 , p_2 , and p_3 . Both pass through the infinity e_{∞} , so they have respective representations $L = p_1 \wedge p_2 \wedge e_{\infty}$ and $\Pi = p_1 \wedge p_2 \wedge p_3 \wedge e_{\infty}$, and their equations have the form $p \wedge L = 0$ and $p \wedge \Pi = 0$, respectively.

8.3.2 Direct representation of planes

By the same logic as above, the direct representation of the plane Π passing through three points p_1 , p_2 , and p_3 is

$$\Pi = p_1 \wedge p_2 \wedge p_3 \wedge e_{\infty}, \tag{8.26}$$

and its equation is written in terms of the point p in Eq. (8.8) as

$$p \wedge \Pi = 0. \tag{8.27}$$

The last term $\wedge e_{\infty}$ indicates that a plane passes through the infinity e_{∞} , and Eq. (8.27) is satisfied for $p = p_1$, p_2 , p_3 , e_{∞} (Fig. 8.4). Thanks to the last term $\wedge e_{\infty}$ of Eq. (8.26), all the results in the preceding chapter hold for planes, as pointed out earlier. For example, the plane that passes through points p_1 and p_2 and contains the direction \boldsymbol{u} is represented by

$$\Pi = p_1 \wedge p_2 \wedge \boldsymbol{u} \wedge e_{\infty}. \tag{8.28}$$

This can also be written as $\Pi = -L \wedge u$ in terms of the line L of Eq. (8.21). Similarly, the plane that passes through point p and contains directions u and v has the representation

$$\Pi = p \wedge \boldsymbol{u} \wedge \boldsymbol{v} \wedge e_{\infty}, \tag{8.29}$$

which can also be written as $\Pi = -L \wedge v$ in terms of the line L of Eq. (8.25).

8.3.3 Direct representation of spheres

For $p_i = e_0 + \boldsymbol{x}_i + \|\boldsymbol{x}_i\|^2 e_{\infty}/2$, i = 1, 2, 3, 4, representing four positions \boldsymbol{x}_i in 3D, the expression

$$\Sigma = p_1 \wedge p_2 \wedge p_3 \wedge p_4 \tag{8.30}$$

represents the sphere that passes through them (Fig. 8.5(a)), and

$$p \wedge \Sigma = 0 \tag{8.31}$$

is its equation. This can be shown as follows. Expanding the left side, we see that

$$p \wedge \Sigma = (e_0 + \mathbf{x} + \frac{1}{2} \|\mathbf{x}\|^2 e_{\infty}) \wedge (e_0 + \mathbf{x}_1 + \frac{1}{2} \|\mathbf{x}_1\|^2 e_{\infty}) \wedge (e_0 + \mathbf{x}_2 + \frac{1}{2} \|\mathbf{x}_1\|^2 e_{\infty})$$
$$\wedge (e_0 + \mathbf{x}_3 + \frac{1}{2} \|\mathbf{x}_3\|^2 e_{\infty}) \wedge (e_0 + \mathbf{x}_4 + \frac{1}{2} \|\mathbf{x}_4\|^2 e_{\infty})$$
$$= (\cdots) e_0 \wedge e_1 \wedge e_2 \wedge e_3 \wedge e_{\infty}, \tag{8.32}$$

FIGURE 8.5 (a) The sphere Σ passing through four points p_1 , p_2 , p_3 , and p_4 has the representation $\Sigma = p_1 \wedge p_2 \wedge p_3 \wedge p_4$. Its equation is $p \wedge \Sigma = 0$. (b) The circle S passing through three points p_1 , p_2 , and p_3 has the representation $S = p_1 \wedge p_2 \wedge p_3$. Its equation is $p \wedge S = 0$.

where (\cdots) is a linear expression in x and $||x||^2$. If we let this expression be 0, we obtain the equation of a sphere, and Eq. (8.31) is automatically satisfied if p coincides with any of p_i due the properties of the outer product. Thus, Σ represents the sphere that passes through the four points p_i , i = 1, 2, 3. Note that if we let $p_4 = e_{\infty}$, Eq. (8.30) reduces to Eq. (8.26). This fact provides the interpretation that a plane is a sphere of infinite radius passing through the infinity e_{∞} .

8.3.4 Direct representation of circles and point pairs

For $p_i = e_0 + \boldsymbol{x}_i + \|\boldsymbol{x}_i\|^2 e_{\infty}/2$, i = 1, 2, 3, representing three positions \boldsymbol{x}_i in 3D, the expression

$$S = p_1 \wedge p_2 \wedge p_3 \tag{8.33}$$

represents the circle that passes through them (Fig. 8.5(b)), and

$$p \wedge S = 0 \tag{8.34}$$

is its equation. The derivation is a little complicated, but this can be intuitively understood as follows:

It is clear that the object S defined by Eq. (8.34) passes through the three points p_1 , p_2 , p_3 from the properties of the outer product. As in the case of Eq. (8.32), expansion of the left sides leads to the form

$$p \wedge S = (\cdots)e_1 \wedge e_2 \wedge e_3 \wedge e_\infty + (\cdots)e_0 \wedge e_2 \wedge e_3 \wedge e_\infty + (\cdots)e_0 \wedge e_3 \wedge e_1 \wedge e_\infty + (\cdots)e_0 \wedge e_1 \wedge e_2 \wedge e_\infty + (\cdots)e_0 \wedge e_1 \wedge e_2 \wedge e_3, \tag{8.35}$$

where (\cdots) are all linear in \boldsymbol{x} and $\|\boldsymbol{x}\|^2$. The equation $p \wedge S = 0$ means $p \wedge p_1 \wedge p_2 \wedge p_3 = 0$, implying no sphere that passes through the four points p, p_1 , p_2 , and p_3 exists. Hence, point p should be on the plane passing through p_1 , p_2 , and p_3 . Thus, S is on a plane and specified by linear equations in \boldsymbol{x} and $\|\boldsymbol{x}\|^2$. This implies that S is an intersection between a sphere and plane, i.e., a circle. If we let $p_3 = e_{\infty}$, Eq. (8.33) reduces to Eq. (8.21). This fact provides the interpretation that a line is a circle of infinite radius passing through the infinity e_{∞} .

Now, consider the two-point version of Eq. (8.33), i.e.,

$$p_1 \wedge p_2$$
. (8.36)

This is a point pair, which can be regarded as a low-dimensional sphere (Fig. 8.6(a)). This is understood by the reasoning that a sphere (2D sphere) is "the set of points equidistant

FIGURE 8.6 (a) A point pair $\{p_1, p_2\}$ is regarded as a low-dimensional sphere and hence is represented by $p_1 \wedge p_2$. (b) A flat point p such as the intersection of a plane and a line is a point pair with the infinity e_{∞} and hence is represented by $p \wedge e_{\infty}$.

from a point in 3D" and a circle (1D sphere) is "the set of points equidistant from a point in 2D." Hence, a point pair, i.e., "the set of points equidistant from a point in 1D" is a 0D sphere. If one of the two points is replaced by e_{∞} , the point pair $p \wedge e_{\infty}$ represents one point, but this is geometrically distinguished from an isolated point p (= a sphere of radius 0) given by Eq. (8.8) and called a *flat point*. A flat point $p \wedge e_{\infty}$ appears as an intersection of a plane and a line and an intersection of three planes. This is because lines and planes all pass through the infinity e_{∞} , so their intersections should necessarily contain e_{∞} (Fig. 8.6(b)).

DUAL REPRESENTATION 8.4

The volume element of the 5D conformal space is

$$I_5 = e_0 \wedge e_1 \wedge e_2 \wedge e_3 \wedge e_{\infty}, \tag{8.37}$$

and dual expression is given by

$$(\cdots)^* = -(\cdots) \cdot I_5. \tag{8.38}$$

From the rule of the contraction (\hookrightarrow Sec. 5.3 of Chapter 5), we observe the following (\hookrightarrow Eq. (5.78) in Chapter 5):

$$(p \wedge (\cdots))^* = p \cdot (\cdots)^*. \tag{8.39}$$

Hence, if $p \wedge (\cdots) = 0$, then $p \cdot (\cdots)^* = 0$, and if $p \cdot (\cdots) = 0$, then $p \wedge (\cdots)^* = 0$ Eq. (5.79) in Chapter 5).

In the following, we consider the explicit form of the dual representations for planes, lines, circles, point pairs, and flat points. We will see that the outer product ∧ means "join" for direct representations and "meet" for dual representations. To distinguish them, we use uppercase letters for direct representations and lowercase letters for dual representation.

Dual representation for planes

Consider the plane Π passing through three points $p_i = e_0 + x_i + ||x_i||^2 e_{\infty}/2$, i = 1, 2, 3:

$$\Pi = p_{1} \wedge p_{2} \wedge p_{3} \wedge e_{\infty}
= (e_{0} + \boldsymbol{x}_{1} + \frac{1}{2} \|\boldsymbol{x}_{1}\|^{2} e_{\infty}) \wedge (e_{0} + \boldsymbol{x}_{2} + \frac{1}{2} \|\boldsymbol{x}_{2}\|^{2} e_{\infty}) \wedge (e_{0} + \boldsymbol{x}_{3} + \frac{1}{2} \|\boldsymbol{x}_{3}\|^{2} e_{\infty}) \wedge e_{\infty}
= (e_{0} + \boldsymbol{x}_{1}) \wedge (e_{0} + \boldsymbol{x}_{2}) \wedge (e_{0} + \boldsymbol{x}_{3}) \wedge e_{\infty}.$$
(8.40)

As shown in the preceding chapter, this can be written in terms of the Plücker coordinates in the following form (\hookrightarrow Eq. (7.25) in Chapter 7):

$$\Pi = (n_1 e_0 \wedge e_2 \wedge e_3 + n_2 e_0 \wedge e_3 \wedge e_1 + n_3 e_0 \wedge e_1 \wedge e_2 + h e_1 \wedge e_2 \wedge e_3) \wedge e_{\infty}. \tag{8.41}$$

Recalling that contraction is defined by consecutive inner products "from inside" with alternating signs (\hookrightarrow Sec. 5.3 in Chapter 5), we see that the dual of $e_0 \wedge e_2 \wedge e_3 \wedge e_{\infty}$ is, from its definition,

$$(e_{0} \wedge e_{2} \wedge e_{3} \wedge e_{\infty})^{*} = -e_{0} \wedge e_{2} \wedge e_{3} \wedge e_{\infty} \cdot e_{0} \wedge e_{1} \wedge e_{2} \wedge e_{3} \wedge e_{\infty}$$

$$= -e_{0} \wedge e_{2} \wedge e_{3} \cdot (e_{\infty} \cdot e_{0} \wedge e_{1} \wedge e_{2} \wedge e_{3} \wedge e_{\infty})$$

$$= -e_{0} \wedge e_{2} \wedge e_{3} \cdot \langle e_{\infty}, e_{0} \rangle \wedge e_{1} \wedge e_{2} \wedge e_{3} \wedge e_{\infty}$$

$$= e_{0} \wedge e_{2} \wedge e_{3} \cdot e_{1} \wedge e_{2} \wedge e_{3} \wedge e_{\infty} = e_{0} \wedge e_{2} \cdot (e_{3} \cdot e_{1} \wedge e_{2} \wedge e_{3} \wedge e_{\infty})$$

$$= e_{0} \wedge e_{2} \cdot e_{1} \wedge e_{2} \wedge \langle e_{3}, e_{3} \rangle e_{\infty} = e_{0} \wedge e_{2} \cdot e_{1} \wedge e_{2} \wedge e_{\infty} = e_{0} \cdot (e_{2} \cdot e_{1} \wedge e_{2} \wedge e_{\infty})$$

$$= -e_{0} \cdot e_{1} \wedge \langle e_{2}, e_{2} \rangle e_{\infty} = -e_{0} \cdot e_{1} \wedge e_{\infty} = e_{1} \langle e_{0}, e_{\infty} \rangle = -e_{1}.$$

$$(8.42)$$

Similarly,

$$(e_0 \wedge e_3 \wedge e_1 \wedge e_\infty)^* = -e_2, \qquad (e_0 \wedge e_1 \wedge e_2 \wedge e_\infty)^* = -e_3.$$
 (8.43)

The dual of $e_1 \wedge e_2 \wedge e_3 \wedge e_\infty$ is obtained also by consecutive contraction "from inside" in the form

$$(e_{1} \wedge e_{2} \wedge e_{3} \wedge e_{\infty})^{*} = -e_{1} \wedge e_{2} \wedge e_{3} \wedge e_{\infty} \cdot e_{0} \wedge e_{1} \wedge e_{2} \wedge e_{3} \wedge e_{\infty}$$

$$= -e_{1} \wedge e_{2} \wedge e_{3} \cdot (e_{\infty} \cdot e_{0} \wedge e_{1} \wedge e_{2} \wedge e_{3} \wedge e_{\infty})$$

$$= -e_{1} \wedge e_{2} \wedge e_{3} \cdot (\langle e_{\infty}, e_{0} \rangle e_{1} \wedge e_{2} \wedge e_{3} \wedge e_{\infty}) = e_{1} \wedge e_{2} \wedge e_{3} \cdot e_{1} \wedge e_{2} \wedge e_{3} \wedge e_{\infty}$$

$$= e_{1} \wedge e_{2} \cdot (e_{3} \cdot e_{1} \wedge e_{2} \wedge e_{3} \wedge e_{\infty}) = e_{1} \wedge e_{2} \cdot e_{1} \wedge e_{2} \wedge \langle e_{3}, e_{3} \rangle e_{\infty}$$

$$= e_{1} \cdot (e_{2} \cdot e_{1} \wedge e_{2} e_{\infty}) - e_{1} \cdot e_{1} \wedge \langle e_{2}, e_{2} \rangle e_{\infty} = -e_{1} \cdot e_{1} \wedge e_{\infty} = -\langle e_{1}, e_{1} \rangle e_{\infty}$$

$$= -e_{\infty}.$$

$$(8.44)$$

Hence, the dual of Eq. (8.41) is

$$\Pi^* = -n_1 e_1 - n_2 e_2 - n_3 e_3 - h e_{\infty} = -(\mathbf{n} + h e_{\infty}), \tag{8.45}$$

which agrees with the dual representation π in Eq. (8.13) except for the sign. Since the conformal space is homogeneous, sign change or scalar multiplication does not affect the representation. By similar calculations, it is shown that the dual Σ^* of the sphere Σ in Eq. (8.30) agrees with the dual sphere representation σ in Eq. (8.18) up to sign and scalar multiplication.

8.4.2 Dual representation for lines

Instead of specifying two points as in Eq. (8.21), a line can be defined as the intersection of two planes. Consider two planes Π_1 and Π_2 . As pointed out in Sec. 7.6.3 in Chapter 7, their intersection $\Pi_1 \cap \Pi_2$ has its dual $\pi_1 \cup \pi_2$ (= $\pi_1 \wedge \pi_2$), where $\pi_i = \Pi_i^*$, i = 1, 2. Hence,

$$l = \pi_1 \wedge \pi_2 \tag{8.46}$$

should be the dual representation of the intersection of the two planes. We now confirm this. Using Eq. (8.13) as the dual representation of the plane, let $\pi_i = \mathbf{n}_i + h_i e_{\infty}$, i = 1, 2,

and let $p = e_0 + x + ||x||^2 e_{\infty}/2$. From Eq. (5.32) in Chapter 5, the expression $p \cdot l$ is written

$$p \cdot l = p \cdot \pi_1 \wedge \pi_1 = \langle p, \pi_1 \rangle \pi_2 - \langle p, \pi_2 \rangle \pi_1$$

$$= (\langle \mathbf{n}_1, \mathbf{x} \rangle - h_1)(\mathbf{n}_2 + h_2 e_{\infty}) - (\langle \mathbf{n}_2, \mathbf{x} \rangle - h_2)(\mathbf{n}_1 + h_1 e_{\infty})$$

$$= (\langle \mathbf{n}_2, \mathbf{x} \rangle - h_2)\mathbf{n}_1 + (\langle \mathbf{n}_1, \mathbf{x} \rangle - h_1)\mathbf{n}_2 + \langle h_2\mathbf{n}_1 - h_1\mathbf{n}_2, \mathbf{x} \rangle e_{\infty}, \tag{8.47}$$

where we noted that $\langle p, \pi_i \rangle = \langle n_i, \mathbf{x} \rangle - h_i$ from Eq. (8.15). Since the intersection exists when the surface normals n_1 and n_2 are linearly independent, the above expression vanishes only when the coefficients of n_1 , n_2 , and e_{∞} are all 0. Hence, $p \cdot l = 0$ implies $\langle n_i, x \rangle = h_i$, i =1, 2, i.e., x satisfies the equation of the two planes, meaning that it is on their intersection. Also, the coefficient of e_{∞} in Eq. (8.47) should be 0. Since the supporting plane of the intersection line has surface normal $n = h_2 n_1 - h_1 n_2 \ (\hookrightarrow \text{Eq. } (2.96) \text{ in Chapter 2})$, we have $\langle \boldsymbol{n}, \boldsymbol{x} \rangle = 0 \ (\hookrightarrow \text{Eq. } (2.62) \text{ in Chapter 2}).$ Thus, $p \cdot l = 0$ is the equation of the intersection line, and Eq. (8.46) is its dual representation.

We can also use Eq. (8.16) to define dual representations of planes. If we let $\pi_1 = p_1 - p_2$ and $\pi_2 = p_2 - p_3$, Eq. (8.46) gives the dual representation of their intersection, which is the line perpendicular to the triangle $\triangle p_1 p_2 p_3$ passing through its circumcenter.

8.4.3 Dual representation of circles, point pairs, and flat points

A circle can be defined as the intersection of two spheres. We can write the dual representations of the two spheres as $\sigma_1 = c_i - r_i^2 e_{\infty}/2$, i = 1, 2, in the form of Eq. (8.18). Then, we obtain the dual representation of the intersection circle,

$$s = \sigma_1 \wedge \sigma_2, \tag{8.48}$$

in the same way we define a line as the intersection of two planes. To confirm this, we compute $p \cdot s$. From Eq. (8.19), we see that

$$p \cdot s = p \cdot \sigma \wedge \sigma_2 = \langle p, \sigma_1 \rangle \sigma_2 - \langle p, \sigma_2 \rangle \sigma_1$$

$$= \left(-\frac{1}{2} \| \boldsymbol{x} - \boldsymbol{c}_1 \|^2 - \frac{r_1^2}{2} \right) (c_2 - \frac{r_2^2}{2} e_{\infty}) - \left(-\frac{1}{2} \| \boldsymbol{x} - \boldsymbol{c}_2 \|^2 - \frac{r_2^2}{2} \right) (c_1 - \frac{r_1^2}{2} e_{\infty}). \tag{8.49}$$

Since the centers c_1 and c_2 of the two spheres are distinct, they are linearly independent, i.e., one is not a scalar multiple of the other. Hence, their coefficients are both 0, and we obtain $\|\boldsymbol{x} - \boldsymbol{c}_i\|^2 = r_i^2$, i = 1, 2, which means that \boldsymbol{x} is on both spheres, defining a circle. Hence, Eq. (8.48) is its dual representation. Instead of regarding a circle as the intersection of two spheres, we can regard it as the intersection of a sphere σ and a plane π (= a sphere of infinite radius) to define it by $\sigma \wedge \pi$.

Similarly, a point pair is regarded as the intersection of a circle S and a sphere σ or a plane π (= a sphere of infinite radius), and hence its dual representation is given by $s \wedge \sigma$ or $s \wedge \pi$, where $s = S^*$ is the dual representation of the circle S. Using the same logic, we can regard a flat point whose direct representation is $p \wedge e_{\infty}$ as the intersection of a plane Π and a line L and hence its dual representation is given by $\pi \wedge l$, where $\pi (= \Pi^*)$ and $l (= L^*)$ are the dual representations of the plane Π and the line L, respectively. A flat point can also be regarded as the intersection of three planes, so we can also write its dual representation in the form $\pi_1 \wedge \pi_2 \wedge \pi_3$, where $\pi_i (= \Pi_i^*)$, i = 1, 2, 3, are the dual representations of the three planes Π_i .

Table 8.1 summarizes the direct and dual representations in the conformal space described above. Due to the duality theorem in Sec. 7.6 in Chapter 7, the outer product \wedge

TABLE 8.1 Representations in the conformal space. Here, π and π_i are the dual representations of planes, l the dual representation of a line, σ and σ_i the dual representations of spheres, and s the dual representation of a circle.

object	direct representation	dual representation
(isolated) point	$p = e_0 + x + x ^2 e_{\infty}/2$	$p = e_0 + x + x ^2 e_{\infty}/2$
line	$p_1 \wedge p_2 \wedge e_{\infty}$	$\pi_1 \wedge \pi_2$
	$p \wedge \boldsymbol{u} \wedge e_{\infty}$	
plane	$p_1 \wedge p_2 \wedge p_3 \wedge e_{\infty}$	$n+he_{\infty}$
	$p_1 \wedge p_2 \wedge \boldsymbol{u} \wedge e_{\infty}$	$p_1 - p_2$
	$p \wedge u_1 \wedge u_2 \wedge e_{\infty}$	_
sphere	$p_1 \wedge p_2 \wedge p_3 \wedge p_4$	$c - r^2 e_{\infty}/2$
circle	$p_1 \wedge p_2 \wedge p_3$	$\sigma_1 \wedge \sigma_2$
		$\sigma \wedge \pi$
point pair	$p_1 \wedge p_2$	$s \wedge \sigma$
		$s \wedge \pi$
flat point	$p \wedge e_{\infty}$	$\pi \wedge l$
		$\pi_1 \wedge \pi_2 \wedge \pi_3$
equation	$p \wedge (\cdots) = 0$	$p \cdot (\cdots) = 0$

indicates join for direct representations and meet for dual representations:

(direct representation) \land (direct representation) = (direct representation of their join), (dual representation) \land (dual representation) = (dual representation of their meet).

8.5 CLIFFORD ALGEBRA IN THE CONFORMAL SPACE

As stated in Chapter 6, the Clifford algebra unifies the inner product and the outer product. Namely, the geometric product (the Clifford product) is defined in such a way that its symmetrization gives the inner product and its antisymmetrization gives the outer product. This enables us to describe various transformations in 3D in terms of the geometric product. In the following, we introduce the geometric product to the 5D conformal space and show how translations, rotations, and rigid motions as their compositions in 3D are described in terms of the geometric product.

8.5.1 Inner, outer, and geometric products

In order that the inner product given in Sec. 8.1 results, we define the geometric product for the basis elements by the following rule (\hookrightarrow Exercise 8.2(4)). First, we let

$$e_0^2 = e_\infty^2 = 0,$$
 $e_0 e_\infty + e_\infty e_0 = -2,$ (8.50)

and for i, j = 1, 2, 3 we let

$$e_i e_0 + e_0 e_i = e_i e_\infty + e_\infty e_i = 0,$$
 $e_i^2 = 1,$ $e_i e_j + e_j e_i = 0.$ (8.51)

We require that the associativity is satisfied and that the product is linearly distributed for linear combinations of the basis elements. Consequently, if we write Eq. (8.1) as $x = x_0e_0 + \mathbf{x} + x_\infty e_\infty$, where $\mathbf{x} = x_1e_1 + x_2e_2 + x_3e_3$, and similarly write $y = y_0e_0 + \mathbf{y} + y_\infty e_\infty$,

the geometric product xy becomes

$$xy = (x_0e_0 + \boldsymbol{x} + x_\infty e_\infty)(y_0e_0 + \boldsymbol{y} + y_\infty e_\infty)$$

$$= x_0y_0e_0^2 + x_0e_0\boldsymbol{y} + x_0y_\infty e_0e_\infty + y_0\boldsymbol{x}e_0 + \boldsymbol{x}\boldsymbol{y}$$

$$+y_\infty\boldsymbol{x}e_\infty + x_\infty y_0e_\infty e_0 + x_\infty e_\infty\boldsymbol{y} + x_\infty y_\infty e_\infty^2$$

$$= (y_0\boldsymbol{x} - x_0\boldsymbol{y})e_0 + \boldsymbol{x}\boldsymbol{y} + x_0y_\infty e_0e_\infty + x_\infty y_0e_\infty e_0 + (y_\infty\boldsymbol{x} - x_\infty\boldsymbol{y})e_\infty,$$
(8.52)

where we have noted that e_0 and e_{∞} are both anticommutative with e_i , i = 1, 2, 3, and hence anticommutative with \boldsymbol{x} and \boldsymbol{y} as well. From this, we see that symmetrization of the geometric product is

$$\frac{1}{2}(xy + xy) = \frac{1}{2} \left(\mathbf{x}\mathbf{y} + \mathbf{y}\mathbf{x} + x_0 y_\infty (e_0 e_\infty + e_\infty e_0) + x_\infty y_0 (e_0 e_\infty + e_\infty e_0) \right)$$

$$= \langle \mathbf{x}, \mathbf{y} \rangle - x_0 y_\infty - x_\infty y_0, \tag{8.53}$$

which agrees with Eq. (8.3). Hence,

$$\langle x, y \rangle = \frac{1}{2}(xy + yx). \tag{8.54}$$

In particular, $||x||^2 = \langle x, x \rangle = x^2$. The outer product is, on the other hand, defined by antisymmetrization as in Sec. 6:

$$x \wedge y \equiv \frac{1}{2}(xy - yx),$$

$$x \wedge y \wedge z \equiv \frac{1}{6}(xyz + yzx + zxy - zyx - yxz - xzy),$$

$$x \wedge y \wedge z \wedge w \equiv \frac{1}{24}(xyzw - yxzw + yzxw - yzwx + \cdots),$$

$$x \wedge y \wedge z \wedge w \wedge u \equiv \frac{1}{120}(xyzwu - yxzwu + yzxwu - \cdots).$$
(8.55)

The right sides are the sum of all permutations, each with its permutation signature, divided by the number of permutations. Outer products that involve more than six basis elements are defined to be 0. It is then shown that all the properties of the inner and outer products are satisfied. In particular, all the results for terms that involve e_1 , e_2 , and e_3 , but not e_0 or e_{∞} , are identical to those in Chapter 6.

From Eq. (8.54) and the definition of the outer product $x \wedge y$, we obtain the same relationship that we saw in Chapter 6:

$$xy = \langle x, y \rangle + x \wedge y. \tag{8.56}$$

Hence, for the element p that represents a position in the form of Eq. (8.8), we see from Eq. (8.9) that

$$p^{2} = \langle p, p \rangle + p \wedge p = ||p||^{2} = 0.$$
 (8.57)

From Eq. (8.50), this also holds if p is e_0 or e_{∞} . Hence, the square of all points (including infinity) is 0.

8.5.2 Translator

We now show that the operation of translating a point by the vector $\mathbf{t} = t_1 e_1 + t_2 e_2 + t_3 e_3$ is given by

$$\mathcal{T}_t = 1 - \frac{1}{2}te_{\infty}.\tag{8.58}$$

We call this the translator, which acts in the form

$$\mathcal{T}_{t}(\cdots)\mathcal{T}_{t}^{-1},\tag{8.59}$$

where \mathcal{T}_t^{-1} is the inverse of \mathcal{T}_t , i.e., the translator for -t:

$$T_t^{-1} = 1 + \frac{1}{2} t e_{\infty} \ (= T_{-t}).$$
 (8.60)

This is indeed the inverse of Eq. (8.58):

$$\mathcal{T}_{t}\mathcal{T}_{t}^{-1} = \left(1 - \frac{1}{2}te_{\infty}\right)\left(1 + \frac{1}{2}te_{\infty}\right) = 1 + \frac{1}{2}te_{\infty} - \frac{1}{2}te_{\infty} + \frac{1}{4}te_{\infty}te_{\infty} = 1.$$
 (8.61)

The last term vanishes because e_{∞} is anticommutative with e_i , i = 1, 2, 3, by Eq. (8.51) $(e_i e_{\infty} = -e_{\infty} e_i)$, hence $t e_{\infty} t e_{\infty} = -t^2 e_{\infty}^2$, and $e_{\infty}^2 = 0$ from Eq. (8.50).

In order to see how the point p of Eq. (8.8) is moved by the translator of Eq. (8.59), it suffices to check how the basis elements e_i , $i = 0, 1, 2, 3, \infty$, i.e., the origin e_0 , a vector $\mathbf{a} = a_1e_1 + a_2e_2 + a_3e_3$, and the infinity e_{∞} , are mapped. We see the following:

origin e_0 The origin e_0 is translated by t in the form

$$\mathcal{T}_{t}e_{0}\mathcal{T}_{t}^{-1} = \left(1 - \frac{1}{2}te_{\infty}\right)e_{0}\left(1 + \frac{1}{2}te_{\infty}\right) = e_{0} + \frac{1}{2}e_{0}te_{\infty} - \frac{1}{2}te_{\infty}e_{0} - \frac{1}{4}te_{\infty}e_{0}te_{\infty}
= e_{0} + \frac{1}{2}(e_{0}te_{\infty} - te_{\infty}e_{0}) - \frac{1}{4}te_{\infty}e_{0}te_{\infty} = e_{0} + t + \frac{1}{2}||t||^{2}e_{\infty},$$
(8.62)

where we use the following rules:

$$e_0 t e_\infty - t e_\infty e_0 = -t e_0 e_\infty - t e_\infty e_0 = -t (e_0 e_\infty + e_\infty e_0) = 2t,$$
 (8.63)

$$te_{\infty}e_{0}te_{\infty} = -te_{\infty}te_{0}e_{\infty} = t^{2}e_{\infty}e_{0}e_{\infty} = ||t||^{2}e_{\infty}e_{0}e_{\infty}$$
$$= ||t||^{2}(-2 - e_{0}e_{\infty})e_{\infty} = ||t||^{2}(-2e_{\infty} - e_{0}e_{\infty}^{2}) = -2||t||^{2}e_{\infty}.$$
(8.64)

Equation (8.62) states that the origin e_0 is translated by t to the point $t = e_0 + t + ||t||^2 e_{\infty}/2$.

vector a Vector a is translated by t in the form

$$\mathcal{T}_{t}a\mathcal{T}_{t}^{-1} = \left(1 - \frac{1}{2}te_{\infty}\right)a\left(1 + \frac{1}{2}te_{\infty}\right) = a + \frac{1}{2}ate_{\infty} - \frac{1}{2}te_{\infty}a - \frac{1}{4}te_{\infty}ate_{\infty}$$
$$= a + \frac{1}{2}(ate_{\infty} - te_{\infty}a) - \frac{1}{4}te_{\infty}ate_{\infty} = a + \langle a, t \rangle e_{\infty}, \tag{8.65}$$

where we have used the following rules:

$$ate_{\infty} - te_{\infty}a = ate_{\infty} + tae_{\infty} = (at + ta)e_{\infty} = 2\langle a, t \rangle e_{\infty},$$
 (8.66)

$$te_{\infty}ate_{\infty} = -tae_{\infty}te_{\infty} = tate_{\infty}^{2} = 0.$$
 (8.67)

infinity e_{∞} The infinity e_{∞} is translated by t in the form

$$\mathcal{T}_{t}e_{\infty}\mathcal{T}_{t}^{-1} = \left(1 - \frac{1}{2}te_{\infty}\right)e_{\infty}\left(1 + \frac{1}{2}te_{\infty}\right) = e_{\infty} + \frac{1}{2}e_{\infty}te_{\infty} - \frac{1}{2}te_{\infty}^{2} - \frac{1}{4}te_{\infty}^{2}te_{\infty} = e_{\infty},\tag{8.68}$$

where we note the relationship $e_{\infty}te_{\infty} = -te_{\infty}^2 = 0$. The above result shows that the infinity e_{∞} after the translation is still at the infinity e_{∞} .

Applying the above results to $p = e_0 + x + ||x||^2 e_{\infty}/2$ term by term, a point at x is moved by the translator \mathcal{T}_t to

$$\mathcal{T}_{t}p\mathcal{T}_{t}^{-1} = \mathcal{T}_{t}\left(e_{0} + x + \frac{1}{2}\|x\|^{2}e_{\infty}\right)\mathcal{T}_{t}^{-1} = \mathcal{T}_{t}e_{0}\mathcal{T}_{t}^{-1} + \mathcal{T}_{t}x\mathcal{T}_{t}^{-1} + \frac{1}{2}\|x\|^{2}\mathcal{T}_{t}e_{\infty}\mathcal{T}_{t}^{-1}
= e_{0} + t + \frac{1}{2}\|t\|^{2}e_{\infty} + x + \langle x, t \rangle e_{\infty} + \frac{1}{2}\|x\|^{2}e_{\infty}
= e_{0} + x + t + \frac{1}{2}(\|x\|^{2} + 2\langle x, t \rangle + \|t\|^{2})e_{\infty} = e_{0} + (x + t) + \frac{1}{2}\|x + t\|^{2}e_{\infty}.$$
(8.69)

Thus, it is translated to the position x + t.

Next, consider the composition of translations. If a point is translated by t_1 and then by t_2 , the net result is

$$\mathcal{T}_{t_2}(\mathcal{T}_{t_1}(\cdots)\mathcal{T}_{t_1}^{-1})\mathcal{T}_{t_2}^{-1} = (\mathcal{T}_{t_2}\mathcal{T}_{t_1})(\cdots)(\mathcal{T}_{t_2}\mathcal{T}_{t_1})^{-1}, \tag{8.70}$$

which should be translation by $t_1 + t_2$. Hence, we obtain the following identity:

$$\mathcal{T}_{t_1+t_2} = \mathcal{T}_{t_2} \mathcal{T}_{t_1}. \tag{8.71}$$

If t_1 and t_2 are interchanged, the right side is $\mathcal{T}_{t_1}\mathcal{T}_{t_2}$. Hence, $\mathcal{T}_{t_2}\mathcal{T}_{t_1} = \mathcal{T}_{t_1}\mathcal{T}_{t_2}$, i.e., translators are commutative with each other. Formally, we may write the translator in the form

$$\mathcal{T}_t = \exp(-\frac{1}{2}te_{\infty}),\tag{8.72}$$

where the exponential function "exp" is defined via Taylor expansion (\hookrightarrow Eqs. (4.38) in Chapter 4, Eq. (6.75) in Chapter 6). In fact, $(te_{\infty})^2 = te_{\infty}te_{\infty} = -t^2e_{\infty}^2 = 0$ and similarly $(te_{\infty})^k = 0, k = 2, 3, \ldots$, so

$$\exp(-\frac{1}{2}te_{\infty}) = 1 - \frac{1}{2}te_{\infty} + \frac{1}{2!}(\frac{1}{2}te_{\infty})^2 - \frac{1}{3!}(\frac{1}{2}te_{\infty})^3 + \dots = 1 - \frac{1}{2}te_{\infty}.$$
 (8.73)

8.5.3 Rotor and motor

We saw in Chapter 6 that a rotation around the origin is specified by two vectors \boldsymbol{a} and \boldsymbol{b} in the form

$$\mathcal{R} = \boldsymbol{ba},\tag{8.74}$$

which acts in the form $\mathcal{R}(\cdots)\mathcal{R}^{-1}$ (\hookrightarrow Eq. (6.63) in Chapter 6). If the plane of rotation is specified by the surface element \mathcal{I} , the rotor of angle Ω was given as follows (\hookrightarrow Eq. (6.69) in Chapter 6):

$$\mathcal{R} = \cos\frac{\Omega}{2} - \mathcal{I}\sin\frac{\Omega}{2}.\tag{8.75}$$

These results hold in the conformal space as well, because rotation around the origin does not affect the origin e_0 and the infinity e_{∞} . In fact, we see from the operation rules of the geometric product that both e_0 and e_{∞} are anticommutative with all 3D vectors and hence

$$\mathcal{R}e_0\mathcal{R}^{-1} = bae_0a^{-1}b^{-1} = -be_0aa^{-1}b^{-1} = e_0baa^{-1}b^{-1} = e_0,$$
(8.76)

$$\mathcal{R}e_{\infty}\mathcal{R}^{-1} = bae_{\infty}a^{-1}b^{-1} = -be_{\infty}aa^{-1}b^{-1} = e_{\infty}baa^{-1}b^{-1} = e_{\infty}.$$
 (8.77)

As a result, a point $p = e_0 + x + ||x||^2 e_{\infty}/2$ in the position x is rotated to

$$\mathcal{R}p\mathcal{R}^{-1} = \mathcal{R}\left(e_0 + x + \frac{1}{2}\|x\|^2 e_\infty\right)\mathcal{R}^{-1} = \mathcal{R}e_0\mathcal{R}^{-1} + \mathcal{R}x\mathcal{R}^{-1} + \frac{1}{2}\|x\|^2\mathcal{R}e_\infty\mathcal{R}^{-1}$$

$$= e_0 + \mathcal{R}x\mathcal{R}^{-1} + \frac{1}{2}\|x\|^2 e_\infty = e_0 + \mathcal{R}x\mathcal{R}^{-1} + \frac{1}{2}\|\mathcal{R}x\mathcal{R}^{-1}\|^2 e_\infty, \tag{8.78}$$

which is the point in the rotated position $\mathcal{R}x\mathcal{R}^{-1}$. Note that the norm is preserved by rotation, i.e., $\|\mathcal{R}x\mathcal{R}^{-1}\|^2 = \|x\|^2$.

A rigid motion in 3D is a composition of a rotation around the origin and translation. Hence, if we let

$$\mathcal{M} = \mathcal{T}_t \mathcal{R},\tag{8.79}$$

a rigid motion is computed in the form $\mathcal{M}(\cdots)\mathcal{M}^{-1}$. We call such a composition of translators and rotors a *motor* (\hookrightarrow Exercise 8.4).

8.6 CONFORMAL GEOMETRY

Conformal geometry is the study of conformal transformations, for which two definitions exist. In a broad sense, they are transformations that preserve angles made by tangents to curves and surfaces at their intersections; in a narrow sense, they are transformations defined throughout the space, including infinity, that map spheres to spheres. To specifically mean the latter, they are referred to as spherical conformal transformations or Möbius transformations. Here, we consider conformal transformations in the latter sense that map spheres to spheres and preserve the angles made by their tangent planes at their intersections; a plane is regarded as a sphere of infinite radius. Since the intersection of two spheres is a circle, circles are mapped to circles, and the angles made by their tangent lines at the intersections are preserved; a line is regarded as a circle of infinite radius.

In the following, we show that conformal transformations are defined by *versors* described in Sec. 6.8 in Chapter 6 and derive specific versor forms that define reflection, inversion, and dilation. It is shown that reflection and inversion are the basic transformations and that translation and rotation are obtained by a composition of reflections while dilation is obtained by a composition of inversions. This gives the interpretation that a translation can be viewed as a rotation around an axis located infinitely far away. Finally, we summarize the properties of versors.

8.6.1 Conformal transformations and versors

The set of all conformal transformations constitutes a group of transformations, which includes, among others, the following familiar subgroups:

- similarities
- rigid motions
- rotations
- reflections
- dilations
- translations
- the identity

These transformations do not move infinity. Compositions of rigid motions and reflections are called *isometries* or *Euclid transformations*. They themselves constitute a closed subgroup consisting of conformal transformations that preserve length; they include translations, rotations, and the identity as its subgroups.

Grassmann algebra and Clifford algebra play an important role in conformal geometry. Grassmann algebra enables us to define geometric objects such as lines, planes, spheres, and circles in terms of the outer product. Clifford algebra allows us to define conformal transformations in terms of the geometric product in the form of versors. A versor has the following form (\hookrightarrow Eq. (6.77) in Chapter 6):

$$\mathcal{V} = v_k v_{k-1} \cdots v_1. \tag{8.80}$$

Here, each v_i has the form $a_0e_0 + a_1e_1 + a_2e_2 + a_3e_3 + a_\infty e_\infty$. The number k is called the grade of the versor. The versor is odd if k is odd, and even if k is even. We denote the inverse $\mathcal{V}^{-1} = v_1^{-1}v_2^{-1}\cdots v_k^{-1}$ multiplied by the sign $(-1)^k$ by

$$\mathcal{V}^{\dagger} \equiv (-1)^k \mathcal{V}^{-1} = (-1)^k v_1^{-1} v_2^{-1} \cdots v_k^{-1}$$
(8.81)

 $(\hookrightarrow \text{Eq. } (6.78) \text{ in Chapter 6})$. Versors operate on elements of the conformal space in the following form (\hookrightarrow Eq. (6.79) in Chapter 6):

$$\mathcal{V}(\cdots)\mathcal{V}^{\dagger}$$
. (8.82)

Since the norm of each v_i on the left is canceled by the norm of the v_i^{-1} on the right, the magnitude v_i does not affect the operation of the versor. If Eq. (8.82) is further transformed by another versor \mathcal{V}' , the net effect is

$$\mathcal{V}'\mathcal{V}(\cdots)\mathcal{V}^{\dagger}\mathcal{V}'^{\dagger} = (\mathcal{V}'\mathcal{V})(\cdots)(\mathcal{V}'\mathcal{V})^{\dagger}. \tag{8.83}$$

Hence, the composition of versors is given by the geometric product in the form $\mathcal{V}'' = \mathcal{V}'\mathcal{V}$ $(\hookrightarrow \text{Proposition } 6.10 \text{ in Chapter } 6).$

8.6.2 Reflectors

The most basic conformal transformation is reflection. We now show that reflection with respect to a plane π having unit surface normal n located at distance h (positive in the direction of n) from the origin e_0 is specified by $\pi = n + he_{\infty}$, which is the dual representation of that plane (\hookrightarrow Eq. (8.13)) and is at the same time a versor of grade 1. This versor π is called the reflector, and its inverse π^{-1} is π itself. In fact,

$$\pi^2 = (n + he_{\infty})(n + he_{\infty}) = n^2 + hne_{\infty} + he_{\infty}n + h^2e_{\infty}^2 = 1 + hne_{\infty} - hne_{\infty} = 1, (8.84)$$

which corresponds to the interpretation that reflection twice equals the identity.

To see how a given point is reflected, it is sufficient to know how the origin e_0 , a vector \boldsymbol{a} , and the infinity e_{∞} are reflected.

origin e_0 The origin e_0 is reflected to

$$\pi e_{0} \pi^{\dagger} = -(\mathbf{n} + he_{\infty}) e_{0}(\mathbf{n} + he_{\infty}) = -\mathbf{n} e_{0} \mathbf{n} - h \mathbf{n} e_{0} e_{\infty} - he_{\infty} e_{0} \mathbf{n} - h^{2} e_{\infty} e_{0} e_{\infty}$$

$$= \mathbf{n}^{2} e_{0} - h \mathbf{n} e_{0} e_{\infty} - h \mathbf{n} e_{\infty} e_{0} - h^{2} (-2 - e_{0} e_{\infty}) e_{\infty}$$

$$= e_{0} - h \mathbf{n} (e_{0} e_{\infty} + e_{\infty} e_{0}) + 2h^{2} e_{\infty} + e_{0} e_{\infty}^{2} e_{\infty} = e_{0} + 2h \mathbf{n} + 2h^{2} e_{\infty}$$

$$= e_{0} + 2h \mathbf{n} + \frac{1}{2} \|2h \mathbf{n}\|^{2} e_{\infty}, \tag{8.85}$$

which represents a point at 2hn.

FIGURE 8.7 A point p at x is reflected with respect to the plane $\langle n, x \rangle = h$ to a point $p' = \pi p \pi^{\dagger}$ at 2hn + x', where x' = -nxn.

vector \boldsymbol{a} A vector $\boldsymbol{a} = a_1e_1 + a_2e_2 + a_3e_3$ is reflected to

$$\pi a \pi^{\dagger} = -(n + he_{\infty})a(n + he_{\infty}) = -nan - hnae_{\infty} - he_{\infty}an - h^{2}e_{\infty}ae_{\infty}$$
$$= -nan - hnae_{\infty} - hane_{\infty} + h^{2}ae_{\infty}^{2} = -nan - 2h\langle n, a \rangle e_{\infty}. \tag{8.86}$$

If h = 0 in particular, this is -nan, which agrees with the reflection at the origin, as shown in Chapter 6.

infinity e_{∞} The infinity e_{∞} is reflected to

$$\pi e_{\infty} \pi^{\dagger} = -(\boldsymbol{n} + h e_{\infty}) e_{\infty} (\boldsymbol{n} + h e_{\infty}) = -\boldsymbol{n} e_{\infty} \boldsymbol{n} - h \boldsymbol{n} e_{\infty}^{2} - h e_{\infty}^{2} \boldsymbol{n} - h^{2} e_{\infty}^{3} = \boldsymbol{n}^{2} e_{\infty} = e_{\infty}.$$
(8.87)

Thus, the infinity e_{∞} is unaltered by reflection.

From these results, reflection of point $p = e_0 + x + ||x||^2 e_{\infty}/2$ at x is computed by applying the reflector term by term as follows:

$$\pi p \pi^{\dagger} = \pi e_{0} \pi^{\dagger} + \pi \boldsymbol{x} \pi^{\dagger} + \frac{1}{2} \|\boldsymbol{x}\|^{2} \pi e_{\infty} \pi^{\dagger}$$

$$= \left(e_{0} + 2h\boldsymbol{n} + \frac{1}{2} \|2h\boldsymbol{n}\|^{2} e_{\infty} \right) - \left(\boldsymbol{n} \boldsymbol{x} \boldsymbol{n} + 2h \langle \boldsymbol{n}, \boldsymbol{x} \rangle e_{\infty} \right) + \frac{1}{2} \|\boldsymbol{x}\|^{2} e_{\infty}$$

$$= e_{0} + (2h\boldsymbol{n} + \boldsymbol{x}') + \frac{1}{2} \|(2h\boldsymbol{n} + \boldsymbol{x}')\|^{2} e_{\infty}.$$
(8.88)

Here, we put x' = -nxn and use the equalities $||x'||^2 = ||x||^2$ and $\langle 2hn, x' \rangle = \langle 2hn, x \rangle$. Thus, we see that the point p is reflected to the position 2hn + x' (Fig. 8.7).

The importance of the reflector is in the fact that a translation is described by a composition of reflections. In fact, if a reflection with respect to the plane $\pi = n + he_{\infty}$ is followed by a reflection with respect to the plane $\pi' = n + h'e_{\infty}$, the net effect is

$$\pi'\pi = (\mathbf{n} + h'e_{\infty})(\mathbf{n} + he_{\infty}) = \mathbf{n}^2 + h\mathbf{n}e_{\infty} + h'e_{\infty}\mathbf{n} + hh'e_{\infty}^2$$
$$= 1 + h\mathbf{n}e_{\infty} - h'\mathbf{n}e_{\infty} = 1 - \frac{1}{2}(2(h'-h)\mathbf{n})e_{\infty}, \tag{8.89}$$

which is a translator by $\mathbf{t} = 2(h' - h)\mathbf{n}$. Thus, consecutive reflections with respect to two parallel planes equal a translation by twice the distance between them. On the other hand, we showed in Sec. 6.7.1 in Chapter 6 that consecutive reflections with respect to two intersecting planes equal a rotation by twice the angle between them around their intersection line

FIGURE 8.8 (a) Composition of reflections with respect to parallel planes in distance h' - h results in a translation by distance 2(h' - h). (b) Composition of reflections with respect to intersecting planes with angle θ results in a rotation by angle 2θ .

FIGURE 8.9 For a sphere of center c and radius r, a point x is inverted to a point x' on the line passing through the center c and the point x such that $||x-c|| ||x'-c|| = r^2$.

(Fig. $8.8(b) \hookrightarrow Fig. 6.2$ in Chapter 6). Thus, we can interpret a translation to be a rotation around an axis located infinitely far away. We also see from this that both the translator and the rotor are versors of grade 2 and hence the motor is a versor of grade 4.

8.6.3 Invertors

One of the most fundamental operations that generate conformal transformations is *inversion* with respect to a sphere. By inversion of a point \boldsymbol{x} with respect to a sphere of center \boldsymbol{c} and radius r, we mean the point \boldsymbol{x}' on the line passing through \boldsymbol{c} and \boldsymbol{x} such that $\|\boldsymbol{x} - \boldsymbol{c}\| \|\boldsymbol{x}' - \boldsymbol{c}\| = r^2$ (Fig. 8.9). We now show that $\sigma = c - r^2 e_{\infty}/2$, which is the dual representation of that sphere (\hookrightarrow Eq. (8.18), is at the same time the versor for this inversion. It is called the *invertor*, and its inverse is given by

$$\sigma^{-1} = \frac{\sigma}{r^2}.\tag{8.90}$$

In fact,

$$\sigma^2 = \left(c - \frac{r^2}{2}e_{\infty}\right)\left(c - \frac{r^2}{2}e_{\infty}\right) = c^2 - \frac{r^2}{2}ce_{\infty} - \frac{r^2}{2}e_{\infty}c + \frac{r^4}{4}e_{\infty}^2 - \frac{r^2}{2}(ce_{\infty} + e_{\infty}c) = r^2, (8.91)$$

where we note that $c^2 = 0$ from Eq. (8.57) and use the following identity:

$$ce_{\infty} + e_{\infty}c = (e_0 + c + \frac{\|c\|^2}{2}e_{\infty})e_{\infty} + e_{\infty}(e_0 + c + \frac{\|c\|^2}{2}e_{\infty})$$

$$= (e_0e_{\infty} + e_{\infty}e_0) + (ce_{\infty} + e_{\infty}c) + \|c\|^2e_{\infty}^2 = -2 + (ce_{\infty} - ce_{\infty}) = -2.$$
 (8.92)

For computing the inversion of a point p, it is sufficient to consider inversion with respect to a sphere centered at the origin e_0 in the form

$$\sigma_0 = e_0 - \frac{r^2}{2} e_\infty. (8.93)$$

Indeed, a sphere σ whose center c is at c is expressed using the translator in the form

$$\sigma = c - \frac{r^2}{2} e_{\infty} = \mathcal{T}_c e_0 \mathcal{T}_c^{\dagger} - \frac{r^2}{2} \mathcal{T}_c e_{\infty} \mathcal{T}_c^{\dagger} = \mathcal{T}_c \left(e_0 - \frac{r^2}{2} e_{\infty} \right) \mathcal{T}_c^{\dagger} = \mathcal{T}_c \sigma_0 \mathcal{T}_c^{\dagger}. \tag{8.94}$$

Hence, inversion of p with respect to σ is given by

$$\sigma p \sigma^{\dagger} = (\mathcal{T}_{c} \sigma_{0} \mathcal{T}_{c}^{\dagger}) p (\mathcal{T}_{c} \sigma_{0} \mathcal{T}_{c}^{\dagger})^{\dagger} = \mathcal{T}_{c} \sigma_{0} \mathcal{T}_{c}^{\dagger} p \mathcal{T}_{c} \sigma_{0}^{\dagger} \mathcal{T}_{c}^{\dagger} = \mathcal{T}_{c} (\sigma_{0} (\mathcal{T}_{-c} p \mathcal{T}_{-c}^{\dagger}) \sigma_{0}^{\dagger}) \mathcal{T}_{c}^{\dagger}. \tag{8.95}$$

In other words, inversion of p with respect to σ is computed by first translating p by -c, then inverting it with respect to σ_0 , and finally translating the result by c.

To see how a given point is inverted, it is sufficient to know how the origin e_0 , a vector \boldsymbol{a} , and the infinity e_{∞} are inverted.

origin e_0 The origin e_0 is inverted with respect to σ_0 to

$$\sigma_0 e_0 \sigma_0^{\dagger} = -\frac{1}{r^2} (e_0 - \frac{r^2}{2} e_{\infty}) e_0 (e_0 - \frac{r^2}{2} e_{\infty}) = -\frac{r^2}{4} e_{\infty} e_0 e_{\infty}$$

$$= -\frac{r^2}{4} e_{\infty} (-2 - e_{\infty} e_0) = \frac{r^2}{2} e_{\infty}.$$
(8.96)

Since the conformal space is homogeneous, i.e., multiplication by a scalar has the same meaning, this point also represents infinity. Hence, the origin e_0 is inverted to the infinity e_{∞} .

vector \boldsymbol{a} A vector $\boldsymbol{a} = a_1e_1 + a_2e_2 + a_3e_3$ is inverted to

$$\sigma_{0}\boldsymbol{a}\sigma_{0}^{\dagger} = -\frac{1}{r^{2}}(e_{0} - \frac{r^{2}}{2}e_{\infty})\boldsymbol{a}(e_{0} - \frac{r^{2}}{2}e_{\infty}) = \frac{1}{r^{2}}e_{0}^{2}\boldsymbol{a} - \frac{1}{2}e_{0}e_{\infty}\boldsymbol{a} - \frac{1}{2}e_{\infty}e_{0}\boldsymbol{a} - \frac{r^{2}}{4}e_{\infty}^{2}\boldsymbol{a}$$
$$= -\frac{1}{2}(e_{0}e_{\infty} + e_{\infty}e_{0})\boldsymbol{a} = \boldsymbol{a}, \tag{8.97}$$

i.e., vectors are unaltered by inversion.

infinity e_{∞} The infinity e_{∞} is inverted to

$$\sigma_0 e_\infty \sigma_0^{\dagger} = -\frac{1}{r^2} (e_0 - \frac{r^2}{2} e_\infty) e_\infty (e_0 - \frac{r^2}{2} e_\infty) = -\frac{1}{r^2} e_0 e_\infty e_0$$
$$= -\frac{1}{r^2} e_0 (-2 - e_0 e_\infty) = \frac{2}{r^2} e_0. \tag{8.98}$$

Due to the homogeneity of the space, this represents the origin. Hence, the infinity e_{∞} is inverted to the origin e_0 .

From these results, inversion of point $p = e_0 + x + ||x||^2 e_{\infty}/2$ is computed by applying the invertor term by term as follows:

$$\sigma p \sigma^{\dagger} = \sigma_{0} e_{0} \sigma_{0}^{\dagger} + \sigma_{0} \boldsymbol{x} \sigma_{0}^{\dagger} + \frac{1}{2} \|\boldsymbol{x}\|^{2} \sigma_{0} e_{\infty} \sigma_{0}^{\dagger} = \frac{r^{2}}{2} e_{\infty} + \boldsymbol{x} + \frac{1}{2} \|\boldsymbol{x}\|^{2} (\frac{2}{r^{2}} e_{0})$$

$$= \frac{\|\boldsymbol{x}\|^{2}}{r^{2}} \left(e_{0} + r^{2} \boldsymbol{x}^{-1} + \frac{1}{2} \|r^{2} \boldsymbol{x}^{-1}\|^{2} e_{\infty} \right). \tag{8.99}$$

Here, we put $\mathbf{x}^{-1} = \mathbf{x}/\|\mathbf{x}\|^2$. Since the space is homogeneous, this represents the same point as $e_0 + r^2 \mathbf{x}^{-1} + \|r^2 \mathbf{x}^{-1}\|^2 e_{\infty}/2$. Thus, a point at distance $\|\mathbf{x}\|$ from the sphere center is inverted to a point at distance $r^2/\|\mathbf{x}\|$ in the same direction (\hookrightarrow Exercise 8.5).

FIGURE 8.10 Consecutive reflections with respect to spheres of radii r_1 and r_2 result in a dilation by $(r_2/r_1)^2$.

8.6.4 Dilator

Just as consecutive reflections with respect to parallel planes give a translation by twice the distance between them and consecutive reflections with respect to intersecting planes give a rotation by twice the angle between them, consecutive inversions give a dilation. In fact, for the sphere $\sigma_1 = e_0 - r_1^2 e_{\infty}/2$ of radius r_1 centered at the origin e_0 , a point at distance d from e_0 is inverted to the point at distance r_1^2/d , and if this point is inverted by the sphere $\sigma_2 = e_0 - r_2^2 e_{\infty}/2$ of radius r_2 also centered at e_0 , it moves to a point at distance $r_2^2/(r_1^2/d) = (r_2/r_1)^2 d$ (Fig. 8.10). This is a dilation by the square of the ratio of the radii of the two spheres. The versor

$$\mathcal{D} = \frac{1}{r_1 r_2} \sigma_2 \sigma_1 \tag{8.100}$$

that describes this operation is called the *dilator*, where the coefficient $1/(r_1r_2)$, which does not affect the versor operation, is introduced merely for simplifying the subsequent expressions. However, we need some tricks to obtain a useful form of the dilator. First, we note that

$$\mathcal{D} = \frac{1}{r_1 r_2} \left(e_0 - \frac{r_2^2}{2} e_\infty \right) \left(e_0 - \frac{r_1^2}{2} e_\infty \right) = \frac{1}{r_1 r_2} \left(e_0^2 - \frac{r_1^2}{2} e_0 e_\infty - \frac{r_2^2}{2} e_\infty e_0 + \frac{r_1^2 r_2^2}{4} e_\infty^2 \right)$$

$$= -\frac{r_1/r_2}{2} e_0 e_\infty - \frac{r_2/r_1}{2} e_\infty e_0, \tag{8.101}$$

which is rewritten as follows:

$$\mathcal{D} = -\frac{r_1/r_2}{2}(-2 - e_{\infty}e_0) - \frac{r_2/r_1}{2}(-2 - e_0e_{\infty}) = \frac{r_1}{r_2} + \frac{r_1/r_2}{2}e_{\infty}e_0 + \frac{r_2}{r_1} + \frac{r_2/r_1}{2}e_0e_{\infty}.$$
(8.102)

Adding Eqs. (8.101) and (8.102) and dividing the sum by 2, we obtain

$$\mathcal{D} = \frac{r_1/r_2 + r_2/r_1}{2} + \frac{r_1/r_2}{2} \frac{e_{\infty}e_0 - e_0e_{\infty}}{2} + \frac{r_2/r_1}{2} \frac{e_0e_{\infty} - e_{\infty}e_0}{2}$$

$$= \frac{r_1/r_2 + r_2/r_1}{2} + \frac{r_1/r_2}{2} e_{\infty} \wedge e_0 + \frac{r_2/r_1}{2} e_0 \wedge e_{\infty}$$

$$= \frac{r_2/r_1 + r_1/r_2}{2} + \frac{r_2/r_1 - r_1/r_2}{2} e_0 \wedge e_{\infty} = \frac{r_2/r_1 + r_1/r_2}{2} + \frac{r_2/r_1 - r_1/r_2}{2} \mathcal{O}, \quad (8.103)$$

where we put

$$\mathcal{O} = e_0 \wedge e_\infty. \tag{8.104}$$

This is the origin e_0 viewed as a flat point, i.e., a pair with the infinity e_{∞} , rather than an isolated point. If we use, instead of the ratio $(r_2/r_1)^2$, its logarithm

$$\gamma = \log(\frac{r_2}{r_1})^2 \tag{8.105}$$

for the parameter of dilation, we can write

$$\frac{r_2}{r_1} = e^{\gamma/2},\tag{8.106}$$

so Eq. (8.103) is written in the form

$$\mathcal{D} = \frac{e^{\gamma/2} + e^{-\gamma/2}}{2} + \frac{e^{\gamma/2} - e^{-\gamma/2}}{2} \mathcal{O} = \cosh\frac{\gamma}{2} + \mathcal{O}\sinh\frac{\gamma}{2} = \exp\frac{\gamma}{2} \mathcal{O}, \tag{8.107}$$

where the exponential function "exp" is defined via Taylor expansion of Eq. (8.73). In fact, if we note that

$$\mathcal{O}^2 = 1 \tag{8.108}$$

 $(\hookrightarrow \text{Exercise } 8.1(6)), \text{ we see that}$

$$\exp \frac{\gamma}{2}\mathcal{O} = 1 + \frac{\gamma}{2}\mathcal{O} + \frac{1}{2!}(\frac{\gamma}{2}\mathcal{O})^2 + \frac{1}{3!}(\frac{\gamma}{2}\mathcal{O})^3 + \cdots$$

$$= \left(1 + \frac{1}{2!}(\frac{\gamma}{2})^2 + \frac{1}{4!}(\frac{\gamma}{2})^4 + \cdots\right) + \left(\frac{\gamma}{2} + \frac{1}{3!}(\frac{\gamma}{2})^3 + \cdots\right)\mathcal{O} = \cosh \frac{\gamma}{2} + \mathcal{O} \sinh \frac{\gamma}{2}.$$
(8.109)

The inverse of Eq. (8.107) is given by

$$\mathcal{D}^{-1} = \cosh\frac{\gamma}{2} - \mathcal{O}\sinh\frac{\gamma}{2} = \exp(-\frac{\gamma}{2}\mathcal{O}). \tag{8.110}$$

This is obvious from Eq. (8.105) if we note that the reciprocal of the magnification ratio $(r_2/r_1)^2$ corresponds to the sign reversal of γ , but this can be confirmed as follows:

$$\left(\cosh\frac{\gamma}{2} - \mathcal{O}\sinh\frac{\gamma}{2}\right)\left(\cosh\frac{\gamma}{2} + \mathcal{O}\sinh\frac{\gamma}{2}\right) \\
= \cosh^{2}\frac{\gamma}{2} + \mathcal{O}\cosh\frac{\gamma}{2}\sinh\frac{\gamma}{2} - \mathcal{O}\cosh\frac{\gamma}{2}\sinh\frac{\gamma}{2} - \mathcal{O}^{2}\sinh^{2}\frac{\gamma}{2} \\
= \cosh^{2}\frac{\gamma}{2} + \mathcal{O}\cosh\frac{\gamma}{2}\sinh\frac{\gamma}{2} - \mathcal{O}\cosh\frac{\gamma}{2}\sinh\frac{\gamma}{2} - \mathcal{O}^{2}\sinh^{2}\frac{\gamma}{2} \\
= \cosh^{2}\frac{\gamma}{2} + \mathcal{O}\cosh\frac{\gamma}{2}\sinh\frac{\gamma}{2} - \mathcal{O}\cosh\frac{\gamma}{2}\sinh\frac{\gamma}{2} \\
= \cosh^{2}\frac{\gamma}{2} + \mathcal{O}\cosh^{2}\frac{\gamma}{2} \\
= \cosh^{2}\frac{\gamma}{2} \\
= \cosh^{2}\frac{\gamma}{2} + \mathcal{O}\cosh^{2}\frac{\gamma}{2} \\
= \cosh^{2}\frac{\gamma}{2} \\$$

To see how a given point is dilated, it is sufficient to know how the origin e_0 , a vector \boldsymbol{a} , and the infinity e_{∞} are dilated. From the identities

$$\mathcal{O}e_0 = -e_0 = -e_0\mathcal{O}, \qquad \mathcal{O}e_\infty = e_\infty = -e_\infty\mathcal{O}$$
 (8.112)

 $(\hookrightarrow \text{Exercise } 8.6(2)), \text{ we see that}$

$$\mathcal{D}e_0 = \left(\cosh\frac{\gamma}{2} + \mathcal{O}\sinh\frac{\gamma}{2}\right)e_0 = e_0\left(\cosh\frac{\gamma}{2} - \mathcal{O}\sinh\frac{\gamma}{2}\right) = e_0\mathcal{D}^{-1},\tag{8.113}$$

$$\mathcal{D}e_{\infty} = \left(\cosh\frac{\gamma}{2} + \mathcal{O}\sinh\frac{\gamma}{2}\right)e_{\infty} = e_{\infty}\left(\cosh\frac{\gamma}{2} - \mathcal{O}\sinh\frac{\gamma}{2}\right) = e_{\infty}\mathcal{D}^{-1}.$$
 (8.114)

Using these and noting that \mathcal{D} has grade 2 so that $\mathcal{D}^{\dagger} = \mathcal{D}^{-1}$, we obtain the following:

name	grade	expression
name		
reflector	1	$\pi=n+he_{\infty}$
invertor	1	$\sigma = c - r^2 e_{\infty}/2$
translator	2	$\pi = n + he_{\infty}$ $\sigma = c - r^2 e_{\infty}/2$ $T_t = 1 - te_{\infty}/2 = \exp(-te_{\infty}/2)$
		consecutive reflections for parallel planes
rotor	2	$\mathcal{R} = \cos \Omega/2 - \mathcal{I} \sin \Omega/2 = \exp(-\mathcal{I}\Omega/2)$
		consecutive reflections for intersecting planes
dilator	2	$\mathcal{D} = \cosh \gamma / 2 + \mathcal{O} \sin \gamma / 2 = \exp \mathcal{O} \gamma / 2$ consecutive inversions for concentric spheres
		consecutive inversions for concentric spheres
motor	4	$\mathcal{M} = \mathcal{T}_{m{t}} \mathcal{R}$
		composition of rotation and translation

TABLE 8.2 Versors in the conformal space.

origin e_0 The origin e_0 is dilated to

$$\mathcal{D}e_0\mathcal{D}^{\dagger} = \mathcal{D}^2 e_0 = \left(\exp\frac{\gamma}{2}\mathcal{O}\right)^2 e_0 = \exp\gamma\mathcal{O}e_0 = (\cosh\gamma + \mathcal{O}\sinh\gamma)e_0$$
$$= e_0\cosh\gamma - e_0\sinh\gamma = e^{-\gamma}e_0. \tag{8.115}$$

Since the space is homogeneous, this still represents the origin.

vector a Since the basis elements e_i , i=1, 2, 3, are anticommutative with e_0 and e_{∞} , they are commutative with $\mathcal{O} = (e_0 e_\infty - e_\infty e_0)/2$. Hence, they are also commutative with \mathcal{D} and \mathcal{D}^{-1} , so we see that

$$\mathcal{D}\boldsymbol{a}\mathcal{D}^{\dagger} = \mathcal{D}\mathcal{D}^{-1}\boldsymbol{a} = \boldsymbol{a},\tag{8.116}$$

i.e., vectors are invariant to dilation.

infinity e_{∞} The infinity e_{∞} is dilated to

$$\mathcal{D}e_{\infty}\mathcal{D}^{\dagger} = \mathcal{D}^{2}e_{\infty} = \left(\exp\frac{\gamma}{2}\mathcal{O}\right)^{2}e_{0} = \exp\gamma\mathcal{O}e_{\infty} = (\cosh\gamma + \mathcal{O}\sinh\gamma)e_{\infty}$$
$$= e_{\infty}\cosh\gamma + e_{\infty}\sinh\gamma = e^{\gamma}e_{\infty}. \tag{8.117}$$

Due to the homogeneity of the space, this still represents infinity.

From these results, dilation of point $p = e_0 + x + ||x||^2 e_{\infty}/2$ is computed by applying the dilator term by term as follows:

$$\mathcal{D}p\mathcal{D}^{\dagger} = \mathcal{D}e_{0}\mathcal{D}^{\dagger} + \mathcal{D}\boldsymbol{x}\mathcal{D}^{\dagger} + \frac{1}{2}\|\boldsymbol{x}\|^{2}\mathcal{D}e_{\infty}\mathcal{D}^{\dagger} = e^{-\gamma}e_{0} + \boldsymbol{x} + \frac{1}{2}\|\boldsymbol{x}\|^{2}e^{\gamma}e_{\infty}$$
$$= e^{-\gamma}\left(e_{0} + e^{\gamma}\boldsymbol{x} + \frac{1}{2}\|e^{\gamma}\boldsymbol{x}\|^{2}e_{\infty}\right). \tag{8.118}$$

Since the space is homogeneous, this represents the same position as $e_0 + e^{\gamma} x + \|e^{\gamma} x\|^2 e_{\infty}/2$, i.e., the position x is dilated to the position $e^{\gamma}x$.

8.6.5 Versors and conformal transformations

The versors introduced so far are summarized in Table 8.2. The important property of versors is that the geometric product is preserved up to sign. What we mean by this is that

if elements x and y are transformed by a versor \mathcal{V} of grade k, their geometric product after the transformation is given by

$$(\mathcal{V}x\mathcal{V}^{\dagger})(\mathcal{V}y\mathcal{V}^{\dagger}) = \mathcal{V}x(\mathcal{V}^{\dagger}\mathcal{V})y\mathcal{V}^{\dagger} = (-1)^{k}\mathcal{V}xy\mathcal{V}^{\dagger}, \tag{8.119}$$

where we note from the definition of Eq. (8.81) that

$$\mathcal{V}^{\dagger}\mathcal{V} = \mathcal{V}\mathcal{V}^{\dagger} = (-1)^k. \tag{8.120}$$

Since the outer product $x \wedge y$ is defined by antisymmetrization (xy - yx)/2 of the geometric product, we obtain the following (\hookrightarrow Sec. 6.8 in Chapter 6):

Proposition 8.1 (Versors and outer product) After a versor of grade k is applied, the outer product of elements x and y is preserved up to sign:

$$(\mathcal{V}x\mathcal{V}^{\dagger}) \wedge (\mathcal{V}y\mathcal{V}^{\dagger}) = (-1)^{k} \mathcal{V}(x \wedge y)\mathcal{V}^{\dagger}. \tag{8.121}$$

From this, we observe that

Proposition 8.2 (Versors and spheres) A versor V maps a sphere $p_1 \wedge p_2 \wedge p_3 \wedge p_4$ that passes through four points p_i , i = 1, 2, 3, 4, to the sphere $p'_1 \wedge p'_2 \wedge p'_3 \wedge p'_4$ that passes through the transformed points $p'_i = Vp_iV^{\dagger}$.

In fact, if a point p satisfies the equation of the sphere $p_1 \wedge p_2 \wedge p_3 \wedge p_4$, i.e.,

$$p \wedge (p_1 \wedge p_2 \wedge p_3 \wedge p_4) = 0, \tag{8.122}$$

and if p is transformed to $p' = \mathcal{V}p\mathcal{V}^{\dagger}$, application of the versor \mathcal{V} to the above equation yields

$$0 = \mathcal{V}(p \wedge p_1 \wedge p_2 \wedge p_3 \wedge p_4)\mathcal{V}^{\dagger} = (\mathcal{V}p\mathcal{V}^{\dagger}) \wedge (\mathcal{V}p_1\mathcal{V}^{\dagger}) \wedge (\mathcal{V}p_2\mathcal{V}^{\dagger}) \wedge (\mathcal{V}p_3\mathcal{V}^{\dagger}) \wedge (\mathcal{V}p_4\mathcal{V}^{\dagger})$$

= $p' \wedge (p'_1 \wedge p'_2 \wedge p'_3 \wedge p'_4).$ (8.123)

Hence, p' satisfies the equation of the sphere $p'_1 \wedge p'_2 \wedge p'_3 \wedge p'_4$. Note that here the sign $(-1)^k$ arises four times, so it has no effect (in general, it is irrelevant for expressions that are 0). Thus, we conclude that versors map a sphere to a sphere.

We can easily confirm that angle is preserved by reflection, translation, rotation, and inversion. It is known that conformal mappings that map a sphere to sphere and preserve angle are generated by composing the reflector, the translator, the rotor, and the invertor.

Since the inner product $\langle x, y \rangle$ is defined by symmetrization (xy + yx)/2 of the geometric product and since the inner product is a scalar, we see from Eq. (8.120) that

$$\langle \mathcal{V}x\mathcal{V}^{\dagger}, \mathcal{V}y\mathcal{V}^{\dagger} \rangle = (-1)^{k} \mathcal{V}\langle x, y \rangle \mathcal{V}^{\dagger} = (-1)^{k} \langle x, y \rangle \mathcal{V}\mathcal{V}^{\dagger} = \langle x, y \rangle. \tag{8.124}$$

Thus, we observe

Proposition 8.3 (Versors and inner product) The inner product of elements x and y is preserved by transformation by a versor V:

$$\langle \mathcal{V}x\mathcal{V}^{\dagger}, \mathcal{V}y\mathcal{V}^{\dagger} \rangle = \langle x, y \rangle.$$
 (8.125)

We should note that invariance of the inner product does not necessarily mean invariance of the distance between two points. In fact, Eq. (8.11) holds only when the expression is normalized so that e_0 has coefficient 1 as Eq. (8.8). In the conformal space, the expression

$$\tilde{p} = \alpha e_0 + \alpha \mathbf{x} + \frac{\alpha}{2} \|\mathbf{x}\|^2 e_{\infty}$$
(8.126)

multiplied by a nonzero scalar α also represents the same position as p. In this case, we see from $\langle e_0, e_\infty \rangle = -1$ that

$$\langle \tilde{p}, e_{\infty} \rangle = \alpha \langle e_0, e_{\infty} \rangle = -\alpha.$$
 (8.127)

Thus, we have $\alpha = -\langle \tilde{p}, e_{\infty} \rangle$. Hence, for normalizing \tilde{p} so that e_0 has coefficient 1, we need to write $-\tilde{p}/\langle \tilde{p}, e_{\infty} \rangle$, which corresponds to the form of Eq. (8.8). Hence, extension of Eq. (8.11) to the case of a non-unit coefficient of e_0 is given by

$$\|\boldsymbol{x} - \boldsymbol{y}\|^2 = \frac{-2\langle p, q \rangle}{\langle p, e_{\infty} \rangle \langle q, e_{\infty} \rangle}.$$
 (8.128)

Using this, we can compute the distance between two the positions x' and y' after transformation by a versor \mathcal{V} as follows:

$$\|\boldsymbol{x}' - \boldsymbol{y}'\|^{2} = \frac{-2\langle \mathcal{V}p\mathcal{V}^{\dagger}, \mathcal{V}q\mathcal{V}^{\dagger} \rangle}{\langle \mathcal{V}p\mathcal{V}^{\dagger}, e_{\infty} \rangle \langle \mathcal{V}q\mathcal{V}^{\dagger}, e_{\infty} \rangle} = \frac{-2\langle p, q \rangle}{\langle \mathcal{V}p\mathcal{V}^{\dagger}, \mathcal{V}(\mathcal{V}^{\dagger}e_{\infty}\mathcal{V})\mathcal{V}^{\dagger} \rangle \langle \mathcal{V}q\mathcal{V}^{\dagger}, \mathcal{V}(\mathcal{V}^{\dagger}e_{\infty}\mathcal{V})\mathcal{V}^{\dagger} \rangle}$$

$$= \frac{-2\langle p, q \rangle}{\langle p, \mathcal{V}^{\dagger}e_{\infty}\mathcal{V} \rangle \langle q, \mathcal{V}^{\dagger}e_{\infty}\mathcal{V} \rangle}.$$
(8.129)

This equals $\|\boldsymbol{x} - \boldsymbol{y}\|^2$ if $\mathcal{V}^{\dagger} e_{\infty} \mathcal{V} = e_{\infty}$, which is rewritten by multiplication of \mathcal{V} from the left and \mathcal{V}^{\dagger} from the right into the form $e_{\infty} = \mathcal{V} e_{\infty} \mathcal{V}^{\dagger}$. Hence, we observe that

Proposition 8.4 (Versors and isometry) The conformal transformation defined by versor V is an isometry if and only if

$$\mathcal{V}e_{\infty}\mathcal{V}^{\dagger} = e_{\infty}.\tag{8.130}$$

From Eqs. (8.68), (8.77), and (8.87), we see that Eq. (8.130) holds for the translator \mathcal{T}_t , the rotor \mathcal{R} , and the reflector π . As seen from Eqs. (8.98) and (8.117), however, Eq. (8.130) does not hold for the invertor σ and the dilator \mathcal{D} . Hence, we conclude that

Proposition 8.5 (Isometric conformal transformations) A conformal transformation is an isometry only when it is generated by translations, rotations, and reflections.

8.7 SUPPLEMENTAL NOTE

Conformal mappings are mappings that preserve angles between tangents. In 2D, they are given by an analytical (or regular or holomorphic) function over a domain of the complex plane. Among them, those defined over all the complex plane including the point at infinity that map to circles have the form

$$z' = \frac{\alpha z + \beta}{\gamma z + \delta}, \qquad \alpha \delta - \beta \gamma \neq 0.$$
 (8.131)

This linear fractional transformation is called the *Möbius transformation* and is generated by compositions of translation $z' = z + \alpha$, rotation/reflection/dilation $z' = \alpha z$, and inversion

 $z' = \alpha/z$. The conformal transformation considered in this chapter is its 3D version, and its formulation basically follows that of Dorst et al. [5].

Conformal geometry, which is the study of conformal transformations, has a very old history, but it was the American physicist Hestenes who reorganized conformal geometry from the viewpoint of Clifford algebra (\hookrightarrow Supplemental note to Chapter 6). He patented his Clifford geometrical formulation of conformal geometry [11], but its academic use is not prevented. Clifford himself called his geometry "geometric algebra," while later mathematicians call it "Clifford algebra" in his honor. However, Hestenes preferred to call it "geometric algebra" to emphasize its application aspects rather than its pure mathematical structure.

As stated in Sec. 8.6.1, the composition of two versors is given by their geometric product, resulting in another versor. Hence, the set of versors forms a group under geometric products, called the *Clifford group*. A versor \mathcal{V} in the form of Eq. (8.80) is said to be *unitary* if its inverse is given by $\mathcal{V}^{-1} = v_1 v_2 \cdots v_k$ and a *spinor* if the grade is even. The set of spinors is a group under composition, called the *spinor group*. As stated in Sec. 6.8 in Chapter 6, all spinors in 3D are rotors constructed from unit vectors. In the 5D conformal space, which is a non-Euclidean space that includes directions of negative norms, spinors have rather complicated forms.

Using conformal geometry, we can prove many theorems involving spheres, circles, planes, and lines. In this chapter, however, we discussed only those algebraic aspects related to Grassmann and Clifford algebras. Application of the conformal geometry to engineering problems mostly remains to be seen, but some efforts have been made. For example, Dorst et al. [5] used it for ray tracing computation in computer graphics, while Perwass [16] applied it to the pose estimation problem in computer vision. They both used the software tools that they themselves created [6, 17] for the computation. Bayro-Corrochano [3] discusses the possibilities of applying geometric algebra to robot arm control, image processing, and 3D shape modeling for computer vision.

8.8 EXERCISES

- 8.1. The 5D conformal space is the set of all the elements in the form of Eq. (8.1). If we represent a 3D point \boldsymbol{x} in the form of Eq. (8.10), what subset does the set of such elements form in 5D with \boldsymbol{x} ranging over all 3D space? In other words, what *embedding* does Eq. (8.9) define from \mathbb{R}^3 to \mathbb{R}^5 ?
- 8.2. Consider a 5D space spanned by basis $\{e_1, e_2, e_3, e_4, e_5\}$, and introduce the following Minkowski metric to define a 5D Minkowski space $\mathbb{R}^{4,1}$:

$$\langle e_1, e_1 \rangle = \langle e_2, e_2 \rangle = \langle e_3, e_3 \rangle = \langle e_4, e_4 \rangle = 1, \quad \langle e_5, e_5 \rangle = -1,$$

$$\langle e_i, e_j \rangle = 0, \quad i \neq j.$$

(1) If we write the elements of this space in the form

$$x = x_1e_1 + x_2e_2 + x_3e_3 + x_4e_4 + x_5e_5,$$

what subset do elements such that $||x||^2 = 0$ make? (This set is called the *null cone*.)

(2) Define e_0 and e_{∞} by

$$e_0 = \frac{1}{2}(e_4 + e_5),$$
 $e_\infty = e_5 - e_4,$

FIGURE 8.11 (a) Tangential distance. (b) Intersection of spheres.

and show that this 5D space $\mathbb{R}^{4,1}$ is the same as the 5D conformal space in Exercise 8.1.

- (3) From this, explain how the conformal space embeds the 3D Euclidean space \mathbb{R}^3 in the 5D Minkowski space $\mathbb{R}^{4,1}$.
- (4) Define a Clifford algebra in the 5D Minkowski space $\mathbb{R}^{4,1}$ by introducing the following geometric products among the basis elements:

$$e_1^2 = e_2^2 = e_3^2 = e_4^2 = 1,$$
 $e_5^2 = -1,$ $e_i e_j = -e_j e_i,$ $i \neq j.$

Show that this coincides with the Clifford algebra of the conformal space.

8.3. As shown in Eq. (8.18), a sphere of radius r centered at c has the dual representation

$$\sigma = c - \frac{r^2}{2}e_{\infty},$$

where we let $c = e_0 + c + ||c||^2 e_{\infty}/2$.

(1) Consider a point p outside the sphere σ . Let $t(\sigma, p)$ be the tangential distance between the sphere σ and the point p, i.e., the length of the line segment starting from p and tangent to σ at the endpoint (Fig. 8.11(a)). Show that the inner product of σ and p has the form

$$\langle \sigma, p \rangle = -\frac{1}{2}t(p, \sigma)^2,$$

and hence point p is on sphere σ if and only if

$$\langle \sigma, p \rangle = 0.$$

(2) Suppose another sphere

$$\sigma' = c' - \frac{r'^2}{2}e_{\infty}$$

intersects the sphere σ . Let θ be the angle made by their tangent planes at the intersection (= the angle between the segments starting from the intersection and pointing to the sphere centers) (Fig. 8.11(b)). Show that the inner product of σ and σ' has the form

$$\langle \sigma, \sigma' \rangle = rr' \cos \theta,$$

and hence spheres σ and σ' are orthogonal, i.e., their tangent planes are orthogonal at the intersection, if and only if

$$\langle \sigma, \sigma' \rangle = 0.$$

- 8.4. (1) Let t' be the vector obtained by rotating a vector t by rotor \mathcal{R} . Show that the translator $\mathcal{T}_{t'}$ by the vector t' equals $\mathcal{R}\mathcal{T}_t\mathcal{R}^{-1}$, i.e., it equals the motor obtained by applying the inverse rotation \mathcal{R}^{-1} and then translation by t followed by the rotation \mathcal{R} .
 - (2) Consider a rotation around a point not at the origin that has the same axis and angle as rotor \mathcal{R} . Show that if a point p is rotated around the position t in this way, it is equivalent to applying the motor $\mathcal{R}\mathcal{I}_t\mathcal{R}^{-1}$ to point p.
 - (3) Show that the above rotor is also written as $\mathcal{T}_{t-\mathcal{R}t\mathcal{R}^{-1}}\mathcal{R}$.
- 8.5. By inversion with respect to a sphere, the sphere center is mapped to infinity, and infinity is mapped to the sphere center. Using this fact, show that the center c of the sphere that has dual representation σ is given by

$$c = -\frac{1}{2}\sigma e_{\infty}\sigma.$$

- 8.6. For the flat point \mathcal{O} defined by Eq. (8.104), show the following:
 - (1) Equation (8.108) holds.
 - (2) Equation (8.112) holds.

Camera Imaging and Conformal Transformations

In Chapters 2–7, we focused on the geometry of lines and planes, to which we added spheres and circles in Chapter 8 and considered their conformal transformations. Conformal transformations include familiar mappings such as translation, rotation, and scale change that frequently appear in many engineering applications, but inversion is a unique mapping involving spheres and circles. In this chapter, we consider camera imaging geometry as a typical geometric problem that involves inversion. First, we describe conventional perspective projection cameras. Then, we turn to fisheye lens cameras. We further analyze the imaging geometry of omnidirectional cameras that use parabolic mirrors. We show that inversion with respect to a sphere plays an essential role in all such cameras. We further describe how we can obtain 3D interpretation of a scene from omnidirectional camera images, and its imaging geometry is compared with those of cameras that use hyperbolic and elliptic mirrors.

9.1 PERSPECTIVE CAMERAS

Figure 9.1(a) simplifies the imaging geometry of conventional perspective cameras: an incoming ray of light through the center of the lens is focused on the receptive surface, producing an upside-down and right-and-left reversed image. The symmetry axis of the lens is called the *optical axis*. Figure 9.1(b) shows its abstraction, using the coordinate system with the origin O at the lens center and the z-axis along the optical axis. The receptive surface is also called the *image plane*. Its intersection with the optical axis is called the *principal point*, and the distance from the lens center O is generally known as the *focal length*. It is not necessarily the same as the optical focal length of the lens itself, but both coincide for scenes infinitely far apart (for near scenes, the exact focus point is determined by solving what is called the *lens equation*). Let θ be the *incidence angle*, i.e., the angle between the optical axis and the ray of light passing through the lens center O. As shown in Fig. 9.1(b), the ray focuses on the image plane at distance d from the principal point given by

$$d = f \tan \theta, \tag{9.1}$$

where f is the focal length. The mapping from the outside scene to the image plane defined in this way is called *perspective projection*. In the perspective projection model of Fig. 7.2 in Chapter 7, the image plane is placed before the lens center, but the geometric relationships are the same.

FIGURE 9.1 (a) Camera imaging geometry. (b) Perspective projection.

FIGURE 9.2 Spherical camera models. (a) Central image sphere for omnidirectional cameras. (b) Perspective image sphere for perspective cameras.

Since all points on an incoming ray are projected to the same point, a camera is essentially a device to record incoming rays. Hence, wherever the image plane is placed, or even if it is a nonplanar shape, the recorded information is the same. From this point of view, the simplest mathematical model is to consider a sphere surrounding the lens center O and regard the (color or intensity) value of the ray as recorded at its intersection with the sphere (Fig. 9.2(a)). We call such a sphere the *image sphere*.

We should note that for the usual camera only those rays incoming from the front are recorded, while for this spherical camera model incoming rays from all directions are recorded. This means that Fig. 9.2(a) is a mathematical idealization of omnidirectional (or catadioptric) cameras. For recording only the front rays, we place the sphere so that it passes through the lens center O (Fig. 9.2(b)). Hereafter, we call the sphere of Fig. 9.2(a) the central image sphere and the sphere of Fig. 9.2(b) the perspective image sphere.

Let f be the radius of the image sphere in Fig. 9.2(b). If we consider an image plane that passes through the center of the sphere and is orthogonal to the optical axis, the correspondence between the image sphere and the image plane is 1 to 1 and given by stereographic projection, as shown in Fig. 9.3(a); a point p on the image sphere is mapped to the intersection p' of the image plane z = f with the line passing through p and the origin $O \hookrightarrow Fig. 4.2$ in Chapter 4 and Fig 8.2 in Chapter 8). This stereographic projection is actually an inversion with respect to a sphere surrounding the origin O with radius $\sqrt{2}f$ (the dotted circle in Fig. 9.3), which we call the inversion sphere. If a point p on the image sphere is inverted with respect to this sphere, it is mapped, by definition, to a point p' on

FIGURE 9.3 Stereographic projection of a sphere onto a plane. (a) Perspective camera model. (b) Fisheye lens camera model.

FIGURE 9.4 Spherical triangle ABC on a unit sphere.

the line Op such that $|Op'| = 2f^2/|Op|$. We can see that this point is on the image plane by the following reasoning.

The inversion sphere, the image sphere, and the image plane share a circle C of radius f as their intersection. The circle C is on the inversion sphere, so it is unchanged by the inversion. Since a sphere is inverted to a sphere and since the origin O is inverted to infinity, a sphere that passes through O is inverted to a sphere of an infinite radius, i.e., a plane, that contains the circle C. Hence, the inversion of the image sphere coincides with the image plane. Thus, the stereographic projection results in an inversion (\hookrightarrow Exercise 9.1).

Traditional World 9.1 (Spherical trigonometry) As is well known, the shortest path that connects two points on a sphere is the great circle (= circle that has the same radius as the sphere) passing through them. A *spherical triangle* is obtained by connecting three points on a sphere by great circles, and the study of spherical triangles is known as *spherical trigonometry*. Let α , β , and γ be the interior angles (= the angles made by the tangents to the great circles) at vertex A, B, and C, respectively, of a spherical triangle on a unit sphere. Let a, b, and c be the lengths (= the angles made by the vectors from the sphere center) of the sides opposite to A, B, and C, respectively (Fig. 9.4). The following relationships are well known:

$$\frac{\sin \alpha}{\sin a} = \frac{\sin \beta}{\sin b} = \frac{\sin \gamma}{\sin c},\tag{9.2}$$

$$\cos a = \cos b \cos c + \sin b \sin c \cos \alpha, \quad \cos \alpha = -\cos \beta \cos \gamma + \sin \beta \sin \gamma \cos \alpha.$$
 (9.3)

These correspond to the *law of sines*,

$$\frac{\sin \alpha}{a} = \frac{\sin \beta}{b} = \frac{\sin \gamma}{c},\tag{9.4}$$

and the law of cosines,

$$a^2 = b^2 + c^2 - 2bc\cos\alpha, (9.5)$$

of a planar triangle, where α , β , and γ are the interior angles of the vertices and a, b, and c are the lengths of their opposite sides, respectively. Hence, Eqs. (9.2) and (9.3) are called the law of sines and the law of cosines, respectively, of a spherical triangle. As is intuitively evident, the sum of the interior angles of a spherical triangle is larger than π . It is known that the area S of this spherical triangle is given by

$$S = \alpha + \beta + \gamma - \pi. \tag{9.6}$$

If the sphere has radius r, the area S is magnified r^2 times.

9.2 FISHEYE LENS CAMERAS

The angle of camera view is around 100° for ordinary lenses, and wider fileds are viewed using wide-angle lenses. Today, we can view around 180° or more using a fisheye lense. We consider the central image sphere of Fig. 9.2(a) for modeling such fisheye lenses. The resulting spherical image can be mapped to a plane by stereographic projection, as described earlier. For this mapping, we let the radius of the image sphere be 2f and regard the plane z=2f that passes through the sphere center as the image plane (Fig. 9.3(b)). From the definition of the central image sphere, the incoming ray with incidence angle θ is recorded at point p on the sphere, as shown in the Fig. 9.3(b). If this point is stereographically projected from the south pole O onto the image plane z=2f, it is projected to point p' that makes angle $\theta/2$ from the optical axis, due to the relationship between the central and inscribed angles. Hence, the distance d of p' from the principal point is

$$d = 2f \tan \frac{\theta}{2} \tag{9.7}$$

(Fig. 9.5(a)). This stereographic projection is also an inversion. The radius of the inversion sphere is 2f (the dotted circle in Fig. 9.3(b)). The inversion sphere shares a circle C of radius 2f with the image sphere and the image plane. By the reasoning stated earlier, the image sphere that passes through O is inverted to a sphere of infinite radius, i.e., a plane, that contains the circle C and infinity.

Many commercially available fisheye lenses satisfy Eq. (9.7) with high accuracy. The constant f is often called the "focal length" of the fisheye lens for convenience. The reason that we let the image sphere radius be 2f and write the coefficient in Eq. (9.7) as 2f is that $2f \tan(\theta/2) \approx f \tan \theta$ for $\theta \approx 0$, hence f has the same meaning as the focal length f of the perspective projection of Eq. (9.1) in the neighborhood of the principal point. As seen from Eq. (9.7), the scene in front of the camera with a 180° angle of view is imaged within a circle of radius 2f around the principal point, and the outside is the image of the scene behind the camera (Fig. 9.5(b)). Many of today's fisheye lenses available on the market can view around a 200° angle (\hookrightarrow Exercise 9.2).

Figure 9.6 shows a fisheye lens image of an outdoor scene. A fisheye lens image like this can be rectified into a perspective image. We first map the planar image to the image sphere, as shown in Fig. 9.3(b), and rotate the sphere so that the part of interest comes near

FIGURE 9.5 Imaging geometry by a fisheye lens. (a) The ray with incidence angle θ is imaged at a point of distance $d=2f\tan\theta/2$ from the principal point. (b) The scene in front with a 180° angle of view is imaged within a circle of radius 2f around the principal point; the outside is the image of the scene behind.

FIGURE 9.6 A fisheye lens image of an outdoor scene.

the north pole. Then, the image on the sphere is expanded so that the northern hemisphere part covers the entire sphere by doubling the latitude of each point from the north pole. By stereographically projecting the resulting spherical image from the south pole, we obtain an image as if taken by a perspective camera of focal length f. However, this is only a hypothetical process; we need not actually produce spherical images. We can directly map the planar fisheye lens image to a planar perspective image by a computation that simulates this process (\hookrightarrow Exercise 9.4). Figure 9.7 shows perspective images transformed from the fisheye lens image of Fig. 9.6 in this way: the front image and the images as if obtained by rotating the camera by 90° to left, right, up, and down. This process can be used to assist vehicle driving by mounting a fisheye lens camera in front, warning the driver of approaching cars from right or left. If multiple fisheye lens cameras are used, we can generate an image of the ground surface around the vehicle as if seen from high above. Such techniques are currently used in various ways for vehicle-mounted camera applications.

The fisheye lens for which Eq. (9.7) holds is called the *stereographic lens* and is widely

FIGURE 9.7 Perspective images transformed from the fisheye lens image in Fig. 9.6. The front image and the images obtained by virtually rotating the camera by 90° to left, right, up, and down.

used for various applications, but there exist other types of projection models, as listed in Table 9.1. They have different functional relationships between the incidence angle θ and the distance d of the imaged point from the principal point; Fig. 9.8 shows their plots.

9.3 OMNIDIRECTIONAL CAMERAS

A typical camera that can cover nearly all the scene around over 360° uses a parabolic mirror. Its principle is depicted in Fig. 9.9(a). Let

$$z = -\frac{1}{4f}(x^2 + y^2) \tag{9.8}$$

be the equation of the mirror. The point F at (0,0,-f) is called its focus, and f the focal length. An incoming ray toward F intersects the mirror at p and reflects there upward. If we take an image of the mirror from above, almost all incoming rays toward the focus F are captured.

Incidentally, this geometry is interpreted alternatively: a ray coming upward from below intersects with the mirror at point p and reflects there toward the focus F. This is the principle of the microwave dish antenna and the parabolic sound reflector.

Since the parabolic surface is symmetric around the optical axis (= z-axis), it suffices to consider the relationship in the zx plane. Suppose a ray with incidence angle θ reflects at p on the parabolic mirror. Let d be the distance of the reflected ray from the optical axis. Then, the reflection point p is at $(d, 0, -d^2/4f)$ (Fig. 9.9(b)). We see that

$$\tan \theta = \frac{d}{f - d^2/4f}. (9.9)$$

TABLE 9.1 Projection modeling of the camera lens, and the relationship between the incidence angle θ and the distance d of the imaged point from the principal point, where f is a constant called the "focal length."

	name	projection equation
1.	perspective projection	$d = f \tan \theta$
2.	stereographic projection	$d = 2f \tan \theta/2$
3.	orthogonal projection	$d = f \sin \theta$
4.	equisolid angle projection	$d = 2f \sin \theta/2$
5.	equidistance projection	$d = f\theta$

FIGURE 9.8 The incidence angle θ vs. the distance d of the imaged point from the principal point for different projection models. 1. Perspective projection. 2. Stereographic projection. 3. Orthogonal projection. 4. Equisolid angle projection. 5. Equidistance projection.

Comparing this with the double-angle formula of the tangent,

$$\tan \theta = \frac{2 \tan \theta/2}{1 - \tan^2 \theta/2},\tag{9.10}$$

we find

$$d = 2f \tan \frac{\theta}{2}. (9.11)$$

This coincides with Eq. (9.7). Hence, the same relationship holds for the parabolic mirror and the fisheye lens, and the focal length of the parabolic mirror and the focal length of the fisheye lens have the same meaning (\hookrightarrow Exercise 9.3).

This means that the omnidirectional camera image can be viewed as a stereographic projection of the image sphere surrounding the focus of the parabolic mirror. This is illustrated in Fig. 9.10. Consider an image sphere of radius 2f surrounding the focus F. Suppose the image plane is placed so that it passes through F and is orthogonal to the optical axis. A ray with incidence angle θ reflects at point p on the mirror. This point corresponds to point q on the image sphere. It is stereographically projected from the south pole onto the image plane at p'. We can see that p' is right below the point p on the mirror. This is because the line starting from the south pole and passing through p' makes angle $\theta/2$ with the optical axis due to the relationship between the central and inscribed angles, and hence p' has distance $2f \tan \theta/2$ from F on the image plane. This stereographic projection is also an inversion; the inversion sphere is around the south pole with radius $2\sqrt{2}f$ (the dotted circle in Fig. 9.10). This inversion sphere shares a circle of radius 2f with the image sphere, the image plane, and the parabolic mirror as their intersection. The scene within angle 180°

FIGURE 9.9 (a) Incoming rays toward the focus F of a parabolic mirror are reflected as parallel rays upward. (b) The relationship between the incident angle θ and the distance d of the reflected ray from the optical axis.

FIGURE 9.10 If the omnidirectional camera image is identified as a plane that passes through the focus F of the parabolic mirror and is orthogonal to the optical axis, it can be thought of as a stereographic projection from the south pole of an image sphere around the focus with radius 2f.

in front of the camera (in the direction of the optical axis) is imaged inside this circle; the outside is the image of the scene behind the camera.

3D ANALYSIS OF OMNIDIRECTIONAL IMAGES

Let us call the image taken by a fisheye lens camera or an omnidirectional camera with a parabolic mirror simply an *omnidirectional image*. We have seen that it is regarded as a stereographic projection of the central image sphere shown in Fig. 9.2(a). One of the most important consequences of this is that lines in the 3D scene are projected to circles. The reasoning is as follows.

Given a line L in the scene, consider the plane passing through L and the center Oof the image sphere. The intersection of this plane with the image sphere is a great circle (Fig. 9.11(a)). The stereographic projection of the image sphere to the image plane is an inversion, which is a conformal mapping. Since a circle is mapped to a circle by a conformal mapping, all lines in the scene are imaged as circles on omnidirectional images.

A 3D outdoor scene usually contains many parallel lines such as horizontal and vertical boundaries. Such parallel lines are projected to the omnidirectional image as circles intersecting at a common point. For example, parallel lines on an infinitely large horizontal plane are imaged as in Fig. 9.11(b). The intersection of circles resulting from parallel line images

FIGURE 9.11 (a) Lines in the scene are mapped to great circles on the image sphere. (b) Parallel lines in the scene are imaged as circles intersecting at common vanishing points on the omnidirectional image.

FIGURE 9.12 (a) The vanishing points on the omnidirectional image indicate the 3D direction of the parallel lines. (b) The focal length of the omnidirectional image can be computed from the locations p and p' of the vanishing points.

is called their vanishing point. The position on the image sphere that corresponds to the vanishing point indicates the 3D direction of the parallel lines, because the planes defined by the center of the image sphere and the individual parallel lines have a common intersection line passing through the positions that correspond to the vanishing points (Fig. 9.12(a)).

This fact enables us to estimate the vanishing points on the omnidirectional image by fitting circles to images of parallel lines in the scene and detecting their intersection, thereby computing the 3D direction of the parallel lines in the scene. For this computation, we need to know the focal length f, which can be estimated from the locations of the vanishing points. Let pp' be the vanishing point pair. It can be regarded as a stereographic projection of the diametric point pair on the image sphere of radius 2f that corresponds to the 3D direction of the parallel lines (Fig. 9.12). Let d and d' be the distances of p and p', respectively, from the principal point, and O the south pole of the image sphere. Then, $\triangle Opp'$ is a right triangle, for which $|Op| = \sqrt{d^2 + 4f^2}$, $|Op'| = \sqrt{d'^2 + 4f^2}$, and $|pp'| = \sqrt{d'^2 + 4f^2}$ d+d' hold. From $|Op|^2+|Op'|^2=|pp'|^2$, we obtain

$$f = \frac{\sqrt{dd'}}{2}. (9.12)$$

Thus, the geometric mean of the distances of the vanishing points from the principal point equals 2f. This computation requires knowledge of the principal point position. If it is unknown, we can estimate it as the intersection of two segments of vanishing point pairs if we can observe images of two sets of parallel lines with different orientations.

The 3D interpretation of the scene from an omnidirectional image can be done by first transforming it to a perspective image, as described in Sec. 9.2, and then applying the well-established computer vision techniques. However, by exploiting the knowledge that

FIGURE 9.13 (a) In a perspective image, projections of parallel lines in the scene converge at a vanishing point. (b) The 3D orientation of a line L can be computed from the vanishing point p of its projection.

an omnidirectional image is a stereographic projection, which is a conformal mapping, of the central image sphere, we can do the same analysis directly without transforming omnidirectional images to perspective images (\hookrightarrow Exercise 9.4).

Traditional World 9.2 (Perspective image analysis) 3D analysis of perspective camera images has a long history and is now a well-established domain of computer vision research. The best known is the fact that projections of parallel lines in the 3D scene intersect on the image plane at a common vanishing point.

If we take an image of parallel lines on an infinitely large plane, we obtain an image like Fig. 9.13(a). The vanishing point indicates the 3D orientation of the lines in the scene. As illustrated in Fig. 9.12(b), a half line L in the scene starting from point P is projected onto the image plane as a line segment connecting the projection p of P and the vanishing point v, which is the projection of a point infinitely far from P on the half line L. The line connecting the vanishing point v and the lens center O indicates the direction of L, which is given by $\overrightarrow{vO} = (a, b, f)^{\top}$, where f is the focal length and (a, b) the location of the vanishing point v.

This computation requires knowledge of the focal length f. If it is unknown, we can compute it if we detect two vanishing points corresponding to two sets of parallel lines that are orthogonal in the scene. Let (a,b) and (a',b') be the locations of the vanishing points. The corresponding 3D directions are $(a,b,f)^{\top}$ and $(a',b',f)^{\top}$, respectively. Since they are orthogonal, they satisfy $aa' + bb' + f^2 = 0$. Hence,

$$f = \sqrt{-aa' - bb'}. (9.13)$$

This computation is done with respect to an image coordinate system with origin o at the principal point. If the principal point o is unknown, we can estimate it if we observe vanishing points of three sets of mutually orthogonal parallel lines, e.g., east-west, north-south, and up-down. Let v_1 , v_2 , and v_3 be the three vanishing points (Fig. 9.14). The principal point o is at the orthocenter of $\triangle v_1 v_2 v_3$. This is a consequence of the fact that the three directions $\overrightarrow{Ov_1}$, $\overrightarrow{Ov_2}$, and $\overrightarrow{Ov_3}$ from the lens center O are mutually orthogonal and that \overrightarrow{Oo} is perpendicular to the image plane. To do this type of analysis in practice, however, we need to detect points and lines in the image precisely, which is very difficult, since all image processing algorithms entail errors to some extent. In principle, omnidirectional images with a large field of view are more suited to 3D interpretation computation.

FIGURE 9.14 If the vanishing points v_1 , v_2 , and v_3 of three sets of mutually orthogonal lines are detected, the principal point o is at the orthocenter of the triangle they make.

FIGURE 9.15 (a) Incoming rays toward one focus F are reflected so that they converge to the other focus F'. (b) The observed image is obtained by projecting the image sphere surrounding the focus from a certain point Q onto the image plane placed in a certain position.

9.5 OMNIDIRECTIONAL CAMERAS WITH HYPERBOLIC AND ELLIPTIC **MIRRORS**

Omnidirectional cameras are also obtained by using hyperbolic mirrors. A hyperbolic mirror has two focuses, and rays incoming toward one focus F are reflected in such a way that they converge to the other focus F' (Fig. 9.15). It follows that if we place a perspective camera such that its lens center is at F', all incoming rays can be captured. Figure 9.16(a) is an indoor scene image taken by such a camera, and Fig. 9.16(b) shows its parts transformed to perspective images. Note that we can view only the outside of the cone defined by the asymptotes of the hyperbolic surface (dashed lines in Fig. 9.15(a)). The omnidirectional camera with a parabolic mirror can be thought of as the limit of moving the focus to which reflected rays converge infinitely far away.

We can also consider a hypothetical image sphere surrounding the focus F toward which rays enter. We can obtain an omnidirectional image by projecting the sphere onto a plane. As shown in Fig. 9.15(b), the ray reflected at point p on the hyperbolic mirror intersects with the image plane at point p'. This ray is recorded on the image sphere at point q. It is known that there exists a point Q on the optical axis inside the image sphere such that the point q is projected to the point p' on the image plane from Q. The position of such Q depends on the shape of the hyperbolic mirror. If the mirror shape is close to a parabola, the point Q is close to the south pole of the image sphere, and the image plane is close to

FIGURE 9.16 (a) An indoor scene image taken by an omnidirectional camera with a hyperbolic mirror. (b) Perspectively transformed partial images.

the focus F. Hence, the projection is approximately stereographic. For general hyperbolic mirrors, however, the projection is not stereographic, so it is not an inversion with respect to a sphere, hence not a conformal mapping. As a result, lines in the scene are generally imaged as ellipses and hyperbolas. Still, parallel lines in the scene are imaged as curves meeting at a common vanishing point, and the line segment connecting it with the focus Findicates the 3D orientation of the parallel lines.

The above observations also apply to elliptic mirrors. An elliptic surface also has two focuses, and rays incoming toward one focus F are reflected as if diverging from the other focus F' (Fig. 9.17(a)). By capturing the diverging rays through a lens system, we can obtain an image of a large field of view. In this case, too, we can consider a hypothetical image sphere surrounding the focus F toward which rays enter. We can obtain an omnidirectional image by projecting the sphere onto a plane. As shown in Fig. 9.17(b), the ray reflected at point p on the elliptic mirror looks as if it is emanating from the focus F' through p'on the image plane. This ray is recorded on the image sphere at point q. It is known that there exists a point Q on the optical axis inside the image sphere such that the point q is projected to the point p' on the image plane from Q. The position of such Q depends on the shape of the elliptic mirror. This projection is not stereographic, so it is not an inversion with respect to a sphere, hence not a conformal mapping. As a result, lines in the scene are generally imaged as ellipses and hyperbolas. Still, parallel lines in the scene are imaged as curves meeting at a common vanishing point, and the line segment connecting it with the focus F indicates the 3D orientation of the parallel lines. It is also known that for a given omnidirectional camera with an elliptic mirror, we can define an omnidirectional camera with a hyperbolic mirror such that the resulting images are the same.

Traditional World 9.3 (Ellipse, hyperbola, and parabola) An ellipse centered at the origin O with major and minor axes aligned to the x- and y-axes is given by

$$\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1, (9.14)$$

where a and b, the lengths of the major and minor semi-axes, are often referred to simply as

FIGURE 9.17 (a) Incoming rays toward one focus F are reflected as if diverging from the other focus F'. (b) The observed image is obtained by projecting the image sphere surrounding the focus from a certain point Q onto the image plane placed in a certain position.

FIGURE 9.18 (a) An ellipse is defined as a locus of points for which the sum of the distances from the two focuses F and F' is constant. (b) If the incidence point of a ray with incidence angle θ is infinitesimally displaced by δ , the optical path length increases by $\delta \sin \theta$.

the major and minor axes. Its focuses (or foci) F and F' are on the major axis at distance f from the origin O, where

$$f = \sqrt{a^2 - b^2}. (9.15)$$

For any point P on this ellipse, the equality

$$|FP| + |PF'| = 2a$$
 (9.16)

holds (Fig. 9.18(a)). Namely, an ellipse is a locus of points for which the sum of the distances from the two focuses is constant. Equation (9.14) is obtained from this (\hookrightarrow Exercise 9.5(1)). As a consequence, light rays emanating from one focus reflect on the ellipse to converge to the other. This can be confirmed by computing the tangent direction at P by differentiating Eq. (9.14) to see that the angles of incidence and reflection for FP and PF are equal. However, this can be more easily understood from Fermat's principle, well known in physics, that light propagates along the shortest optical path. Mathematically, this is formulated as a variational principle: if the optical path is infinitesimally displaced, or perturbed, the path length is stationary, by which we mean "constant up to higher order terms of the perturbation." Equation (9.16) implies that the path length is constant if the reflection point is perturbed. The fact that FPF' is indeed the optical path is reasoned as follows. If

FIGURE 9.19 (a) A hyperbola is defined as a locus of points for which the difference of the distances from the two focuses F and F' is constant. (b) A parabola is defined as a locus of points for which the distances from the focus F and from the directrix are equal.

the reflection point of a ray with incidence angle θ is displaced by an infinitesimal distance δ , the incident ray increases its path length by $\delta \sin \theta$ (Fig. 9.18(b)). In order that the total optical path length is the same, the reflected ray must decrease its path length by the same amount $\delta \sin \theta$ with the same reflection angle θ . In other words, the incidence and reflection angles must be equal, defining a physical optical path. The eccentricity of the ellipse of Eq. (9.14) is defined to be

$$e = \frac{f}{a} \ (<1). \tag{9.17}$$

By definition, e = 0 for circles; the ellipse becomes flatter as e approaches 1.

A hyperbola centered at the origin O and symmetric with respect to the x- and y-axes is given by

$$\frac{x^2}{a^2} - \frac{y^2}{b^2} = 1, (9.18)$$

or interchanging the terms of x and y. The focuses F and F' of the hyperbola of Eq. (9.18)are on the x-axis at distance f from the origin O, where

$$f = \sqrt{a^2 + b^2}. (9.19)$$

For any point P on this hyperbola, the equality

$$|FP| - |PF'| = \pm 2a$$
 (9.20)

holds (Fig. 9.19(a)). Namely, a hyperbola is a locus of points for which the difference of the distances from the two focuses is constant. Equation (9.18) is obtained from this (\hookrightarrow Exercise 9.5(2)). As a consequence, light rays emanating from one focus reflect on the hyperbola as if diverging from the other. This can be confirmed by computing the tangent direction by differentiation, but this is also seen from Fermat's principle as in the ellipse case: Eq. (9.20) implies that the path length is constant, and if the reflection point is infinitesimally displaced, the incidence and reflection angles must be equal so that incident and reflected rays should cancel the increase and the decrease of the optical paths. The eccentricity of the hyperbola of Eq. (9.18) is defined to be

$$e = \frac{f}{a} \ (>1).$$
 (9.21)

As e approaches 1, the two curves of the hyperbola become flatter along the x-axis. As e becomes larger, they become more linear in the direction of y. In the part where |x| and |y| are very large, Eq. (9.18) is approximately $x^2/a^2 \approx y^2/b^2$, and the two curves approach straight lines,

$$y = \pm \frac{b}{a}x,\tag{9.22}$$

called the asymptotes of the hyperbola of Eq. (9.18).

A parabola passing through the origin O and symmetric with respect to the x-axis is given by

$$y^2 = 4fx. (9.23)$$

The point F at (f,0) on the x-axis is called its focus; the line x=-f is called its focus. If we let focus be the foot of the perpendicular line to the directrix from a point focus P on the parabola, the equality

$$|HP| = |PF| \tag{9.24}$$

holds (Fig. 9.19(b)). Namely, a parabola is a locus of points for which the distances from the directrix and from the focus are equal. Equation (9.23) is obtained from this (\hookrightarrow Exercise 9.5(3)). From Eq. (9.24), we can show that light rays coming from the left parallel to the x-axis are reflected as if diverging from the focus F; rays coming in from the right are reflected so as to converge to F. This can be explained by computing the tangent to the parabola and also by Fermat's principle. This is intuitively obvious if we regard a parabola as the limit of moving one of the focuses of an ellipse infinitely far away. The eccentricity of all parabolas is defined to be

$$e = 1, (9.25)$$

since a parabola is regarded as the limit of an ellipse whose eccentricity approaches 1 and at the same time as the limit of a hyperbola whose eccentricity approaches 1.

9.6 SUPPLEMENTAL NOTE

Geometric analysis of perspective camera imaging and 3D analysis based on it are a central theme of computer vision study [7, 10, 13, 14]. For fisheye lens camera calibration based on stereographic projection and its applications, see Kanatani [15]. The principle and applications of omnidirectional cameras are described in detail in Benosman and Kang [1]. Geyer and Daniilidis [9] give a detailed analysis of the hypothetical projection point and the image plane location of omnidirectional cameras using hyperbolic and elliptic mirrors for modeling them as a projection of a spherical image. Perwass [16] and Bayro-Corrochano [3] describe the imaging geometry of omnidirectional cameras in terms of geometric algebra equations. Ellipses, hyperbolas, and parabolas are collectively called *conics* or *conic loci* and are studied in the framework of projective geometry. Semple and Roth [19] is a classical textbook on this. The omnidirectional camera images in Fig. 9.16 are provided by the courtesy of Yasushi Kanazawa of the Toyohashi University of Technology, Japan.

9.7 EXERCISES

- 9.1. Let (x, y) be the stereographic projection of point (X, Y, Z) on a unit sphere surrounding the origin O from the south pole (0, 0, -1) onto the xy plane (Fig. 9.20).
 - (1) Show that point (X, Y, Z) and point (x, y) are related by the following relations:

$$x = \frac{X}{1+Z}, \qquad \quad y = \frac{Y}{1+Z},$$

FIGURE 9.20 Stereographic projection of a unit sphere from the south pole.

$$X = \frac{2x}{1 + x^2 + y^2},$$
 $Y = \frac{2y}{1 + x^2 + y^2},$ $Z = \frac{1 - x^2 - y^2}{1 + x^2 + y^2}.$

- (2) Show that this correspondence is an inversion with respect to a sphere of radius $\sqrt{2}$ surrounding the south pole (0,0,-1).
- 9.2. Consider an xyz coordinate system associated with the fisheye lens camera that satisfies Eq. (9.7) with the origin O at its lens center and the z-axis along its optical axis. Show that a point (X, Y, Z) on a unit sphere surrounding the origin is imaged at a point (x, y) given by

$$x = \frac{2fX}{1+Z}, \qquad \quad y = \frac{2fY}{1+Z},$$

where we assume that the image origin is at the principal point and the x- and y-axes are aligned to the X- and Y-axes in the same directions (Fig. 9.21).

FIGURE 9.21 Fisheye lens camera imaging geometry.

9.3. Consider an xyz coordinate system associated with the omnidirectional camera with a parabolic mirror that satisfies Eq. (9.7) with the origin O at its lens center and the z-axis along its optical axis. Show that a point (X, Y, Z) on a unit sphere surrounding the origin is imaged at a point (x, y) given by

$$x = \frac{2fX}{1+Z}, \hspace{1cm} y = \frac{2fY}{1+Z},$$

where we assume that the image origin is at the principal point and the x- and y-axes are aligned to the X- and Y-axes in the same directions.

9.4. Camara imaging can be regarded as recording incoming rays of light regardless of the

distance of the scene from the camera. Hence, the scene can be thought of as if painted on a unit sphere surrounding the lens center. Let us call it the "celestial sphere" for short.

FIGURE 9.22 (a) Perspective camera imaging. (b) General camera imaging.

- (1) Compute the position (X, Y, Z) on the celestial sphere from its perspective projection image (x, y) on the image plane (Fig. 9.22(a)), where the x- and y-axes of the image coordinate system are assumed to be aligned to the X- and Y-axes in the same directions.
- (2) Suppose the image we are observing is not taken by a perspective camera but by a general camera for which the relation $d = d(\theta)$ holds for the incidence angle θ of the incoming ray and the distance d of its image from the principal point (Fig. 9.22(b)). Describe the computational procedure for transforming the image to a perspective view as if taken by a perspective camera of focal length f.
- (3) Using the same principle, describe the procedure for transforming the image to a perspective view as if taken by a perspective camera of focal length f whose optical axis is oriented in a specified direction.
- 9.5. (1) Derive Eq. (9.14) from Eq. (9.16).
 - (2) Derive Eq. (9.18) from Eq. (9.20).
 - (3) Derive Eq. (9.23) from Eq. (9.24).

This page intentionally left blank

Answers

Chapter 2

2.1. Consider vectors \boldsymbol{a} and \boldsymbol{b} starting from the origin O. Let A and B be their respective endpoints (Fig. A2.1). For $\triangle ABC$, the law of cosines

$$AB^2 = OA^2 + OB^2 - 2OA \cdot OB\cos\theta$$

holds. This is obtained by letting H be the foot of the perpendicular line from B to OA and applying the Pythagorean theorem to the right triangles $\triangle OHB$ and $\triangle HAB$. From the above law of cosines follows

FIGURE A2.1

$$\|\boldsymbol{a} - \boldsymbol{b}\|^2 = \|\boldsymbol{a}\|^2 + \|\boldsymbol{b}\|^2 - 2\|\boldsymbol{a}\|\|\boldsymbol{b}\|\cos\theta.$$

Since the left side is $\langle \boldsymbol{a} - \boldsymbol{b}, \boldsymbol{a} - \boldsymbol{b} \rangle = \langle \boldsymbol{a}, \boldsymbol{a} \rangle - 2\langle \boldsymbol{a}, \boldsymbol{b} \rangle + \langle \boldsymbol{b}, \boldsymbol{b} \rangle = \|\boldsymbol{a}\|^2 - 2\langle \boldsymbol{a}, \boldsymbol{b} \rangle + \|\boldsymbol{b}\|^2$, we obtain Eq. (2.10).

2.2. Consider a function $f(t) = \|\boldsymbol{a} - t\boldsymbol{b}\|^2$ of t. By definition, $f(t) \ge 0$ for all t. Expanding the right side, we have

$$f(t) = \langle \boldsymbol{a} - t\boldsymbol{b}, \boldsymbol{a} - t\boldsymbol{b} \rangle = \langle \boldsymbol{a}, \boldsymbol{a} \rangle - 2t\langle \boldsymbol{a}, \boldsymbol{b} \rangle + t^2\langle \boldsymbol{b}, \boldsymbol{b} \rangle = \|\boldsymbol{b}\|^2 t^2 - 2\langle \boldsymbol{a}, \boldsymbol{b} \rangle t + \|\boldsymbol{a}\|^2.$$

For $b \neq 0$, this is a quadratic polynomial in t, and the condition that $f(t) \geq 0$ for all t is that the quadratic equation f(t) = 0 either has no real roots or has one multiple root (Fig. A2.2). This is the case if and only if the discriminant D is 0 or negative:

$$D = \langle \boldsymbol{a}, \boldsymbol{b} \rangle^2 - \|\boldsymbol{a}\|^2 \|\boldsymbol{b}\|^2 \le 0.$$

The Schwartz inequality of Eq. (2.12) is obtained from this. If b = 0, the equality of Eq. (2.12) holds. The equality also holds for a = 0. Otherwise, the equality holds only when f(t) = 0 for some t, i.e., a = tb for some t.

2.3. From the Schwarz inequality, we obtain

$$\|\boldsymbol{a} + \boldsymbol{b}\|^2 = \langle \boldsymbol{a} + \boldsymbol{b}, \boldsymbol{a} + \boldsymbol{b} \rangle = \langle \boldsymbol{a}, \boldsymbol{a} \rangle + 2\langle \boldsymbol{a}, \boldsymbol{b} \rangle + \langle \boldsymbol{b}, \boldsymbol{b} \rangle$$

$$\leq \|\boldsymbol{a}\|^2 + 2\|\boldsymbol{a}\| \|\boldsymbol{b}\| + \|\boldsymbol{b}\|^2 = (\|\boldsymbol{a}\| + |\boldsymbol{b}\|)^2,$$

from which Eq. (2.13) is obtained. The equality holds in the same case that the equality holds for the Schwarz inequality. If we consider a triangle made by \boldsymbol{a} and \boldsymbol{b} by making the endpoint of \boldsymbol{a} and the starting point of \boldsymbol{b} coincide, Eq. (2.13) states that "one side of a triangle is shorter than the sum of the lengths of the other sides" (Fig. A2.3). This is the origin of the name "triangle inequality."

2.4. Since $\mathbf{a} \times \alpha \mathbf{b} = \alpha \mathbf{a} \times \mathbf{b}$ and $\mathbf{a} \times \beta \mathbf{c} = \beta \mathbf{a} \times \mathbf{c}$ from the definition of the vector product, the linearity $\mathbf{a} \times (\alpha \mathbf{b} + \beta \mathbf{c}) = \alpha \mathbf{a} \times \mathbf{b} + \beta \mathbf{a} \times \mathbf{c}$ is seen if the distributivity $\mathbf{a} \times (\mathbf{b} + \mathbf{c}) = \mathbf{a} \times \mathbf{b} + \mathbf{a} \times \mathbf{c}$ is shown.

Consider, first, the case where \boldsymbol{b} and \boldsymbol{c} are orthogonal to \boldsymbol{a} . Since \boldsymbol{b} and \boldsymbol{c} are included in the plane Π orthogonal to \boldsymbol{a} , the sum $\boldsymbol{b}+\boldsymbol{c}$ is also in Π . Since vector products of all vectors with \boldsymbol{a} are orthogonal to \boldsymbol{a} , vectors $\boldsymbol{a}\times\boldsymbol{b}$, $\boldsymbol{a}\times\boldsymbol{c}$, and $\boldsymbol{a}\times(\boldsymbol{b}+\boldsymbol{c})$ are all in Π . From the definition of the vector product, they are also orthogonal to \boldsymbol{b} , \boldsymbol{c} , and $\boldsymbol{b}+\boldsymbol{c}$ within Π , and their lengths are $\|\boldsymbol{a}\|\|\boldsymbol{b}\|$, $\|\boldsymbol{a}\|\|\boldsymbol{c}\|$, and $\|\boldsymbol{a}\|\|\boldsymbol{b}+\boldsymbol{c}\|$, respectively. Hence, $\boldsymbol{a}\times\boldsymbol{b}$, $\boldsymbol{a}\times\boldsymbol{c}$, and $\boldsymbol{a}\times(\boldsymbol{b}+\boldsymbol{c})$ are obtained by magnifying \boldsymbol{b} , \boldsymbol{c} , and $\boldsymbol{b}+\boldsymbol{c}$, respectively, by $\|\boldsymbol{a}\|$ and rotating them by 90° within Π (Fig. A2.4(a) shows the plane Π viewed from above). Hence, $\boldsymbol{a}\times(\boldsymbol{b}+\boldsymbol{c})=\boldsymbol{a}\times\boldsymbol{b}+\boldsymbol{a}\times\boldsymbol{c}$ holds.

FIGURE A2.4

2.5. If \boldsymbol{a} is along the y-axis, we can write $\boldsymbol{a}=a_2e_2$, and the height of \boldsymbol{b} measured from the y-axis is $-b_1$ from the assumption of the direction of \boldsymbol{b} relative to \boldsymbol{a} (Fig. A2.5(a)). Hence, the area is $-a_2b_1$. If \boldsymbol{b} is along the y-axis, we can write $\boldsymbol{b}=b_2e_2$, and the height of \boldsymbol{a} measured from the y-axis is a_1 (Fig. A2.5(b)). Hence, the area is a_1b_2 . Thus, the formula is correct in these cases.

Suppose neither \boldsymbol{a} nor \boldsymbol{b} is along the y-axis. Regard \boldsymbol{a} as the base of the parallelogram. Its area is unchanged if \boldsymbol{b} is moved with its height fixed. Hence, the parallelogram made by \boldsymbol{a} and \boldsymbol{b} and the parallelogram made by \boldsymbol{a} and $\boldsymbol{b}' = \boldsymbol{b} + c\boldsymbol{a}$ have the same area for any c (Fig. A2.5(c)). Since $a_1 \neq 0$ from the assumption that \boldsymbol{a} is not along the y-axis, we can let $c = -b_1/a_1$. Then,

$$\mathbf{b}' = b_1 e_1 + b_2 e_2 - \frac{b_1}{a_1} (a_1 e_1 + a_2 e_2) = \left(b_2 - \frac{a_2 b_1}{a_1}\right) e_2.$$

Thus, this vector b' is along the y-axis, and the area defined by a and b' is

$$S = a_1 \left(b_2 - \frac{a_2 b_1}{a_1} \right) = a_1 b_2 - a_2 b_1.$$

2.6. If vectors a and b make angle θ , the area of the parallelogram they define is

$$S = \|\mathbf{a}\| \|\mathbf{b}\| \sin \theta = \|\mathbf{a}\| \|\mathbf{b}\| \sqrt{1 - \cos^2 \theta} = \|\mathbf{a}\| \|\mathbf{b}\| \sqrt{1 - \frac{\langle \mathbf{a}, \mathbf{b} \rangle^2}{\|\mathbf{a}\|^2 \|\mathbf{b}\|^2}}$$
$$= \sqrt{\|\mathbf{a}\|^2 \|\mathbf{b}\|^2 - \langle \mathbf{a}, \mathbf{b} \rangle^2}.$$

We can confirm that the given formula is equal to this from the following identity:

$$(a2b3 - a3b2)2 + (a3b1 - a1b3)2 + (a1b2 - a2b1)2$$

= $(a12 + a22 + a32)(b12 + b22 + b32) - (a1b1 + a2b2 + a3b3)2$.

2.7. The projections of vectors $\mathbf{a} = a_1e_1 + a_2e_2 + a_3e_3$ and $\mathbf{b} = b_1e_1 + b_2e_2 + b_3e_3$ onto the yz plane are $a_2e_2 + a_3e_3$ and $b_2e_2 + b_3e_3$, respectively. From Exercise 2.5, the area of the parallelogram made by them is $S_{yz} = |a_2b_3 - a_3b_2|$. Similarly, the projections onto the zx and xy planes have areas $S_{zx} = |a_3b_1 - a_1b_3|$ and $S_{xy} = |a_1b_2 - a_2b_{13}|$, respectively. Hence, the area S of the parallelogram made by \mathbf{a} and \mathbf{b} is

$$S = \|\mathbf{a} \times \mathbf{b}\| = \sqrt{(a_2b_3 - a_3b_2)^2 + (a_3b_1 - a_1b_3)^2 + (a_1b_2 - a_2b_1)^2}$$
$$= \sqrt{S_{yz}^2 + S_{zx}^2 + S_{xy}^2}.$$

2.8. Let \boldsymbol{c} be the vector product $\boldsymbol{a} \times \boldsymbol{b}$ in Eq. (2.18):

$$\mathbf{c} = (a_2b_3 - a_3b_2)e_1 + (a_3b_1 - a_1b_3)e_2 + (a_1b_2 - a_2b_1)e_3.$$

The inner product of this c with a is

$$\langle \boldsymbol{c}, \boldsymbol{a} \rangle = (a_2b_3 - a_3b_2)a_1 + (a_3b_1 - a_1b_3)a_2 + (a_1b_2 - a_2b_1)a_3 = 0.$$

The inner product of c with b is

$$\langle \boldsymbol{c}, \boldsymbol{a} \rangle = (a_2b_3 - a_3b_2)b_1 + (a_3b_1 - a_1b_3)b_2 + (a_1b_2 - a_2b_1)b_3 = 0.$$

Hence, c is orthogonal to both a and b.

2.9. Regard the parallelogram made by vectors \boldsymbol{a} and \boldsymbol{b} as the base of the parallelepiped. The base area is $S = \|\boldsymbol{a} \times \boldsymbol{b}\|$. Since $\boldsymbol{a} \times \boldsymbol{b}$ is orthogonal to the base, its unit surface normal is

FIGURE A2.6

$$n = \frac{a \times b}{\|a \times b\|}.$$

The height of the parallelepiped made by a, b, and c equals the projection of c onto the direction of n (Fig. A2.6). Hence,

$$h = \langle \boldsymbol{n}, \boldsymbol{c} \rangle = \langle \frac{\boldsymbol{a} \times \boldsymbol{b}}{\|\boldsymbol{a} \times \boldsymbol{b}\|}, \boldsymbol{c} \rangle = \frac{\langle \boldsymbol{a} \times \boldsymbol{b}, \boldsymbol{c} \rangle}{\|\boldsymbol{a} \times \boldsymbol{b}\|}.$$

This is positive when c is on the side of n and negative if it is on the other side. Hence, the signed volume is given by

$$V = hS = \langle \boldsymbol{a} \times \boldsymbol{b}, \boldsymbol{c} \rangle.$$

2.10. From Eq. (2.20), the following identities hold:

$$\begin{array}{ll} (\boldsymbol{a}\times\boldsymbol{b})\times\boldsymbol{c} = \langle \boldsymbol{a},\boldsymbol{c}\rangle\boldsymbol{b} - \langle \boldsymbol{b},\boldsymbol{c}\rangle\boldsymbol{a}, & \boldsymbol{a}\times(\boldsymbol{b}\times\boldsymbol{c}) = \langle \boldsymbol{a},\boldsymbol{c}\rangle\boldsymbol{b} - \langle \boldsymbol{a},\boldsymbol{b}\rangle\boldsymbol{c}, \\ (\boldsymbol{b}\times\boldsymbol{c})\times\boldsymbol{a} = \langle \boldsymbol{b},\boldsymbol{a}\rangle\boldsymbol{c} - \langle \boldsymbol{c},\boldsymbol{a}\rangle\boldsymbol{b}, & \boldsymbol{b}\times(\boldsymbol{c}\times\boldsymbol{a}) = \langle \boldsymbol{b},\boldsymbol{a}\rangle\boldsymbol{c} - \langle \boldsymbol{b},\boldsymbol{c}\rangle\boldsymbol{a}, \\ (\boldsymbol{c}\times\boldsymbol{a})\times\boldsymbol{b} = \langle \boldsymbol{c},\boldsymbol{b}\rangle\boldsymbol{a} - \langle \boldsymbol{a},\boldsymbol{b}\rangle\boldsymbol{c}, & \boldsymbol{c}\times(\boldsymbol{a}\times\boldsymbol{b}) = \langle \boldsymbol{c},\boldsymbol{b}\rangle\boldsymbol{a} - \langle \boldsymbol{c},\boldsymbol{a}\rangle\boldsymbol{b}. \end{array}$$

Evidently, the sum of the three expressions on the left and the sum of the three expressions on the right both vanish.

2.11. The equality is obtained as follows:

$$egin{aligned} \langle oldsymbol{x} imes oldsymbol{y}, oldsymbol{a} imes oldsymbol{b}
angle &= \langle oldsymbol{x}, oldsymbol{y}, oldsymbol{a} imes oldsymbol{a} imes \langle oldsymbol{y}, oldsymbol{a} imes \langle oldsymbol{x}, oldsymbol{a} imes \langle oldsymbol{y}, oldsymbol{a} imes \langle oldsymbol{x}, oldsymbol{a} imes \langle oldsymbol{y}, oldsymbol{a} imes \langle oldsymbol{y}, oldsymbol{a} imes \langle oldsymbol{y}, oldsymbol{a} imes \langle oldsymbol{y}, oldsymbol{a} \rangle = \langle oldsymbol{x}, oldsymbol{a} \langle oldsymbol{y}, oldsymbol{a} \rangle oldsymbol{a} - \langle ol$$

2.12. The elements a'_1 , a'_2 , and a'_3 are given as follows:

$$\begin{split} a_1' &= a_1 \cos \Omega + (l_2 a_3 - l_3 a_2) \sin \Omega + (a_1 l_1 + a_2 l_2 + a_3 l_3) l_1 (1 - \cos \Omega) \\ &= \left(\cos \Omega + l_1^2 (1 - \cos \Omega)\right) a_1 + \left(l_1 l_2 (1 - \cos \Omega) - l_3 \sin \Omega\right) a_2 \\ &\quad + \left(l_1 l_3 (1 - \cos \Omega) + l_2 \sin \Omega\right) a_3, \\ a_2' &= a_2 \cos \Omega + (l_3 a_1 - l_1 a_3) \sin \Omega + (a_1 l_1 + a_2 l_2 + a_3 l_3) l_2 (1 - \cos \Omega) \\ &= \left(l_2 l_1 (1 - \cos \Omega) + l_3 \sin \Omega\right) a_1 + \left(\cos \Omega + l_2^2 (1 - \cos \Omega)\right) a_2 \\ &\quad + \left(l_2 l_3 (1 - \cos \Omega) - l_1 \sin \Omega\right) a_3, \\ a_3' &= a_3 \cos \Omega + (l_1 a_2 - l_2 a_1) \sin \Omega + (a_1 l_1 + a_2 l_2 + a_3 l_3) l_3 (1 - \cos \Omega) \\ &= \left(l_3 l_1 (1 - \cos \Omega) - l_2 \sin \Omega\right) a_1 + \left(l_3 l_2 (1 - \cos \Omega) + l_1 \sin \Omega\right) a_2 \\ &\quad + \left(\cos \Omega + l_3^2 (1 - \cos \Omega)\right) a_3. \end{split}$$

2.13. Suppose two lines l and l' are parallel. They are coplanar. Let H and H' be their supporting points. Since their position vectors \overrightarrow{OH} and $\overrightarrow{OH'}$ starting from the origin O are orthogonal to l and l', respectively, the vector $\overrightarrow{HH'}$ is orthogonal to both l and l'. Hence, its length is the distance between l and l', and

$$d = \|\overrightarrow{HH'}\| = \Big\|\frac{\boldsymbol{m} \times \boldsymbol{n}}{\|\boldsymbol{m}\|^2} - \frac{\boldsymbol{m}' \times \boldsymbol{n}'}{\|\boldsymbol{m}'\|^2}\Big\|.$$

Since the two lines are parallel, there is a constant $\alpha \ (\neq 0)$ such that $m' = \alpha m$. Hence, d is rewritten as

$$d = \left\| \frac{\boldsymbol{m} \times \boldsymbol{n}}{\|\boldsymbol{m}\|^2} - \frac{\boldsymbol{m} \times \boldsymbol{n}'}{\alpha \|\boldsymbol{m}\|^2} \right\| = \frac{\|\boldsymbol{m} \times (\boldsymbol{n} - \boldsymbol{n}'/\alpha)\|}{\|\boldsymbol{m}\|^2}.$$

Since n and n' are both orthogonal to m (= m'/α), the vector $n - n'/\alpha$ is also orthogonal to m. Hence, the above expression is further rewritten as

$$d = \frac{\|\boldsymbol{m}\| \|\boldsymbol{n} - \boldsymbol{n}'/\alpha\|}{\|\boldsymbol{m}\|^2} = \frac{\|\boldsymbol{n} - \boldsymbol{n}'/\alpha\|}{\|\boldsymbol{m}\|} = \left\|\frac{\boldsymbol{n}}{\|\boldsymbol{m}\|} - \frac{\boldsymbol{n}'}{\|\alpha\boldsymbol{m}\|}\right\| = \left\|\frac{\boldsymbol{n}}{\|\boldsymbol{m}\|} - \frac{\boldsymbol{n}'}{\|\boldsymbol{m}'\|}\right\|.$$

2.14. The unit surface normal n to the plane Π is orthogonal to both the direction m of the line l and the unit vector u. Hence, it is written as

$$n = \frac{m \times u}{\|m \times u\|}.$$

The distance h of the plane Π from the origin O equals the projected length of the position vector $\mathbf{x}_H = \mathbf{m} \times \mathbf{n}_l / \|\mathbf{m}\|^2$ (see Eq. (2.63)) of the supporting point of l onto the direction along the unit surface normal \mathbf{n} of Π . Hence,

$$h = \langle \boldsymbol{n}, \boldsymbol{x}_H \rangle = \langle \frac{\boldsymbol{m} \times \boldsymbol{u}}{\|\boldsymbol{m} \times \boldsymbol{u}\|}, \frac{\boldsymbol{m} \times \boldsymbol{n}_l}{\|\boldsymbol{m}\|^2} \rangle = \frac{\langle \boldsymbol{m} \times \boldsymbol{u}, \boldsymbol{m} \times \boldsymbol{n}_l \rangle}{\|\boldsymbol{m} \times \boldsymbol{u}\| \|\boldsymbol{n}\| \|\boldsymbol{m}\|^2} = \frac{|\boldsymbol{m}, \boldsymbol{u}, \boldsymbol{m} \times \boldsymbol{n}_l|}{\|\boldsymbol{m} \times \boldsymbol{u}\| \|\boldsymbol{m}\|^2}$$
$$= \frac{\langle \boldsymbol{m}, \boldsymbol{u} \times (\boldsymbol{m} \times \boldsymbol{n}_l) \rangle}{\|\boldsymbol{m} \times \boldsymbol{u}\| \|\boldsymbol{m}\|^2} = \frac{\langle \boldsymbol{m}, \langle \boldsymbol{u}, \boldsymbol{n}_l \rangle \boldsymbol{m} \rangle}{\|\boldsymbol{m} \times \boldsymbol{u}\| \|\boldsymbol{m}\|^2} = \frac{\langle \boldsymbol{n}_l, \boldsymbol{u} \rangle \langle \boldsymbol{m}, \boldsymbol{m} \rangle}{\|\boldsymbol{m} \times \boldsymbol{u}\| \|\boldsymbol{m}\|^2} = \frac{\langle \boldsymbol{n}_l, \boldsymbol{u} \rangle}{\|\boldsymbol{m} \times \boldsymbol{u}\|},$$

where Eq. (2.20) for the vector triple product is used.

2.15. The unit surface normal to the plane Π is orthogonal to the two direction vectors \boldsymbol{u} and \boldsymbol{v} . Hence, we can write

$$oldsymbol{n} = rac{oldsymbol{u} imes oldsymbol{v}}{\|oldsymbol{u} imes oldsymbol{v}\|}.$$

The distance h of the plane Π from the origin equals the projected length of the vector \boldsymbol{p} onto the direction along the unit surface normal \boldsymbol{n} . Hence,

$$h = \langle \boldsymbol{p}, \boldsymbol{n} \rangle = \langle \boldsymbol{p}, \frac{\boldsymbol{u} \times \boldsymbol{v}}{\|\boldsymbol{u} \times \boldsymbol{v}\|} \rangle = \frac{\langle \boldsymbol{p}, \boldsymbol{u} \times \boldsymbol{v} \rangle}{\|\boldsymbol{u} \times \boldsymbol{v}\|} = \frac{|\boldsymbol{p}, \boldsymbol{u}, \boldsymbol{v}|}{\|\boldsymbol{u} \times \boldsymbol{v}\|}.$$

Chapter 3

3.1. If vectors a, b, and c are regarded as a basis, its reciprocal basis is given by

$$oldsymbol{a}' = rac{oldsymbol{b} imes oldsymbol{c}}{|oldsymbol{a}, oldsymbol{b}, oldsymbol{c}|} \qquad oldsymbol{b}' = rac{oldsymbol{c} imes oldsymbol{a}}{|oldsymbol{a}, oldsymbol{b}, oldsymbol{c}|} \qquad oldsymbol{c}' = rac{oldsymbol{a} imes oldsymbol{b}}{|oldsymbol{a}, oldsymbol{b}, oldsymbol{c}|}.$$

Hence, if vector \boldsymbol{x} is expressed in the form $\boldsymbol{x} = a\boldsymbol{a} + b\boldsymbol{b} + c\boldsymbol{c}$, the coefficients a, b, and c are given from Eq. (3.7) by

$$\begin{split} a &= \langle \boldsymbol{a}', \boldsymbol{x} \rangle = \frac{\langle \boldsymbol{b} \times \boldsymbol{c}, \boldsymbol{x} \rangle}{|\boldsymbol{a}, \boldsymbol{b}, \boldsymbol{c}|} = \frac{|\boldsymbol{x}, \boldsymbol{b}, \boldsymbol{c}|}{|\boldsymbol{a}, \boldsymbol{b}, \boldsymbol{c}|}, \\ b &= \langle \boldsymbol{b}', \boldsymbol{x} \rangle = \frac{\langle \boldsymbol{c} \times \boldsymbol{a}, \boldsymbol{x} \rangle}{|\boldsymbol{a}, \boldsymbol{b}, \boldsymbol{c}|} = \frac{|\boldsymbol{a}, \boldsymbol{x}, \boldsymbol{c}|}{|\boldsymbol{a}, \boldsymbol{b}, \boldsymbol{c}|}, \\ c &= \langle \boldsymbol{c}', \boldsymbol{x} \rangle = \frac{\langle \boldsymbol{a} \times \boldsymbol{b}, \boldsymbol{x} \rangle}{|\boldsymbol{a}, \boldsymbol{b}, \boldsymbol{c}|} = \frac{|\boldsymbol{a}, \boldsymbol{b}, \boldsymbol{x}|}{|\boldsymbol{a}, \boldsymbol{b}, \boldsymbol{c}|}. \end{split}$$

3.2. Since the Kronecker delta δ_i^j takes 1 for i=j and 0 otherwise, the following identities hold:

$$\delta_i^j a^i = \delta_1^j a^1 + \delta_2^j a^2 + \delta_3^j a^3 = a^j, \quad \delta_i^j a_i = \delta_i^1 a_1 + \delta_i^2 a_2 + \delta_i^3 a_3 = a_i.$$

3.3. (1) Rewriting the dummy index i as k in Eq. (3.29) and multiplying both sides by g^{ij} , we obtain

$$g^{ij}g_{kj}a^k = g^{ij}a_j.$$

(Recall that the summation is implied.) From Eq. (3.32), the left side reduces to

$$g_{kj}g^{ji}a^k = \delta^i_k a^k = a^i,$$

resulting in Eq. (3.30). Rewriting the dummy index j as k in Eq. (3.30) and multiplying both sides by g_{ij} , we obtain

$$g_{ij}a^i = g_{ij}g^{ik}a_k.$$

From Eq. (3.32), the right side reduces to

$$g_{ji}g^{ik}a_k = \delta_j^k a_k = a_j,$$

resulting in Eq. (3.29).

(2) Rewriting the dummy index j as k in Eq. (3.35) and multiplying both sides by g^{ij} , we obtain

$$g^{ij}g_{ik}e^k = g^{ij}e_i.$$

From Eq. (3.32), the left side reduces to

$$g_{ki}g^{ij}e^k = \delta^j_k e^k = e^j,$$

resulting in Eq. (3.36) after interchanging the indices i and j. Rewriting the dummy index j as k in Eq. (3.36) and multiplying both sides by g_{ij} , we obtain

$$g_{ij}e^i = g_{ij}g^{ik}e_k.$$

From Eq. (3.32), the right side reduces to

$$g_{ji}g^{ik}e_k = \delta^k_i e_k = e_j,$$

resulting in Eq. (3.35) after interchanging the indices i and j.

3.4. (1) By differentiation, we obtain

$$\begin{aligned} e_r &= e_1 \sin \theta \cos \phi + e_2 \sin \theta \sin \phi + e_3 \cos \theta, \\ e_\theta &= e_1 r \cos \theta \cos \phi + e_2 r \cos \theta \sin \phi - e_3 r \sin \theta, \\ e_\phi &= -e_1 r \sin \theta \sin \phi + e_2 r \sin \theta \cos \phi. \end{aligned}$$

Hence, the metric tensor has the form

$$\begin{split} g_{rr} &= \langle e_r, e_r \rangle = \sin^2\theta \cos^2\phi + \sin^2\theta \sin^2\phi + \cos^2\theta \\ &= \sin^2\theta (\cos^2\phi + \sin^2\phi) + \cos^2\theta = 1, \\ g_{\theta\theta} &= \langle e_\theta, e_\theta \rangle = r^2 \cos^2\theta \cos^2\phi + r^2 \cos^2\theta \sin^2\phi + r^2 \sin^2\theta \\ &= r^2 \cos^2\theta (\cos^2\phi + \sin^2\phi) + r^2 \sin^2\theta = r^2, \\ g_{\phi\phi} &= \langle e_\phi, e_\phi \rangle = r^2 \sin^2\theta \sin^2\phi + r^2 \sin^2\theta \cos^2\phi \\ &= r^2 \sin^2\theta (\sin^2\phi + \cos^2\phi) = r^2 \sin^2\phi, \\ g_{r\theta} &= \langle e_r, e_\theta \rangle = r \sin\theta \cos\theta \cos^2\theta + r \sin\theta \cos\theta \sin^2\theta - r \cos\theta \sin\theta \\ &= r \cos\theta \sin\theta (\cos^2\theta + \sin^2\theta - 1) = 0, \\ g_{r\phi} &= \langle e_r, e_\phi \rangle = -r \sin^2\theta \cos\theta \sin\theta + r \sin^2\theta \sin\theta \cos\theta = 0, \\ g_{\theta\phi} &= -r^2 \cos\theta \sin\theta \cos\phi \sin\phi + r^2 \cos\theta \sin\phi \cos\phi = 0. \end{split}$$

(2) If g_{ij} , $i, j = r, \theta, \phi$, is regarded as a matrix, its determinant is

$$g = 1 \cdot r^2 \cdot r^2 \sin^2 \theta = r^4 \sin^2 \theta.$$

From the definition of the angles θ and ϕ , the vectors $\{e_r, e_\theta, e_\phi\}$ are a right-handed system. Hence, from Eq. (3.45), the volume element is given by

$$I_{r\theta\phi} = \sqrt{g} = r^2 \sin \theta.$$

Using this, the volume V of a sphere of radius R is computed as follows:

$$V = \int_0^{2\pi} \int_0^{\pi} \int_0^R I_{r\theta\phi} dr d\theta d\phi = \int_0^{2\pi} d\phi \int_0^{\pi} \sin\theta d\theta \int_0^R r^2 dr$$
$$= 2\pi \left[-\cos\theta \right]_0^{\pi} \left[\frac{r^3}{3} \right]_0^r = 2\pi (1+1) \frac{R^3}{3} = \frac{4}{3}\pi R^3.$$

3.5. (1) By differentiation, we obtain

$$e_r = e_1 \cos \theta + e_2 \sin \theta$$
, $e_{\theta} = -e_1 r \sin \theta + e_2 r \cos \theta$, $e_z = e_3$.

Hence, the metric tensor has the form

$$\begin{split} g_{rr} &= \langle e_r, e_r \rangle = \cos^2 \theta + \sin^2 \theta = 1, \\ g_{\theta\theta} &= \langle e_\theta, e_\theta \rangle = r^2 \sin^2 \theta + r^2 \cos^2 \theta = r^2, \\ g_{r\theta} &= \langle e_r, e_\theta \rangle = -r \cos \theta \sin \theta + r \sin \theta \cos \theta = 0, \\ g_{zz} &= \langle e_z, e_z \rangle = 1, \quad g_{rz} = \langle e_r, e_z \rangle = 0, \quad g_{\theta z} = \langle e_\theta, e_z \rangle = 0. \end{split}$$

(2) If g_{ij} , $i, j = r, \theta, \phi$, is regarded as a matrix, its determinant is

$$q = 1 \cdot r^2 \cdot 1 = r^2.$$

From the definition of the angle θ , the vectors $\{e_r, e_\theta, e_z\}$ are a right-handed system. Hence, from (3.45), the volume element is given by

$$I_{r\theta z} = \sqrt{g} = r.$$

Using this, the volume V of a cylinder of height h and radius R is computed as follows:

$$V = \int_0^h \int_0^{2\pi} \int_0^R I_{r\theta z} dr d\theta dz = \int_0^h dz \int_0^{2\pi} d\theta \int_0^R r dr$$
$$= h \cdot 2\pi \left[\frac{r^2}{2} \right]_0^r = 2h\pi \frac{R^2}{2} = \pi R^2 h.$$

3.6. (1) Rewriting the dummy index i as k in the first equation of Eq. (3.51) and multiplying both sides by $A_i^{i'}$, we obtain

$$A_i^{i'}e_{i'} = A_i^{i'}A_{i'}^k e_k.$$

(Recall that the summation is implied.) From Eq. (3.50), the right side reduces to

$$A_{i'}^k A_i^{i'} e_k = \delta_i^k e_k = e_i,$$

resulting in the second equation. Rewriting the dummy index i' as k' in the second equation and multiplying both sides by $A_{i'}^i$, we obtain

$$A_{i'}^i e_i = A_{i'}^i A_i^{k'} e_{k'}.$$

From Eq. (3.50), the right side reduces to

$$A_i^{k'} A_{i'}^i e_{k'} = \delta_{i'}^{k'} e_{k'} = e_{i'},$$

resulting in the first equation.

(2) Rewriting the dummy index i as k in the first equation of Eq. (3.52) and multiplying both sides by $A_{i'}^i$, we obtain

$$A_{i'}^i a^{i'} = A_{i'}^i A_k^{i'} a^k.$$

From Eq. (3.50), the right side reduces to

$$\delta_k^i a^k = a^i,$$

resulting in the second equation. Rewriting the dummy index i' as k' in the second equation and multiplying both sides by $A_i^{i'}$, we obtain

$$A_i^{i'}a^i = A_i^{i'}A_{k'}^ia^{k'}.$$

From Eq. (3.50), the right side reduces to

$$\delta_{k'}^{i'} a^{k'} = a^{i'},$$

resulting in the first equation.

(3) Rewriting the dummy index i as k in the first equation of Eq. (3.55) and multiplying both sides by $A_{i'}^i$, we obtain

$$A_{i'}^i e^{i'} = A_{i'}^i A_k^{i'} e^k.$$

From Eq. (3.50), the right side reduces to

$$\delta_k^i e^k = e^i$$

resulting in the second equation. Rewriting the dummy index i' as k' in the second equation and multiplying both sides by $A_i^{i'}$, we obtain

$$A_{i}^{i'}e^{i} = A_{i}^{i'}A_{k'}^{i}e^{k'}.$$

From Eq. (3.50), the right side reduces to

$$\delta_{k'}^{i'} e^{k'} = e^{i'},$$

resulting in the first equation.

(4) Rewriting the dummy index i as k in the first equation of Eq. (3.57) and multiplying both sides by $A_i^{i'}$, we obtain

$$A_{i}^{i'}a_{i'} = A_{i}^{i'}A_{i'}^{k}a_{k}.$$

From Eq. (3.50), the right side reduces to

$$A_{i'}^k A_i^{i'} a_k = \delta_i^k a_k = a_i,$$

resulting in the second equation. Rewriting the dummy index i' as k' in the second equation and multiplying both sides by $A_{i'}^i$, we obtain

$$A_{i'}^i a_i = A_{i'}^i A_i^{k'} a_{k'}.$$

From Eq. (3.50), the right side reduces to

$$A_{i}^{k'}A_{i'}^{i}a_{k'}=\delta_{i'}^{k'}a_{k'}=a_{i'},$$

resulting in the first equation.

(5) Rewriting the dummy indices i and j as k and l, respectively, in the first equation of Eq. (3.59) and multiplying both sides by $A_i^{i'}A_j^{j'}$, we obtain

$$A_i^{i'} A_j^{j'} g_{i'j'} = A_i^{i'} A_j^{j'} A_{i'}^k A_{j'}^l g_{kl}.$$

From Eq. (3.50), the right side reduces to

$$A_{i'}^{k} A_{i}^{i'} A_{j'}^{l} A_{j'}^{j'} g_{kl} = \delta_{i}^{k} \delta_{j}^{l} g_{kl} = g_{ij},$$

resulting in the second equation. Rewriting the dummy indices i' and j' as k' and l', respectively, in the second equation and multiplying both sides by $A^i_{i'}A^j_{j'}$, we obtain

$$A_{i'}^i A_{j'}^j g_{ij} = A_{i'}^i A_{j'}^j A_{i}^{k'} A_{j}^{l'} g_{k'l'}.$$

From Eq. (3.50), the right side reduces to

$$A_{i}^{k'}A_{i'}^{i}A_{i'}^{l'}A_{i'}^{j}g_{k'l'} = \delta_{i'}^{k'}\delta_{i'}^{l'}g_{k'l'} = g_{i'j'},$$

resulting in the first equation.

(6) Rewriting the dummy indices i and j as k and l, respectively, in the first equation of Eq. (3.62) and multiplying both sides by $A_{i'}^i A_{j'}^j$, we obtain

$$A^i_{i'}A^j_{i'}g^{i'j'} = A^i_{i'}A^j_{i'}A^{i'}_kA^{j'}_lg^{kl}.$$

From Eq. (3.50), the right side reduces to

$$A_{i'}^{i}A_{k}^{i'}A_{j'}^{j}A_{l}^{j'}g^{kl} = \delta_{k}^{i}\delta_{l}^{j}g^{kl} = g^{ij},$$

resulting in the second equation. Rewriting the dummy indices i' and j' as k' and l', respectively, in the second equation and multiplying both sides by $A_i^{i'}A_j^{j'}$, we obtain

$$A_i^{i'} A_i^{j'} g^{ij} = A_i^{i'} A_i^{j'} A_{k'}^i A_{l'}^j g^{k'l'}.$$

From Eq. (3.50), the right side reduces to

$$A_{i}^{i'}A_{k'}^{i}A_{j'}^{j'}A_{l'}^{j}g^{k'l'}=\delta_{k'}^{i'}\delta_{l'}^{j'}g^{k'l'}=g^{i'j'},$$

resulting in the first equation.

Chapter 4

4.1. If we write $\mathbf{q} = q_1 i + q_2 j + q_3 k$ for the vector part of the quaternion q, Eq. (4.21) is written as

$$a' = (q_0 + q)a(q_0 - q) = q_0^2 a + q_0(qa - aq) - qaq.$$

From Eq. (4.10), the expression qa - aq reduces to

$$qa - aq = q \times a - a \times q = 2q \times a = 2(q_2a_3 - q_3a_2)i + 2(q_3a_1 - q_1a_3)j + 2(q_1a_2 - q_2a_1)k.$$

By a manipulation similar to Eq. (4.26), the expression qaq reduces to

$$qaq = ||q||^2 a - 2\langle q, a \rangle q.$$

Hence, if we write $\mathbf{a}' = a'_1 i + a'_2 j + a'_3 k$, the coefficient a'_1 is given by

$$a'_{1} = q_{0}^{2}a_{1} + 2q_{0}(q_{2}a_{3} - q_{3}a_{2}) - \|\mathbf{q}\|^{2}a_{1} + 2\langle\mathbf{q},\mathbf{a}\rangle q_{1}$$

$$= q_{0}^{2}a_{1} + 2q_{0}q_{2}a_{3} - 2q_{0}q_{3}a_{2} - \|\mathbf{q}\|^{2}a_{1} + 2(q_{1}a_{1} + q_{2}a_{2} + q_{3}a_{3})q_{1}$$

$$= (q_{0}^{2} - \|\mathbf{q}\|^{2} + 2q_{1}^{2})a_{1} + (-2q_{0}q_{3} + 2q_{2}q_{1})a_{2} + (2q_{0}q_{2} + 2q_{3}q_{1})a_{3}$$

$$= (q_{0}^{2} + q_{1}^{2} - q_{2}^{2} - q_{3}^{2})a_{1} + 2(q_{1}q_{2} - q_{0}q_{3})a_{2} + 2(q_{1}q_{3} + q_{0}q_{2})a_{3}.$$

Similarly, we obtain a'_2 and a'_3 in the form

$$a_2' = 2(q_2q_1 + q_0q_3)a_1 + (q_0^2 - q_1^2 + q_2^2 - q_3^2)a_2 + 2(q_2q_3 - q_0q_1)a_3,$$

$$a_3' = 2(q_3q_1 - q_0q_2)a_1 + 2(q_3q_2 + q_0q_1)a_2 + (q_0^2 - q_1^2 - q_2^2 + q_3^2)a_3.$$

4.2. The inverse cosine function $\cos^{-1} x$ has singularities at $x = \pm 1$. Since computer calculation is based on finite length data, the value of $\cos^{-1} x$ cannot be precisely computed for $x \approx \pm 1$ on many machines. Similarly, the inverse sine function $\sin^{-1} x$ has a singularity at $x = \pm 1$, so $\sin^{-1} x$ cannot be precisely computed for $x \approx \pm 1$. In view of this, we should divide the computation into the following two cases so that the argument is close to 0 (either applies to $q_0 = 0.5$).

$$\Omega = \begin{cases} 2\cos^{-1}q_0 & |q_0| \le 0.5\\ 2\sin^{-1}\sqrt{q_1^2 + q_2^2 + q_3^2} & |q_0| \ge 0.5. \end{cases}$$

4.3. If we determine the angle Ω by the above procedure and compute the axis from Eq. (4.24) in the form

$$l = \frac{q_1i + q_2j + q_3k}{\sqrt{q_1^2 + q_2^2 + q_3^2}},$$

the case of $\Omega > \pi$ occurs for $q_0 < 0$. Hence, if $q_0 < 0$, we replace the values by

$$\Omega \leftarrow 2\pi - \Omega, \qquad l \leftarrow -l.$$

4.4. Since $i^{\dagger}=-i$, we have $iii^{\dagger}=-i^3=i$, $iji^{\dagger}=-iji=-ki=-j$, and $iki^{\dagger}=-iki=ji=-k$. Hence,

$$i\mathbf{a}i^{\dagger} = i(a_1i + a_2j + a_3k)i^{\dagger} = a_1i - a_2j - a_3k.$$

This represents reflection of \boldsymbol{a} with respect to the x-axis, i.e., 180° rotation around it. Similarly, j and k, respectively, act as reflection with respect to the y-axis and the z-axis. Since a unit vector \boldsymbol{l} can be regarded as a quaternion with $q_0 = 0$, the expression $\boldsymbol{l}q\boldsymbol{l}^{\dagger}$ represents reflection of \boldsymbol{a} with respect to \boldsymbol{l} , i.e., 180° rotation around it.

4.5. For a scalar α , we have $\mathbf{a}' = \alpha \mathbf{a} \alpha^* = \alpha^2 \mathbf{a}$, which represents α^2 times magnification of the vector \mathbf{a} (or reduction for $\alpha^2 < 1$). If we let $\tilde{q} = q/\|q\|$ for $q \neq 0$, this is a unit quaternion. Hence, the action of q on vector \mathbf{a} is

$$\mathbf{a}' = q\mathbf{a}q^{\dagger} = \|q\|\tilde{q}\mathbf{a}\tilde{q}^{\dagger}\|q\| = \|q\|^2\tilde{q}\mathbf{a}\tilde{q}^{\dagger}.$$

This represents rotation by the unit quaternion \tilde{q} followed by magnification by $||q||^2$, also referred to as "scaled rotation."

4.6. If Eq. (4.48) is substituted into

$$z'' = \frac{\gamma' + \delta' z'}{\alpha' + \beta' z'},$$

we obtain

$$z'' = \frac{\gamma' + \delta'(\gamma + \delta z)/(\alpha + \beta z)}{\alpha' + \beta'(\gamma + \delta z)/(\alpha + \beta z)} = \frac{\gamma'(\alpha + \beta z) + \delta'(\gamma + \delta z)}{\alpha'(\alpha + \beta z) + \beta'(\gamma + \delta z)} = \frac{\gamma'\alpha + \delta'\gamma + (\gamma'\beta + \delta'\delta)z}{\alpha'\alpha + \beta'\gamma + (\alpha'\beta + \beta'\delta)z}.$$

If the composite linear fractional transformation is written in the form

$$z'' = \frac{\gamma'' + \delta''z}{\alpha'' + \beta''z},$$

the parameters α'' , β'' , γ'' , and δ'' are given by

$$\alpha'' = \alpha' \alpha + \beta' \gamma, \quad \beta'' = \alpha' \beta + \beta' \delta, \quad \gamma'' = \gamma' \alpha + \delta' \gamma, \quad \delta'' = \gamma' \beta + \delta' \delta.$$

If the parameters before composition are expressed in the matrix form of Eq. (4.46), the matrix product is

$$\begin{pmatrix} \alpha' & \beta' \\ \gamma' & \delta' \end{pmatrix} \begin{pmatrix} \alpha & \beta \\ \gamma & \delta \end{pmatrix} = \begin{pmatrix} \alpha'\alpha + \beta'\gamma & \alpha'\beta + \beta'\delta \\ \gamma'\alpha + \delta'\gamma & \gamma'\beta + \delta'\delta \end{pmatrix},$$

which equals the matrix representation

$$\begin{pmatrix} \alpha'' & \beta'' \\ \gamma'' & \delta'' \end{pmatrix}$$

of the parameters α'' , β'' , γ'' , and δ'' after the composition.

Chapter 5

5.1. In terms of the basis $\{e_1, e_2, e_3\}$, the sum of any number of bivectors reduces to the form

$$xe_2 \wedge e_3 + ye_3 \wedge e_1 + ze_1 \wedge e_2$$
.

In order to express this in the form

$$\mathbf{a} \wedge \mathbf{b} = (a_1e_1 + a_2e_2 + a_3e_3) \wedge (b_1e_1 + b_2e_2 + b_3e_3)$$

= $(a_2b_3 - a_3b_2)e_2 \wedge e_3 + (a_3b_1 - a_1b_3)e_3 \wedge e_1 + (a_1b_2 - a_2b_1)e_1 \wedge e_2$

for some vectors $\mathbf{a} = a_1e_1 + a_2e_2 + a_3e_3$ and $\mathbf{b} = b_1e_1 + b_2e_2 + b_3e_3$, all we need is to find a_1 , a_2 , a_3 , b_1 , b_2 , and b_3 that satisfy

$$x = a_2b_3 - a_3b_2,$$
 $y = a_3b_1 - a_1b_3,$ $z = a_1b_2 - a_2b_1,$

for given x, y, and z. This is equivalent to finding vectors \boldsymbol{a} and \boldsymbol{b} such that (i) they are orthogonal to $\boldsymbol{x} = xe_1 + ye_2 + ze_3$, (ii) the three vectors $\{\boldsymbol{a}, \boldsymbol{b}, \boldsymbol{x}\}$ form a right-handed system, and (iii) the parallelogram made by \boldsymbol{a} and \boldsymbol{b} has area $\|\boldsymbol{x}\|$. There exist infinitely many such \boldsymbol{a} and \boldsymbol{b} .

5.2. (1) Since $\mathbf{a} \wedge \mathbf{b}$ is written as $-(\mathbf{a} \times \mathbf{b})^*$, we can write

$$x \cdot a \wedge b = -x \cdot (a \times b)^* = -(x \wedge (a \times b))^* = -x \times (a \times b).$$

Hence, the given equality expresses the following vector triple product identity:

$$\mathbf{x} \times (\mathbf{a} \times \mathbf{b}) = \langle \mathbf{x}, \mathbf{b} \rangle \mathbf{a} - \langle \mathbf{x}, \mathbf{a} \rangle \mathbf{b}$$

(2) From $\mathbf{a} \wedge \mathbf{b} = -(\mathbf{a} \times \mathbf{b})^*$ and $(\mathbf{a} \wedge \mathbf{b} \wedge \mathbf{c})^* = |\mathbf{a}, \mathbf{b}, \mathbf{c}|$, we can write

$$egin{aligned} -oldsymbol{x}\wedgeoldsymbol{y}\cdot(oldsymbol{a} imesoldsymbol{b})^* &= -((oldsymbol{x}\wedgeoldsymbol{y})\wedge(oldsymbol{a} imesoldsymbol{b})^* &= -(oldsymbol{x}\wedgeoldsymbol{y}\wedge(oldsymbol{a} imesoldsymbol{b})^* &= -(oldsymbol{x}\wedgeoldsymbol{y}\otimesoldsymbol{a} imesoldsymbol{a} imesoldsymbol{b})^* &= -(oldsymbol{x}\wedgeoldsymbol{y}\otimesoldsymbol{a} imesoldsymbol{b}\otimesoldsymbol{a} imesoldsymbol{b})^* &= -(oldsymbol{x}\wedgeoldsymbol{y}\otimesoldsymbol{a} imesoldsymbol{b}\otimesoldsymbol{a} imesoldsymbol{b}\otimesoldsymbol{a} imesoldsymbol{b}\otimesoldsymbol{a} imesoldsymbol{b}\otimesoldsymbol{a} imesoldsymbol{b}\otimesoldsymbol{a} imesoldsymbol{b}\otimesoldsymbol{a} imesoldsymbol{b}\otimesoldsymbol{a} imesoldsymbol{b}\otimesoldsy$$

Hence, the given equality express the following identity:

$$\langle \boldsymbol{x} \times \boldsymbol{y}, \boldsymbol{a} \times \boldsymbol{b} \rangle = \langle \boldsymbol{x}, \boldsymbol{a} \rangle \langle \boldsymbol{y}, \boldsymbol{b} \rangle - \langle \boldsymbol{x}, \boldsymbol{b} \rangle \langle \boldsymbol{y}, \boldsymbol{a} \rangle.$$

- 5.3. (1) The (signed) magnitude of the bivector $\overrightarrow{OA} \wedge \overrightarrow{OC}$ equals the (signed) area of the parallelogram made by vectors \overrightarrow{OA} and \overrightarrow{OC} , which is twice the area of the (signed) area of the triangle $\triangle OAC$. The same holds for other bivectors. If the line l is at distance h from the origin O, the area of the triangle $\triangle OAC$ is $h \cdot AC/2$. Hence, the cross ratio is written as the ratio (AC/BC)/(AD/BD) of the lengths along the line l.
 - (2) Let \boldsymbol{a} , \boldsymbol{b} , \boldsymbol{c} , and \boldsymbol{d} be the unit vectors obtained by dividing \overrightarrow{OA} , \overrightarrow{OB} , and \overrightarrow{OC} , \overrightarrow{OD} by their respective lengths |OA|, |OB|, |OC|, and |OD|:

$$m{a} = rac{\overrightarrow{OA}}{|OA|}, \quad m{b} = rac{\overrightarrow{OB}}{|OB|}, \quad m{c} = rac{\overrightarrow{OC}}{|OC|}, \quad m{d} = rac{\overrightarrow{OD}}{|OD|}.$$

Then, the cross ratio [A, B; C, D] is written as

$$[A,B;C,D] = \frac{|OA|\boldsymbol{a} \wedge |OC|\boldsymbol{c}}{|OB|\boldsymbol{b} \wedge |OC|\boldsymbol{c}} \left/ \frac{|OA|\boldsymbol{a} \wedge |OD|\boldsymbol{d}}{|OB|\boldsymbol{b} \wedge |OD|\boldsymbol{d}} \right. = \frac{\boldsymbol{a} \wedge \boldsymbol{c}}{\boldsymbol{b} \wedge \boldsymbol{c}} \left/ \frac{\boldsymbol{a} \wedge \boldsymbol{d}}{\boldsymbol{b} \wedge \boldsymbol{d}} \right..$$

In other words, the cross ratio of four points depends only on their directions from the origin O. It follows that the cross ratio has the same value if computed on any line that intersects the four rays OA, OB, OC, and OD.

Chapter 6

6.1. By interchanging neighboring symbols after sign change, we can rewrite i^2 as follows:

$$i^2 = (e_3 \underbrace{e_2)(e_3}_{1} e_2) = -\underbrace{e_3 e_3}_{1} \underbrace{e_2 e_2}_{1} = -1.$$

Similarly, we can see that $j^2 = -1$ and $k^2 = -1$. For ij and ji, we interchange neighboring symbols after sign change to obtain

$$ij = (e_3e_2)(\underbrace{e_1e_3}) = -e_3\underbrace{e_2e_3}_{1}e_1 = \underbrace{e_3e_3}_{1}\underbrace{e_2e_1}_{k} = k,$$

$$ji = (e_1 \underbrace{e_3)(e_3}_{1} e_2) = \underbrace{e_1 e_2}_{1} = -\underbrace{e_2 e_1}_{k} = -k.$$

Similarly, we can see that jk = i = -kj and ki = j = -jk.

6.2. First, note the following equalities:

$$egin{aligned} oldsymbol{a} \wedge oldsymbol{b} &= rac{oldsymbol{ab-ba}}{2} = oldsymbol{ab-ba} - rac{oldsymbol{ab-ba}}{2} = oldsymbol{ab- \langle a,b
angle}, \ oldsymbol{b} \wedge oldsymbol{a} &= rac{oldsymbol{ba-ab}}{2} = oldsymbol{ba- \langle a,b
angle}. \end{aligned}$$

From these, we obtain

$$(\boldsymbol{a} \wedge \boldsymbol{b})(\boldsymbol{b} \wedge \boldsymbol{a}) = (\boldsymbol{a}\boldsymbol{b} - \langle \boldsymbol{a}, \boldsymbol{b} \rangle)(\boldsymbol{b}\boldsymbol{a} - \langle \boldsymbol{a}, \boldsymbol{b} \rangle) = \boldsymbol{a}\boldsymbol{b}^2\boldsymbol{a} - \langle \boldsymbol{a}, \boldsymbol{b} \rangle \boldsymbol{a}\boldsymbol{b} - \langle \boldsymbol{a}, \boldsymbol{b} \rangle \boldsymbol{b}\boldsymbol{a} + \langle \boldsymbol{a}, \boldsymbol{b} \rangle^2$$

$$= \|\boldsymbol{b}\|^2 \boldsymbol{a}^2 - \langle \boldsymbol{a}, \boldsymbol{b} \rangle(\boldsymbol{a}\boldsymbol{b} + \boldsymbol{b}\boldsymbol{a}) + \langle \boldsymbol{a}, \boldsymbol{b} \rangle^2 = \|\boldsymbol{a}\|^2 \|\boldsymbol{b}\|^2 - 2\langle \boldsymbol{a}, \boldsymbol{b} \rangle^2 + \langle \boldsymbol{a}, \boldsymbol{b} \rangle^2$$

$$= \|\boldsymbol{a}\|^2 \|\boldsymbol{b}\|^2 - \langle \boldsymbol{a}, \boldsymbol{b} \rangle^2 = \|\boldsymbol{a} \wedge \boldsymbol{b}\|^2.$$

6.3. Using Eq. (6.30), we can express \boldsymbol{x} as

$$x = x(a \wedge b)(a \wedge b)^{-1} = (x \cdot a \wedge b + x \wedge a \wedge b)(a \wedge b)^{-1}$$

= $(x \cdot a \wedge b)(a \wedge b)^{-1} + x \wedge a \wedge b(a \wedge b)^{-1}$.

The first term is parallel to the plane $a \wedge b$, and the second term is orthogonal to it. This is shown as follows. If x is orthogonal to the plane $a \wedge b$, we see from Eq. (5.32) in Chapter 5 that

$$\mathbf{x} \cdot \mathbf{a} \wedge \mathbf{b} = \langle \mathbf{x}, \mathbf{a} \rangle \mathbf{b} - \langle \mathbf{x}, \mathbf{b} \rangle \mathbf{a} = 0.$$

Hence, the first term vanishes and the second term is \boldsymbol{x} itself. If, on the other hand, \boldsymbol{x} is included in the plane $\boldsymbol{a} \wedge \boldsymbol{b}$, we have $\boldsymbol{x} \wedge \boldsymbol{a} \wedge \boldsymbol{b} = 0$ by the property of the outer product. Hence, the first term is \boldsymbol{x} . Thus, we conclude that

$$oldsymbol{x}_{\parallel} = (oldsymbol{x} \cdot oldsymbol{a} \wedge oldsymbol{b})(oldsymbol{a} \wedge oldsymbol{b})^{-1}, \qquad oldsymbol{x}_{\perp} = oldsymbol{x} \wedge oldsymbol{a} \wedge oldsymbol{b}(oldsymbol{a} \wedge oldsymbol{b})^{-1}.$$

The reflection x_{\top} of x with respect to the plane $a \wedge b$ is obtained by subtracting from x twice the rejection $x \wedge a \wedge b(a \wedge b)^{-1}$. From

$$(\mathbf{b} \wedge \mathbf{c})\mathbf{a} = -\mathbf{a} \cdot \mathbf{b} \wedge \mathbf{c} + \mathbf{a} \wedge \mathbf{b} \wedge \mathbf{c}.$$

which is obtained in the same way as Eq. (6.30), we can write x_{\top} in the form

$$\mathbf{x}_{\top} = \mathbf{x} - 2\mathbf{x} \wedge \mathbf{a} \wedge \mathbf{b}(\mathbf{a} \wedge \mathbf{b})^{-1} = (\mathbf{x} \cdot \mathbf{a} \wedge \mathbf{b})(\mathbf{a} \wedge \mathbf{b})^{-1} - \mathbf{x} \wedge \mathbf{a} \wedge \mathbf{b}(\mathbf{a} \wedge \mathbf{b})^{-1}$$
$$= (\mathbf{x} \cdot \mathbf{a} \wedge \mathbf{b} - \mathbf{x} \wedge \mathbf{a} \wedge \mathbf{b})(\mathbf{a} \wedge \mathbf{b})^{-1} = -(-\mathbf{x} \cdot \mathbf{a} \wedge \mathbf{b} + \mathbf{x} \wedge \mathbf{a} \wedge \mathbf{b})(\mathbf{a} \wedge \mathbf{b})^{-1}$$
$$= -(\mathbf{a} \wedge \mathbf{b})\mathbf{x}(\mathbf{a} \wedge \mathbf{b})^{-1}.$$

6.4. The surface element of the plane spanned by vectors \boldsymbol{a} and \boldsymbol{b} is given by Eq. (6.68). Hence, we obtain the following identities:

$$\mathcal{I}\boldsymbol{a} = \frac{\boldsymbol{a}\boldsymbol{b}\boldsymbol{a} - \boldsymbol{b}\boldsymbol{a}\boldsymbol{a}}{2\|\boldsymbol{a}\|\|\boldsymbol{b}\|\sin\theta} = \frac{\boldsymbol{a}\boldsymbol{b}\boldsymbol{a} - \|\boldsymbol{a}\|^2\boldsymbol{b}}{2\|\boldsymbol{a}\|\|\boldsymbol{b}\|\sin\theta}, \qquad \boldsymbol{a}\mathcal{I} = \frac{\boldsymbol{a}\boldsymbol{a}\boldsymbol{b} - \boldsymbol{a}\boldsymbol{b}\boldsymbol{a}}{2\|\boldsymbol{a}\|\|\boldsymbol{b}\|\sin\theta} = \frac{\|\boldsymbol{a}\|^2\boldsymbol{b} - \boldsymbol{a}\boldsymbol{b}\boldsymbol{a}}{2\|\boldsymbol{a}\|\|\boldsymbol{b}\|\sin\theta},$$
$$\boldsymbol{I}\boldsymbol{b} = \frac{\boldsymbol{a}\boldsymbol{b}\boldsymbol{b} - \boldsymbol{b}\boldsymbol{a}\boldsymbol{b}}{2\|\boldsymbol{a}\|\|\boldsymbol{b}\|\sin\theta} = \frac{\|\boldsymbol{b}\|^2\boldsymbol{a} - \boldsymbol{b}\boldsymbol{a}\boldsymbol{b}}{2\|\boldsymbol{a}\|\|\boldsymbol{b}\|\sin\theta}, \qquad \boldsymbol{b}\mathcal{I} = \frac{\boldsymbol{b}\boldsymbol{a}\boldsymbol{b} - \boldsymbol{b}\boldsymbol{b}\boldsymbol{a}}{2\|\boldsymbol{a}\|\|\boldsymbol{b}\|\sin\theta} = \frac{\boldsymbol{b}\boldsymbol{a}\boldsymbol{b} - \|\boldsymbol{b}\|^2\boldsymbol{a}}{2\|\boldsymbol{a}\|\|\boldsymbol{b}\|\sin\theta}.$$

Hence,

$$\mathcal{I}a = -a\mathcal{I}.$$
 $\mathcal{I}b = -b\mathcal{I}.$

In other words, \boldsymbol{a} and \boldsymbol{b} are anticommutative with \mathcal{I} . Since any vector \boldsymbol{u} on this plane is written in the form of $\alpha \boldsymbol{a} + \beta \boldsymbol{b}$, it satisfies $\mathcal{I}\boldsymbol{u} = -\boldsymbol{u}\mathcal{I}$. Hence, any vector on the plane specified by the surface element \mathcal{I} is anticommutative with it.

6.5. If the rotor of Eq. (6.69) is applied to vector \boldsymbol{u} , we obtain

$$u' = \mathcal{R}u\mathcal{R}^{-1} = \left(\cos\frac{\Omega}{2} - \mathcal{I}\sin\frac{\Omega}{2}\right)u\left(\cos\frac{\Omega}{2} + \mathcal{I}\sin\frac{\Omega}{2}\right)$$

$$= u\cos^{2}\frac{\Omega}{2} + (u\mathcal{I} - \mathcal{I}u)\cos\frac{\Omega}{2}\sin\frac{\Omega}{2} - \mathcal{I}u\mathcal{I}\sin^{2}\frac{\Omega}{2}$$

$$= u\cos^{2}\frac{\Omega}{2} + 2u\mathcal{I}\cos\frac{\Omega}{2}\sin\frac{\Omega}{2} - u\sin^{2}\frac{\Omega}{2}$$

$$= u\left(\cos^{2}\frac{\Omega}{2} - \sin^{2}\frac{\Omega}{2}\right) + 2u\mathcal{I}\cos\frac{\Omega}{2}\sin\frac{\Omega}{2} = u\cos\Omega + u\mathcal{I}\sin\Omega,$$

where we have noted that u is on this plane and hence is anticommutative with \mathcal{I} and that $\mathcal{I}^2 = -1$. Similarly, we obtain

$$\mathbf{v}' = \mathbf{v}\cos\Omega + \mathbf{v}\mathcal{I}\sin\Omega.$$

Since u and v are mutually orthogonal unit vectors, we can write the surface element \mathcal{I} as

$$\mathcal{I} = \boldsymbol{u} \wedge \boldsymbol{v}$$

from the definition of the relative orientation of u and v. From the orthogonality of u and v, we can write from (6.29)

$$uv = u \wedge v$$
.

Hence.

$$u\mathcal{I} = u(u \wedge v) = uuv = ||u||^2 v = v.$$

Due to the orthogonality of u and v, they are anticommutative with each other, so

$$v\mathcal{I} = v(u \wedge v) = vuv = -vvu = -\|v\|^2 u = -u.$$

Hence, we obtain

$$u' = u \cos \Omega + v \sin \Omega,$$
 $v' = -u \sin \Omega + v \cos \Omega.$

6.6. From Eq. (6.22), we can see that

$$\begin{split} &-(nan^{-1})\wedge (nbn^{-1})\wedge (ncn^{-1})\\ &=-\frac{1}{6}\Big((nan^{-1})(nbn^{-1})(ncn^{-1})+(nbn^{-1})(ncn^{-1})(nan^{-1})\\ &+(ncn^{-1})(nan^{-1})(nbn^{-1})-(ncn^{-1})(nbn^{-1})(nan^{-1})\\ &-(nbn^{-1})(nan^{-1})(ncn^{-1})-(nan^{-1})(ncn^{-1})(nbn^{-1})\Big)\\ &=-\frac{1}{6}n(abc+bca+cab-cba-bac-acb)n^{-1}=-n(a\wedge b\wedge c)n^{-1}. \end{split}$$

Chapter 7

7.1. The line passing through two points x_2 and x_3 is given by $p_2 \wedge p_3$, and the equation of this line is $p \wedge (p_2 \wedge p_3) = 0$. Hence, point x_1 is on this line if and only if $p_1 \wedge (p_2 \wedge p_3) = 0$.

- 7.2. The plane passing through three points x_2 , x_3 , and x_4 is given by $p_2 \wedge p_3 \wedge p_4$, and the equation of this plane is $p \wedge (p_2 \wedge p_3 \wedge p_4) = 0$. Hence, point x_1 is on this line if and only if $p_1 \wedge (p_2 \wedge p_3 \wedge p_4) = 0$.
- 7.3. If we let $x = x_0e_0 + x_1e_1 + x_2e_2 + x_3e_3$ and $y = y_0e_0 + y_1e_1 + y_2e_2 + y_3e_3$, their outer product is

$$x \wedge y = (x_0y_1 - x_1y_0)e_0 \wedge e_1 + (x_0y_2 - x_2y_0)e_0 \wedge e_2 + (x_0y_3 - x_3y_0)e_0 \wedge e_3 + (x_2y_3 - x_3y_2)e_2 \wedge e_3 + (x_3y_1 - x_1y_3)e_3 \wedge e_1 + (x_2y_3 - x_3y_2)e_2 \wedge e_3.$$

Hence, factorizing L is equivalent to finding $x_0, x_1, x_2, x_3, y_0, y_1, y_2$, and y_3 such that

$$m_1 = x_0 y_1 - x_1 y_0,$$
 $m_2 = x_0 y_2 - x_2 y_0,$ $m_3 = x_0 y_3 - x_3 y_0,$ $n_1 = x_2 y_3 - x_3 y_2,$ $n_2 = x_3 y_1 - x_1 y_3,$ $n_3 = x_2 y_3 - x_3 y_2,$

for given m_1 , m_2 , m_3 , n_1 , n_2 , and n_3 . If we let

$$m = m_1e_1 + m_2e_2 + m_3e_3,$$
 $n = n_1e_1 + n_2e_2 + n_3e_3,$ $x = x_1e_1 + x_2e_2 + x_3e_3,$ $y = y_1e_1 + y_2e_2 + y_3e_3,$

this is equivalent to finding x_0, y_0, x , and y such that

$$m = x_0 y - y_0 x,$$
 $n = x \times y,$

for given \boldsymbol{m} and \boldsymbol{n} . Evidently, $\langle \boldsymbol{m}, \boldsymbol{n} \rangle = 0$ holds if such x_0 , y_0 , \boldsymbol{x} , and \boldsymbol{y} exist. Conversely, suppose $\langle \boldsymbol{m}, \boldsymbol{n} \rangle = 0$. We can choose two vectors \boldsymbol{x} and \boldsymbol{y} that are orthogonal to \boldsymbol{n} such that $\boldsymbol{n} = \boldsymbol{x} \times \boldsymbol{y}$. Since \boldsymbol{m} is orthogonal to \boldsymbol{n} , we can express \boldsymbol{m} as a linear combination of such \boldsymbol{x} and \boldsymbol{y} in the form $\boldsymbol{m} = \alpha \boldsymbol{x} + \beta \boldsymbol{y}$. Then, we can choose x_0 and y_0 to be $x_0 = -\alpha$ and $y_0 = \beta$. Hence, L is factorized if and only if $\langle \boldsymbol{m}, \boldsymbol{n} \rangle = 0$.

7.4. Let $\mathbf{n} = n_1 e_1 + n_2 e_2 + n_3 e_3$. Choose two vectors \mathbf{a} and \mathbf{b} that are orthogonal to \mathbf{n} such that

$$n = a \times b$$
.

Define vectors $\mathbf{x} = x_1 e_1 + x_2 e_2 + x_3 e_3$, $\mathbf{y} = y_1 e_1 + y_2 e_2 + y_3 e_3$, and $\mathbf{z} = z_1 e_1 + z_2 e_2 + z_3 e_3$ as follows:

$$x = \frac{h}{\|n\|}n,$$
 $y = x + a,$ $z = x + b.$

Then, we see that

$$oldsymbol{z}\wedgeoldsymbol{x}=oldsymbol{b}\wedgeoldsymbol{x}, \qquad oldsymbol{x}\wedgeoldsymbol{y}=oldsymbol{x}\wedgeoldsymbol{a}, \ oldsymbol{y}\wedgeoldsymbol{z}=oldsymbol{x}\wedgeoldsymbol{b}+oldsymbol{a}\wedgeoldsymbol{x}+oldsymbol{a}\wedgeoldsymbol{b}+oldsymbol{a}\wedgeoldsymbol{b}+oldsymbol{a}\wedgeoldsymbol{a}+oldsymbol{a}\wedgeoldsymbol{b}+oldsymbol{a}\wedgeoldsymb$$

Hence, the following holds:

$$\boldsymbol{y} \wedge \boldsymbol{z} + \boldsymbol{z} \wedge \boldsymbol{x} + \boldsymbol{y} \wedge \boldsymbol{z} = \boldsymbol{a} \wedge \boldsymbol{b} = n_1 e_2 \wedge e_3 + n_2 e_3 \wedge e_1 + n_3 e_1 \wedge e_2.$$

We also obtain the following:

$$x \wedge y \wedge z = x \wedge (x + a) \wedge (x + b) = x \wedge a \wedge b = |x, a, b|e_1 \wedge e_2 \wedge e_3$$

= $\langle \frac{h}{\|n\|} n, a \times b \rangle e_1 \wedge e_2 \wedge e_3 = \langle \frac{h}{\|n\|} n, n \rangle e_1 \wedge e_2 \wedge e_3 = he_1 \wedge e_2 \wedge e_3.$

Hence, if we let $x = e_0 + \boldsymbol{x}$, $y = e_0 + \boldsymbol{y}$, and $z = e_0 + \boldsymbol{z}$, we obtain the following equality:

$$x \wedge y \wedge z = (e_0 + \boldsymbol{x}) \wedge (e_0 + \boldsymbol{y}) \wedge (e_0 + \boldsymbol{z})$$

$$= e_0 \wedge (\boldsymbol{y} \wedge \boldsymbol{z} + \boldsymbol{z} \wedge \boldsymbol{x} + \boldsymbol{x} \wedge \boldsymbol{y}) + \boldsymbol{x} \wedge \boldsymbol{y} \wedge \boldsymbol{z}$$

$$= n_1 e_0 \wedge e_2 \wedge e_3 + n_2 e_0 \wedge e_3 \wedge e_1 + n_3 e_0 \wedge e_1 \wedge e_2 + h e_1 \wedge e_2 \wedge e_3 = \Pi.$$

Thus, an arbitrary trivector Π is always factorized.

7.5. (1) The following holds:

$$L \wedge L'$$
= $(m_1e_0 \wedge e_1 + m_2e_0 \wedge e_2 + m_3e_0 \wedge e_3 + n_1e_2 \wedge e_3 + n_2e_3 \wedge e_1 + n_3e_1 \wedge e_2)$

$$\wedge (m'_1e_0 \wedge e_1 + m'_2e_0 \wedge e_2 + m'_3e_0 \wedge e_3 + n'_1e_2 \wedge e_3 + n'_2e_3 \wedge e_1 + n'_3e_1 \wedge e_2)$$
= $m_1n'_1e_0 \wedge e_1 \wedge e_2 \wedge e_3 + m_2n'_2e_0 \wedge e_2 \wedge e_3 \wedge e_1 + m_3n'_3e_0 \wedge e_3 \wedge e_1 \wedge e_2$

$$+ n_1m'_1e_2 \wedge e_3 \wedge e_0 \wedge e_1 + n_2m'_2e_3 \wedge e_1 \wedge e_0 \wedge e_2 + n_3m'_3e_1 \wedge e_2 \wedge e_0 \wedge e_3$$
= $(m_1n'_1 + m_2n'_2 + m_3n'_3 + n_1m'_1 + n_2m'_2 + n_3m'_3)e_0 \wedge e_1 \wedge e_2 \wedge e_3$.

- (2) We can write L as $L = p_1 \wedge p_2$ if the line L is defined by two points p_1 and p_2 . Similarly, we can write L' as $L' = p_3 \wedge p_4$ if the line L' is defined by two points p_3 and p_4 . Then, lines L and L' are coplanar if and only if such four points p_1 , p_2 , p_3 , and p_4 are coplanar. This condition is written as $p_1 \wedge p_2 \wedge p_3 \wedge p_4 = 0$, or $L \wedge L' = 0$. From the above (1), this is equivalent to $\langle \boldsymbol{m}, \boldsymbol{n}' \rangle + \langle \boldsymbol{n}, \boldsymbol{m}' \rangle = 0$.
- 7.6. (1) If we let $L = p_2 \cup p_3$, Eq. (7.79) is written as $\Pi = p_1 \cup L$. From Proposition 7.4, its dual is $\Pi^* = p_1^* \cap L^*$. Since $L^* = p_2^* \cap p_3^*$ by Proposition 7.5, we can write it as $\Pi^* = p_1^* \cap p_2^* \cap p_3^*$. Hence, Eq. (7.81) holds.
 - (2) If we let $L = \Pi_1 \cap \Pi_2$, Eq. (7.80) is written as $p = L \cap \Pi_3$. From Proposition 7.4, its dual is $p^* = L^* \cup \Pi_3^*$. Since $L^* = \Pi_1^* \cup \Pi_2^*$ by Proposition 7.5, we can write it as $p^* = \Pi_1^* \cup \Pi_2^* \cup \Pi_3^*$. Hence, Eq. (7.82) holds.

Chapter 8

8.1. As shown by Eq. (8.9), all points p satisfy

$$||p||^2 = x_1^2 + x_2^2 + x_3^2 - 2x_\infty = 0,$$

and $x_0 = 1$. This means that all points p are embedded in a hypersurface

$$x_{\infty} = \frac{1}{2}(x_1^2 + x_2^2 + x_3^2),$$

and in a hyperplane $x_0 = 1$ in 5D, i.e., in a 3D parabolic surface defined as their intersection.

8.2. (1) An element x has the norm

$$||x||^2 = \langle x_1e_1 + x_2e_2 + x_3e_3 + x_4e_4 + x_5e_5, x_1e_1 + x_2e_2 + x_3e_3 + x_4e_4 + x_5e_5 \rangle$$

= $x_1^2 + x_2^2 + x_3^2 + x_4^2 - x_5^2$.

Hence, all elements x such that $||x||^2 = 0$ form a hypercone around axis e_5 given by

$$x_5 = \pm \sqrt{x_1^2 + x_2^2 + x_3^2 + x_4^2}.$$

(2) From the definition of e_0 and e_{∞} , we can write

$$e_4 = e_0 - \frac{1}{2}e_{\infty},$$
 $e_5 = e_0 + \frac{1}{2}e_{\infty}.$

Hence, all elements x in $\mathbb{R}^{4,1}$ have the following form:

$$x = x_1 e_1 + x_2 e_2 + x_3 e_3 + x_4 (e_0 - \frac{1}{2} e_\infty) + x_5 (e_0 + \frac{1}{2} e_\infty)$$
$$= (x_4 + x_5) e_0 + x_1 e_1 + x_2 e_2 + x_3 e_3 + \frac{1}{2} (x_5 - x_4) e_0.$$

If we let

$$x_0 = x_4 + x_5,$$
 $x_\infty = \frac{1}{2}(x_5 - x_4),$

all elements x are written in the form of Eq. (8.1). Since x_4 and x_5 are expressed in terms of x_0 and x_∞ as

$$x_4 = \frac{1}{2}x_0 - x_\infty,$$
 $x_5 = \frac{1}{2}x_0 + x_\infty,$

the norm $||x||^2$ can be written as follows:

$$||x||^2 = x_1^2 + x_2^2 + x_3^2 + x_4^2 - x_5^2 = x_1^2 + x_2^2 + x_3^2 + \left(\frac{1}{2}x_0 - x_\infty\right)^2 - \left(\frac{1}{2}x_0 + x_\infty\right)^2$$
$$= x_1^2 + x_2^2 + x_3^2 - 2x_0x_\infty.$$

This coincides with the definition of the 5D conformal space.

(3) Since $x_0 = 1$ is equivalently written as $x_4 + x_5 = 1$, the conformal space can be regarded as embedding \mathbb{R}^3 in the 3D parabolic surface defined as the intersection of the hypercone

$$x_5 = \pm \sqrt{x_1^2 + x_2^2 + x_3^2 + x_4^2}$$

and the hyperplane $x_4 + x_5 = 1$ in $\mathbb{R}^{4,1}$.

(4) By definition, the geometric products among e_i , i = 1, 2, 3, are given by

$$e_i^2 = 1,$$
 $e_i e_j + e_j e_i = 0.$

Next, the geometric products of e_i , i = 1, 2, 3, with e_0 and e_∞ are given by

$$e_i e_0 + e_0 e_i = e_i \left(\frac{e_4 + e_5}{2}\right) + \left(\frac{e_4 + e_5}{2}\right) e_i = \frac{1}{2} (e_i e_4 + e_i e_5 + e_4 e_i + e_5 e_i) = 0,$$

$$e_i e_{\infty} + e_{\infty} e_i = e_i (e_5 - e_4) + (e_5 - e_4) e_i = e_i e_5 - e_i e_4 + e_5 e_i - e_4 e_i = 0.$$

Finally, the geometric products involving e_0 and e_{∞} are given by

$$e_0^2 = \left(\frac{e_4 + e_5}{2}\right)^2 = \frac{e_4^2 + e_4 e_5 + e_5 e_4 + e_5^2}{4} = \frac{1 - 1}{4} = 0,$$

$$e_\infty^2 = (e_5 - e_4)^2 = e_5^2 - e_5 e_4 - e_4 e_5 + e_4^2 = -1 + 1 = 0,$$

$$e_0 e_\infty + e_\infty e_0 = \left(\frac{e_4 + e_5}{2}\right)(e_5 - e_4) + (e_5 - e_4)\left(\frac{e_4 + e_5}{2}\right)$$

$$= \frac{1}{2}(e_4 e_5 - e_4^2 + e_5^2 - e_5 e_4) + \frac{1}{2}(e_5 e_4 + e_5^2 - e_4^2 - e_4 e_5)$$

$$= \frac{1}{2}(-1 - 1) + \frac{1}{2}(-1 - 1) = -2.$$

These agree with the rule of Eqs. (8.50) and (8.51).

8.3. (1) Let $p = e_0 + x + ||x||^2 e_{\infty}/2$. Recall that the inner products of e_{∞} with all other basis elements are 0 except for $\langle e_{\infty}, e_0 \rangle = -1$. From Eq. (8.10), the inner product of p and σ is given by

$$\begin{split} \langle \sigma, p \rangle &= \langle c - \frac{r^2}{2} e_{\infty}, p \rangle = \langle c, p \rangle - \frac{r^2}{2} \langle e_{\infty}, p \rangle \\ &= -\frac{1}{2} \| \boldsymbol{c} - \boldsymbol{x} \|^2 - \frac{r^2}{2} \langle e_{\infty}, e_0 + \boldsymbol{x} + \frac{\| \boldsymbol{x} \|^2}{2} e_{\infty} \rangle = -\frac{1}{2} \| \boldsymbol{c} - \boldsymbol{x} \|^2 + \frac{r^2}{2}. \end{split}$$

Since the tangential distance is

$$t(p,\sigma) = \sqrt{\|c - x\|^2 - r^2}$$

we see that $\langle \sigma, p \rangle = -t(p, \sigma)^2/2$. Hence, point p is on sphere σ if and only if $\langle \sigma, p \rangle = 0$

(2) The inner product of σ and σ' is given as follows:

$$\begin{split} \langle \sigma, \sigma' \rangle &= \langle c - \frac{r^2}{2} e_{\infty}, c' - \frac{r'^2}{2} e_{\infty} \rangle = \langle c, c' \rangle - \frac{r^2}{2} \langle e_{\infty}, c' \rangle - \frac{r'^2}{2} \langle c, e_{\infty} \rangle \\ &= -\frac{1}{2} \| \boldsymbol{c} - \boldsymbol{c}' \|^2 + \frac{r^2}{2} + \frac{r'^2}{2}. \end{split}$$

As we see from Fig. 8.11(b), the angle θ satisfies the law of cosines

$$\|\boldsymbol{c} - \boldsymbol{c}'\|^2 = r^2 + r'^2 - 2rr'\cos\theta.$$

Hence, the inner product $\langle \sigma, \sigma' \rangle$ is written as

$$\langle \sigma, \sigma' \rangle = -\frac{1}{2}(r^2 + r'^2 - 2rr'\cos\theta) + \frac{r^2 + r'^2}{2} = rr'\cos\theta.$$

It follows that σ and σ' are orthogonal if and only if $\langle \sigma, \sigma' \rangle = 0$.

8.4. (1) From Eq. (8.58), we obtain

$$\mathcal{R}\mathcal{T}_{t}\mathcal{R}^{-1} = \mathcal{R}(1 - \frac{1}{2}te_{\infty})\mathcal{R}^{-1} = \mathcal{R}\mathcal{R}^{-1} - \frac{1}{2}\mathcal{R}te_{\infty}\mathcal{R}^{-1} = 1 - \frac{1}{2}\mathcal{R}t\mathcal{R}^{-1}\mathcal{R}e_{\infty}\mathcal{R}^{-1}$$
$$= 1 - \frac{1}{2}\mathcal{R}t\mathcal{R}^{-1}e_{\infty} = \mathcal{T}_{\mathcal{R}t\mathcal{R}^{-1}},$$

where we have noted that the infinity e_{∞} is invariant to rotation around the origin and that $\mathcal{R}e_{\infty}\mathcal{R}^{-1}=e_{\infty}$ holds.

(2) If point p is rotated around the origin, it moves to $\mathcal{R}p\mathcal{R}^{-1}$. To compute the same rotation around the position t, we first translate p by -t, then rotate it around the origin, and finally traslate it by t. This composition is given by

$$\mathcal{T}_{\boldsymbol{t}}(\mathcal{R}(\mathcal{T}_{-\boldsymbol{t}}p\mathcal{T}_{-\boldsymbol{t}}^{-1})\mathcal{R}^{-1})\mathcal{T}_{\boldsymbol{t}}^{-1} = (\mathcal{T}_{\boldsymbol{t}}\mathcal{R}\mathcal{T}_{\boldsymbol{t}}^{-1})p(\mathcal{T}_{\boldsymbol{t}}\mathcal{R}\mathcal{T}_{\boldsymbol{t}}^{-1})^{-1}.$$

(3) We see that the following holds:

$$\mathcal{T}_{t}\mathcal{R}\mathcal{T}_{t}^{-1} = \mathcal{T}_{t}\mathcal{R}\mathcal{T}_{-t}\mathcal{R}^{-1}\mathcal{R} = \mathcal{T}_{t}(\mathcal{R}\mathcal{T}_{-t}\mathcal{R}^{-1})\mathcal{R} = \mathcal{T}_{t}\mathcal{T}_{-\mathcal{R}t\mathcal{R}^{-1}}\mathcal{R} = \mathcal{T}_{t-\mathcal{R}t\mathcal{R}^{-1}}\mathcal{R}.$$

8.5. Inversion of the infinity e_{∞} with respect to sphere σ is given by $\sigma e_{\infty} \sigma^{\dagger}$. If we let r be the radius of the sphere σ , Eq. (8.90) implies that $\sigma^{\dagger} = -\sigma^{-1} = -\sigma/r^2$. Hence, the inversion of e_{∞} is given by

$$\sigma e_{\infty} \sigma^{\dagger} = -\sigma e_{\infty} \sigma^{-1} = -\frac{\sigma e_{\infty} \sigma}{r^2}.$$

From Eq. (8.98), we can infer that this is equal to $2/r^2$ times the center c of the sphere σ . Hence, the center c is written as

$$c = -\frac{1}{2}\sigma e_{\infty}\sigma.$$

8.6. Equation (8.104) is rewritten as

$$\mathcal{O} = \frac{1}{2}(e_0 e_\infty - e_\infty e_0).$$

Noting that $e_0^2 = e_\infty^2 = 0$ and $e_0 e_\infty + e_\infty e_0 = -2$, we obtain the following:

(1) We see that

$$\mathcal{O}^2 = \left(\frac{e_0 e_\infty - e_\infty e_0}{2}\right)^2 = \frac{1}{4} \left((e_0 e_\infty + e_\infty e_0)^2 - 4e_0 e_\infty e_\infty e_0 - 4e_\infty e_0 e_0 e_\infty \right)$$
$$= \frac{1}{4} \left((-2)^2 - 4e_0 e_\infty^2 e_0 - 4e_\infty e_0^2 e_\infty \right) = 1.$$

(2) The following hold:

$$\mathcal{O}e_0 = \frac{1}{2}(e_0e_\infty - e_\infty e_0)e_0 = \frac{1}{2}(-2 - e_\infty e_0 - e_\infty e_0)e_0 = \frac{1}{2}(-2e_0) = -e_0,$$

$$e_0\mathcal{O} = \frac{1}{2}e_0(e_0e_\infty - e_\infty e_0) = \frac{1}{2}e_0(e_0e_\infty + 2 + e_0e_\infty) = \frac{1}{2}(2e_0) = e_0,$$

$$\mathcal{O}e_\infty = \frac{1}{2}(e_0e_\infty - e_\infty e_0)e_\infty = \frac{1}{2}(e_0e_\infty + 2 + e_0e_\infty)e_\infty = \frac{1}{2}(2e_\infty) = e_\infty,$$

$$e_\infty\mathcal{O} = \frac{1}{2}e_\infty(e_0e_\infty - e_\infty e_0) = \frac{1}{2}e_\infty(-2 - e_\infty e_0 - e_\infty e_0) = \frac{1}{2}e_\infty(-2e_\infty) = -e_\infty.$$

From these, we obtain Eq. (8.112).

Chapter 9

9.1. (1) Point (X, Y, Z) is on the plane z = Z, which is at distane 1 + Z from the south pole (0, 0, -1). This plane is magnified by 1/(1 + Z) if projected onto the xy plane at distance 1 from the south pole. Hence,

$$x = \frac{X}{1+Z}, \qquad y = \frac{Y}{1+Z}.$$

If follows that

$$x^{2} + y^{2} = \frac{X^{2} + Y^{2}}{(1+Z)^{2}} = \frac{1-Z^{2}}{(1+Z)^{2}} = \frac{1-Z}{1+Z},$$

which can be solved in terms of Z in the form

$$Z = \frac{1 - x^2 - y^2}{1 + x^2 + y^2} = \frac{2}{1 + x^2 + y^2} - 1.$$

Hence, X and Y are given by

$$X = (1+Z)x = \frac{2x}{1+x^2+y^2}, \quad Y = (1+Z)y = \frac{2y}{1+x^2+y^2}.$$

(2) The distance of point (X, Y, Z) from the south pole (0, 0, -1) is

$$\sqrt{X^2 + Y^2 + (1+Z)^2} = \sqrt{\frac{4x^2}{(1+x^2+y^2)^2} + \frac{4y^2}{(1+x^2+y^2)^2} + \frac{4}{(1+x^2+y^2)^2}}$$
$$= \frac{2}{\sqrt{1+x^2+y^2}}.$$

The distance of point (x,y) on the xy plane from (0,0,-1) is $\sqrt{x^2+y^2+1}$. Since the product of these two distances is 2, the mapping between (X,Y,Z) and (x,y) is an inversion with respect to a sphere of radius $\sqrt{2}$.

9.2. If the incoming ray through (X, Y, Z) toward the lens center at the origin has incidence angle θ , we have

$$Z = \cos \theta$$
.

Noting that the half angle formula for tangent is

$$\tan\frac{\theta}{2} = \sqrt{\frac{1 - \cos\theta}{1 + \cos\theta}},$$

we can write the distance d of the imaged point (x, y) from the origin as follows:

$$d = 2f \tan \frac{\theta}{2} = 2f \sqrt{\frac{1-\cos \theta}{1+\cos \theta}} = 2f \sqrt{\frac{1-Z}{1+Z}} = 2f \sqrt{\frac{1-Z^2}{(1+Z)^2}} = 2f \frac{\sqrt{1-Z^2}}{1+Z}.$$

From this, we see that the point (x, y) is at $(d\cos\phi, d\sin\phi)$, where ϕ is the direction angle from the x-axis. Since this is equal to the direction angle of (X, Y), we obtain

$$\cos \phi = \frac{X}{\sqrt{X^2 + Y^2}} = \frac{X}{\sqrt{1 - Z^2}}, \qquad \sin \phi = \frac{Y}{\sqrt{X^2 + Y^2}} = \frac{Y}{\sqrt{1 - Z^2}}.$$

Hence, x and y are expressed as follows:

$$x = d\cos\phi = 2f \frac{\sqrt{1 - Z^2}}{1 + Z} \frac{X}{\sqrt{1 - Z^2}} = \frac{2fX}{1 + Z},$$

$$y = d\sin\phi = 2f \frac{\sqrt{1 - Z^2}}{1 + Z} \frac{Y}{\sqrt{1 - Z^2}} = \frac{2fY}{1 + Z}.$$

- 9.3. If the incoming ray through (X, Y, Z) toward the focus located at the origin has incidence angle θ , we have $Z = \cos \theta$. Since Eq. (9.11) has the same form as Eq. (9.7), we obtain the same relationship as in the preceding problem.
- 9.4. (1) If a 3D point (X, Y, Z) is imaged by a perspective camera of focal length f, its image (x, y) is given by

$$x = \frac{fX}{Z}, \qquad y = \frac{fY}{Z}.$$

Using the assumption $X^2 + Y^2 + Z^2 = 1$, we can solve this in terms of X, Y, and Z in the form

$$X = \frac{x}{x^2 + y^2 + f^2}, \quad Y = \frac{y}{x^2 + y^2 + f^2}, \quad Z = \frac{f}{x^2 + y^2 + f^2}.$$

Hence, a point (x, y) in the image can be regarded as a perspective image of the point (X, Y, Z) defined by this relationship.

(2) Define a buffer in which the perspective image to be created is to be stored. Let (x, y) be the pixel position into which the value is to be written. The point (X, Y, Z) on the celestial sphere which is to be imaged at (x, y) by a hypothetical perspective camera of focal length f is given by the above (1). The incidence angle θ of the ray through that point is

$$\theta = \tan^{-1} \frac{\sqrt{X^2 + Y^2}}{Z}.$$

This ray should be imaged by the real non-perspective camera at $(d\cos\phi, d\sin\phi)$ at distance $d = d(\theta)$ from the principal point, where ϕ is the direction angle from the x-axis. Since (X,Y) has the same direction angle, we see that

$$\cos\phi = \frac{X}{\sqrt{X^2 + Y^2}}, \qquad \sin\phi = \frac{Y}{\sqrt{X^2 + Y^2}}.$$

Hence, all we need is to copy the image value of the point with coordinates $(dX/\sqrt{X^2+Y^2},dY/\sqrt{X^2+Y^2})$ in the real camera image to the pixel (x,y) of the buffer. If the coordinates are not integers, we appropriately interpolate the image value from those of the surrounding pixels. Repeating this process for all pixels of the buffer, we obtain in the end an image as if taken by a perspective camera of focal length f.

- (3) If the optical axis of the assumed hypothetical perspective camera is not directed in the z-axis, we rotate the celestial sphere so that that direction moves to the z-axis. Let R be that rotation. This process goes as follows:
 - (i) For each pixel (x, y) of the buffer to store the perspective image to be created, compute the point (X, Y, Z) on the celestial sphere as in the above (1).
 - (ii) Let (X', Y', Z') be the point obtained by rotating (X, Y, Z) around the lens center by the inverse rotation R^{-1} .
 - (iii) Compute the incidence ange θ' of that point and the distance $d' = d(\theta')$ from the principal point.
 - (iv) Copy the image value of the point in the real camera image with coordinates $(d'X'/\sqrt{X'^2+Y'^2}, d'Y'/\sqrt{X'^2+Y'^2})$ to the pixel (x,y) of the buffer. Do appropriate interpolation if necessary.
- 9.5. (1) Rewrite Eq. (9.16) in the form

$$|FP|^2 = (2a - |PF'|)^2.$$

Since $|FP| = \sqrt{(x-f)^2 + y^2}$ and $|PF'| = \sqrt{(x+f)^2 + y^2}$, as shown in Fig. 9.18(a), the above equation is written as

$$(x-f)^{2} + y^{2} = (2a - \sqrt{(x+f)^{2} + y^{2}})^{2}$$
$$= 4a^{2} - 4a\sqrt{(x+f)^{2} + y^{2}} + (x+f)^{2} + y^{2},$$

from which we obtain

$$a\sqrt{(x+f)^2 + y^2} = fx + a^2$$
.

Squaring both sides, we obtain

$$a^{2}((x+f)^{2}+y^{2}) = f^{2}x^{2} + 2fa^{2} + a^{4},$$

which is rearranged in the form

$$(a^2 - f^2)x^2 + a^2y^2 = a^2(a^2 - f^2).$$

Since $a^2 - f^2 = b^2$ from Eq. (9.16), we obtain Eq. (9.14) after some manipulations.

(2) Rewrite Eq. (9.20) in the form

$$|FP|^2 = (|PF'| \pm 2a)^2.$$

Since $|FP| = \sqrt{(x-f)^2 + y^2}$ and $|PF'| = \sqrt{(x+f)^2 + y^2}$, as shown in Fig. 9.19(a), the above equation is written as

$$(x-f)^2 + y^2 = (\sqrt{(x+f)^2 + y^2} \pm 2a)^2$$

= $4a^2 \pm 4a\sqrt{(x+f)^2 + y^2} + (x+f)^2 + y^2$,

from which we obtain

$$\pm a\sqrt{(x+f)^2 + y^2} = -fx - a^2.$$

Squaring both sides, we obtain

$$a^{2}((x+f)^{2} + y^{2}) = f^{2}x^{2} + 2fa^{2} + a^{4},$$

which is rearranged in the form

$$(a^2 - f^2)x^2 + a^2y^2 = a^2(a^2 - f^2).$$

Since $a^2 - f^2 = -b^2$ from Eq. (9.19), we obtain Eq. (9.18) after some manipulations

(3) Since |HP| = x + f and $|PF'| = \sqrt{(x-f)^2 + y^2}$, as shown in Fig. 9.19(b), we can rewrite Eq. (9.24) in the form

$$x + f = \sqrt{(x - f)^2 + y^2}.$$

Squaring both sides, we obtain

$$x^2 + 2fx + f^2 = x^2 - 2fx + f^2 + y^2,$$

from which we obtain Eq. (9.23) after some manipulations.

This page intentionally left blank

Bibliography

- [1] R. Benosman and S. Kang (Eds.), Panoramic Vision, Springer, New York, 2000.
- [2] E. Bayro-Corrochano, Geometric Computing for Perception Action Systems: Concepts, Algorithms and Scientific Applications, Springer, London, 2001.
- [3] E. Bayro-Corrochano, Geometric Computing: For Wavelet Transforms, Robot Vision, Learning, Control and Action, Springer, London, 2010.
- [4] C. Doran and A. Lasenby, *Geometric Algebra for Physicists*, Cambridge University Press, Cambridge, UK, 2003.
- [5] L. Dorst, D. Fortijne, and S. Mann, Geometric Algebra for Computer Science: An Object-Oriented Approach to Geometry, Morgan Kaufmann, Burlington, MA, 2007.
- [6] L. Dorst, D. Fortijne, and S. Mann, GAViewer, 2007. http://www.geometricalgebra.net
- [7] O. Faugeras and Q.-T. Luong, The Geometry of Multiple Images, MIT Press, Cambridge, MA, 2001.
- [8] H. Flanders, Differential Forms with Applications to the Physical Sciences, Academic Press, New York, 1963.
- [9] C. Geyer and K. Daniilidis, Catadioptric projective geometry, *International Journal of Computer Vision*, Vol. 45. No. 3, December 2001, pp. 223–243.
- [10] R. Hartley and A. Zisserman, Multiple View Geometry in Computer Vision, 2nd Ed., Cambridge University Press, Cambridge, UK, 2003.
- [11] D. Hestenes, A. Rockwood, and H. Li, System for Encoding and Manipulating Models of Objects, U.S. Patent No. 6,853,964, 2005.
- [12] D. Hestenes and G. Sobczyk, Clifford Algebra to Geometric Calculus, D. Reidel, Dordrecht, The Netherlands, 1984.
- [13] K. Kanatani, Group-Theoretical Methods in Image Understanding, Springer, Berlin, 1990.
- [14] K. Kanatani, Geometric Computation for Machine Vision, Oxford University Press, Oxford, UK, 1993
- [15] K. Kanatani, Calibration of ultra-wide fisheye lens cameras by eigenvalue minimization, IEEE Transactions on Pattern Analysis and Machine Intelligence, Vol. 35, No. 4, April 2013, pp. 813–822.
- [16] C. Perwass, Geometric Algebra with Applications in Engineering, Springer, Berlin, 2009.

- [17] C. Perwass, CLUCalc, 2009. http://www.clucalc.info/
- [18] L. S. Pontryagin (translated by R. V. Gamkrelidze), Topological Groups, CRC Press, Boca Raton, FL, 1987.
- [19] J. G. Semple and G. T. Kneebone, *Algebraic Projective Geometry*, Oxford University Press, Oxford, UK, 1952.
- [20] J. G. Semple and L. Roth, *Introduction to Algebraic Geometry*, Oxford University Press, Oxford, UK, 1949.
- [21] J. A. Schouten, Tensor Analysis for Physicists, 2nd ed., Oxford University Press, Oxford, UK, 1954.
- [22] J. A. Schouten, Ricci-Calculus: An Introduction to Tensor Analysis and Its Geometrical Applications, 2nd ed., Springer, Berlin, 1954.
- [23] J. Stolfi, Oriented Projective Geometry: A Framework for Geometric Computation, Academic Press, San Diego, CA, 1991.

Understanding Geometric Algebra: Hamilton, Grassmann, and Clifford for Computer Vision and Graphics introduces geometric algebra with an emphasis on the background mathematics of Hamilton, Grassmann, and Clifford. It shows how to describe and compute geometry for 3D modeling applications in computer graphics and computer vision.

Unlike similar texts, this book first gives separate descriptions of the various algebras and then explains how they are combined to define the field of geometric algebra. It starts with 3D Euclidean geometry along with discussions as to how the descriptions of geometry could be altered if using a non-orthogonal (oblique) coordinate system. The text focuses on Hamilton's quaternion algebra, Grassmann's outer product algebra, and Clifford algebra that underlies the mathematical structure of geometric algebra. It also presents points and lines in 3D as objects in 4D in the projective geometry framework; explores conformal geometry in 5D, which is the main ingredient of geometric algebra; and delves into the mathematical analysis of camera imaging geometry involving circles and spheres.

Features

- Describes the basis of 3D geometry in elementary terms
- Covers the geometry of lines and planes as well as camera imaging geometry involving circles and spheres, including fisheye lens and omnidirectional cameras for computer vision and robotics applications
- Emphasizes the fundamental principle of algebra without referring to linear algebra
- Includes a column throughout that highlights important aspects of twentieth-century mathematics, such as topology, projective geometry, and group representations

With useful historical notes and exercises, this book gives you insight into the mathematical theories behind complicated geometric computations. It will help you understand the foundation of today's geometric algebra.

711 Third Avenue
New York, NY 10017
2 Park Square, Milton Park
Abingdon, Oxon OX14 4RN, UK

