

TENSOR ALGEBRA

Introduction to Tensors

Tensor Algebra

Introduction

Concept of Tensor

- A TENSOR is an algebraic entity with various components which generalizes the concepts of scalar, vector and matrix.
 - Many physical quantities are mathematically represented as tensors.
 - Tensors are independent of any reference system but, by need, are commonly represented in one by means of their "component matrices".
 - The **components** of a tensor **will depend on the reference system** chosen and will vary with it.

Order of a Tensor

The order of a tensor is given by the number of indexes needed to specify without ambiguity a component of a tensor.

The order of a tensor is given by the number of indexes needed to specify without ambiguity a component of a tensor.

$$a = \text{Scalar}: \text{ zero dimension} \qquad \alpha = 3.14$$

$$\underline{a}, \mathbf{a} = \text{Vector}: 1 \text{ dimension} \qquad \mathbf{v}_i = \begin{pmatrix} 1.2 \\ 0.3 \\ 0.8 \end{pmatrix}$$

$$\underline{\mathbf{d}}, \mathbf{A} = \mathbf{2}^{\text{nd}} \text{ order}: 2 \text{ dimensions}$$

$$\underline{\mathbf{d}}, \mathbf{A} = \mathbf{3}^{\text{rd}} \text{ order}: 3 \text{ dimensions}$$

$$\underline{\mathbf{d}}, \mathbf{A} = \mathbf{3}^{\text{rd}} \text{ order}: 3 \text{ dimensions}$$

$$\underline{\mathbf{d}}, \mathbf{A} = \mathbf{4}^{\text{th}} \text{ order} \dots$$

$$\boldsymbol{\epsilon}_{ijk} = \begin{pmatrix} 0.1 & 0 & 1.3 \\ 0 & 2.4 & 0.5 \\ 1.3 & 0.5 & 5.8 \end{pmatrix}$$

Cartesian Coordinate System

Given an orthonormal basis formed by three mutually perpendicular unit vectors:

$$\hat{\mathbf{e}}_1 \perp \hat{\mathbf{e}}_2$$
 , $\hat{\mathbf{e}}_2 \perp \hat{\mathbf{e}}_3$, $\hat{\mathbf{e}}_3 \perp \hat{\mathbf{e}}_1$

$$\hat{f e}_{2}\perp\hat{f e}_{3}$$
 ,

$$\hat{\mathbf{e}}_3 \perp \hat{\mathbf{e}}_1$$

Where:

$$|\hat{\mathbf{e}}_1| = 1$$
, $|\hat{\mathbf{e}}_2| = 1$, $|\hat{\mathbf{e}}_3| = 1$

$$|\hat{\mathbf{e}}_2| = 1$$

$$|\hat{\mathbf{e}}_3| = 1$$

Note that

$$\left| \hat{\mathbf{e}}_{i} \cdot \hat{\mathbf{e}}_{j} = \begin{cases} 1 & \text{if } i = j \\ 0 & \text{if } i \neq j \end{cases} \right| = \delta_{ij}$$

Cylindrical Coordinate System

$$\mathbf{x}(r,\theta,z) \equiv \begin{cases} x_1 = r & \cos \theta \\ x_2 = r & \sin \theta \\ x_3 = z \end{cases}$$

$$\begin{aligned} \hat{\mathbf{e}}_r &= \cos\theta \ \hat{\mathbf{e}}_1 + \sin\theta \ \hat{\mathbf{e}}_2 \\ \hat{\mathbf{e}}_\theta &= -\sin\theta \ \hat{\mathbf{e}}_1 + \cos\theta \ \hat{\mathbf{e}}_2 \\ \hat{\mathbf{e}}_z &= \hat{\mathbf{e}}_3 \end{aligned}$$

Spherical Coordinate System

$$\mathbf{x}(r,\theta,\varphi) \equiv \begin{cases} x_1 = r\sin\theta & \cos\varphi \\ x_2 = r\sin\theta & \sin\varphi \\ x_3 = r\cos\theta \end{cases}$$

$$\hat{\mathbf{e}}_{r} = \sin \theta \sin \varphi \, \, \hat{\mathbf{e}}_{1} + \sin \theta \cos \varphi \, \, \hat{\mathbf{e}}_{2} + \cos \theta \, \, \hat{\mathbf{e}}_{3}$$

$$\hat{\mathbf{e}}_{\theta} = \cos \varphi \, \, \hat{\mathbf{e}}_{1} - \sin \varphi \, \, \hat{\mathbf{e}}_{2}$$

$$\hat{\mathbf{e}}_{\varphi} = \cos \theta \sin \varphi \, \, \hat{\mathbf{e}}_{1} + \cos \theta \cos \varphi \, \, \hat{\mathbf{e}}_{2} - \sin \theta \, \, \hat{\mathbf{e}}_{3}$$

Indicial or (Index) Notation

Tensor Algebra

Tensor Bases — VECTOR

 $lue{}$ A vector $lue{}$ can be written as a unique linear combination of the

three vector basis $\hat{\mathbf{e}}_i$ for $i \in \{1,2,3\}$.

$$\mathbf{v} = \mathbf{v}_1 \hat{\mathbf{e}}_1 + \mathbf{v}_2 \hat{\mathbf{e}}_2 + \mathbf{v}_3 \hat{\mathbf{e}}_3$$

In matrix notation:

$$\begin{bmatrix} \mathbf{v} \end{bmatrix} = \begin{bmatrix} \mathbf{v}_1 \\ \mathbf{v}_2 \\ \mathbf{v}_3 \end{bmatrix}$$

In index notation:

$$\mathbf{v} = \sum_{i} \mathbf{v}_{i} \hat{\mathbf{e}}_{i}$$
 $\left[\mathbf{v}\right]_{i} = \mathbf{v}_{i}$

tensor as a physical entity

component i of the tensor in the given basis $i \in \{1, 2, 3\}$

Tensor Bases – 2nd ORDER TENSOR

■ A 2nd order tensor **A** can be written as a unique linear combination of the **nine** dyads $\hat{\mathbf{e}}_i \otimes \hat{\mathbf{e}}_j \equiv \hat{\mathbf{e}}_i \hat{\mathbf{e}}_j$ for $i, j \in \{1, 2, 3\}$.

$$\mathbf{A} = A_{II} \left(\hat{\mathbf{e}}_{1} \otimes \hat{\mathbf{e}}_{1} \right) + A_{I2} \left(\hat{\mathbf{e}}_{1} \otimes \hat{\mathbf{e}}_{2} \right) + A_{I3} \left(\hat{\mathbf{e}}_{1} \otimes \hat{\mathbf{e}}_{3} \right) + A_{I3} \left(\hat{\mathbf{e}}_{1} \otimes \hat{\mathbf{e}}_{1} \right) + A_{I2} \left(\hat{\mathbf{e}}_{2} \otimes \hat{\mathbf{e}}_{2} \right) + A_{I3} \left(\hat{\mathbf{e}}_{2} \otimes \hat{\mathbf{e}}_{3} \right) + A_{I3} \left(\hat{\mathbf{e}}_{3} \otimes \hat{\mathbf{e}}_{1} \right) + A_{I3} \left(\hat{\mathbf{e}}_{3} \otimes \hat{\mathbf{e}}_{1} \right) + A_{I3} \left(\hat{\mathbf{e}}_{3} \otimes \hat{\mathbf{e}}_{2} \right) + A_{I3} \left(\hat{\mathbf{e}}_{3} \otimes \hat{\mathbf{e}}_{3} \right)$$

Alternatively, this could have been written as:

$$\mathbf{A} = A_{11} \,\hat{\mathbf{e}}_{1} \hat{\mathbf{e}}_{1} + A_{12} \,\hat{\mathbf{e}}_{1} \hat{\mathbf{e}}_{2} + A_{13} \,\hat{\mathbf{e}}_{1} \hat{\mathbf{e}}_{3} + A_{21} \,\hat{\mathbf{e}}_{2} \hat{\mathbf{e}}_{1} + A_{22} \,\hat{\mathbf{e}}_{2} \hat{\mathbf{e}}_{2} + A_{23} \,\hat{\mathbf{e}}_{2} \hat{\mathbf{e}}_{3} + A_{21} \,\hat{\mathbf{e}}_{3} \hat{\mathbf{e}}_{1} + A_{32} \,\hat{\mathbf{e}}_{3} \hat{\mathbf{e}}_{2} + A_{33} \,\hat{\mathbf{e}}_{3} \hat{\mathbf{e}}_{3} + A_{31} \,\hat{\mathbf{e}}_{3} \hat{\mathbf{e}}_{1} + A_{32} \,\hat{\mathbf{e}}_{3} \hat{\mathbf{e}}_{2} + A_{33} \,\hat{\mathbf{e}}_{3} \hat{\mathbf{e}}_{3}$$

Tensor Bases – 2nd ORDER TENSOR

$$\mathbf{A} = A_{II} \left(\hat{\mathbf{e}}_1 \otimes \hat{\mathbf{e}}_1 \right) + A_{I2} \left(\hat{\mathbf{e}}_1 \otimes \hat{\mathbf{e}}_2 \right) + A_{I3} \left(\hat{\mathbf{e}}_1 \otimes \hat{\mathbf{e}}_3 \right) +$$

$$+ A_{2I} \left(\hat{\mathbf{e}}_2 \otimes \hat{\mathbf{e}}_1 \right) + A_{22} \left(\hat{\mathbf{e}}_2 \otimes \hat{\mathbf{e}}_2 \right) + A_{23} \left(\hat{\mathbf{e}}_2 \otimes \hat{\mathbf{e}}_3 \right) +$$

$$+ A_{3I} \left(\hat{\mathbf{e}}_3 \otimes \hat{\mathbf{e}}_1 \right) + A_{32} \left(\hat{\mathbf{e}}_3 \otimes \hat{\mathbf{e}}_2 \right) + A_{33} \left(\hat{\mathbf{e}}_3 \otimes \hat{\mathbf{e}}_3 \right)$$

In matrix notation:

$$\begin{bmatrix} \mathbf{A} \end{bmatrix} = \begin{bmatrix} A_{11} & A_{12} & A_{13} \\ A_{21} & A_{22} & A_{23} \\ A_{31} & A_{32} & A_{33} \end{bmatrix}$$

In index notation:

$$\mathbf{A} = \sum_{ij} \mathbf{A}_{ij} \left(\hat{\mathbf{e}}_i \otimes \hat{\mathbf{e}}_j \right) \quad \text{tensor as a physical entity}$$

$$\left[\mathbf{A} \right]_{ij} = A_{ij} \quad \text{component } ij \text{ of the tensor in the given basis} \quad i, j \in \{1, 2, 3\}$$

Tensor Bases – 3rd ORDER TENSOR

■ A 3rd order tensor \mathcal{A} can be written as a unique linear combination of the 27 tryads $\hat{\mathbf{e}}_i \otimes \hat{\mathbf{e}}_j \otimes \hat{\mathbf{e}}_k \equiv \hat{\mathbf{e}}_i \hat{\mathbf{e}}_j \hat{\mathbf{e}}_k$ for $i, j, k \in \{1, 2, 3\}$.

$$\mathcal{A} = \mathcal{A}_{III} (\hat{\mathbf{e}}_{1} \otimes \hat{\mathbf{e}}_{1} \otimes \hat{\mathbf{e}}_{1}) + \mathcal{A}_{I2I} (\hat{\mathbf{e}}_{1} \otimes \hat{\mathbf{e}}_{2} \otimes \hat{\mathbf{e}}_{1}) + \mathcal{A}_{I3I} (\hat{\mathbf{e}}_{1} \otimes \hat{\mathbf{e}}_{3} \otimes \hat{\mathbf{e}}_{1}) + \\
+ \mathcal{A}_{2II} (\hat{\mathbf{e}}_{2} \otimes \hat{\mathbf{e}}_{1} \otimes \hat{\mathbf{e}}_{1}) + \mathcal{A}_{22I} (\hat{\mathbf{e}}_{2} \otimes \hat{\mathbf{e}}_{2} \otimes \hat{\mathbf{e}}_{1}) + \mathcal{A}_{23I} (\hat{\mathbf{e}}_{2} \otimes \hat{\mathbf{e}}_{3} \otimes \hat{\mathbf{e}}_{1}) + \\
+ \mathcal{A}_{3II} (\hat{\mathbf{e}}_{3} \otimes \hat{\mathbf{e}}_{1} \otimes \hat{\mathbf{e}}_{1}) + \mathcal{A}_{32I} (\hat{\mathbf{e}}_{3} \otimes \hat{\mathbf{e}}_{2} \otimes \hat{\mathbf{e}}_{1}) + \mathcal{A}_{33I} (\hat{\mathbf{e}}_{3} \otimes \hat{\mathbf{e}}_{3} \otimes \hat{\mathbf{e}}_{1}) + \\
+ \mathcal{A}_{II2} (\hat{\mathbf{e}}_{1} \otimes \hat{\mathbf{e}}_{1} \otimes \hat{\mathbf{e}}_{2}) + \mathcal{A}_{I22} (\hat{\mathbf{e}}_{1} \otimes \hat{\mathbf{e}}_{2} \otimes \hat{\mathbf{e}}_{2}) + \dots$$

Alternatively, this could have been written as:

$$\mathcal{A} = \mathcal{A}_{III} \, \hat{\mathbf{e}}_{1} \hat{\mathbf{e}}_{1} \hat{\mathbf{e}}_{1} + \mathcal{A}_{I2I} \, \hat{\mathbf{e}}_{1} \hat{\mathbf{e}}_{2} \hat{\mathbf{e}}_{1} + \mathcal{A}_{I3I} \, \hat{\mathbf{e}}_{1} \hat{\mathbf{e}}_{3} \hat{\mathbf{e}}_{1} + \\
+ \mathcal{A}_{2II} \, \hat{\mathbf{e}}_{2} \hat{\mathbf{e}}_{1} \hat{\mathbf{e}}_{1} + \mathcal{A}_{22I} \, \hat{\mathbf{e}}_{2} \hat{\mathbf{e}}_{2} \hat{\mathbf{e}}_{1} + \mathcal{A}_{23I} \, \hat{\mathbf{e}}_{2} \hat{\mathbf{e}}_{3} \hat{\mathbf{e}}_{1} + \\
+ \mathcal{A}_{3II} \, \hat{\mathbf{e}}_{3} \hat{\mathbf{e}}_{1} \hat{\mathbf{e}}_{1} + \mathcal{A}_{32I} \, \hat{\mathbf{e}}_{3} \hat{\mathbf{e}}_{2} \hat{\mathbf{e}}_{1} + \mathcal{A}_{33I} \, \hat{\mathbf{e}}_{3} \hat{\mathbf{e}}_{3} \hat{\mathbf{e}}_{3} \hat{\mathbf{e}}_{1} + \\
+ \mathcal{A}_{II2} \, \hat{\mathbf{e}}_{1} \hat{\mathbf{e}}_{1} \hat{\mathbf{e}}_{2} + \mathcal{A}_{I22} \, \hat{\mathbf{e}}_{1} \hat{\mathbf{e}}_{2} \hat{\mathbf{e}}_{2} + \dots$$

Tensor Bases – 3rd ORDER TENSOR

$$\mathcal{A} = \mathcal{A}_{III} (\hat{\mathbf{e}}_{1} \otimes \hat{\mathbf{e}}_{1} \otimes \hat{\mathbf{e}}_{1}) + \mathcal{A}_{I2I} (\hat{\mathbf{e}}_{1} \otimes \hat{\mathbf{e}}_{2} \otimes \hat{\mathbf{e}}_{1}) + \mathcal{A}_{I3I} (\hat{\mathbf{e}}_{1} \otimes \hat{\mathbf{e}}_{3} \otimes \hat{\mathbf{e}}_{1}) + \\
+ \mathcal{A}_{2II} (\hat{\mathbf{e}}_{2} \otimes \hat{\mathbf{e}}_{1} \otimes \hat{\mathbf{e}}_{1}) + \mathcal{A}_{22I} (\hat{\mathbf{e}}_{2} \otimes \hat{\mathbf{e}}_{2} \otimes \hat{\mathbf{e}}_{1}) + \mathcal{A}_{23I} (\hat{\mathbf{e}}_{2} \otimes \hat{\mathbf{e}}_{3} \otimes \hat{\mathbf{e}}_{1}) + \\
+ \mathcal{A}_{3II} (\hat{\mathbf{e}}_{3} \otimes \hat{\mathbf{e}}_{1} \otimes \hat{\mathbf{e}}_{1}) + \mathcal{A}_{32I} (\hat{\mathbf{e}}_{3} \otimes \hat{\mathbf{e}}_{2} \otimes \hat{\mathbf{e}}_{1}) + \mathcal{A}_{33I} (\hat{\mathbf{e}}_{3} \otimes \hat{\mathbf{e}}_{3} \otimes \hat{\mathbf{e}}_{1}) + \\
+ \mathcal{A}_{II2} (\hat{\mathbf{e}}_{1} \otimes \hat{\mathbf{e}}_{1} \otimes \hat{\mathbf{e}}_{2}) + \mathcal{A}_{I22} (\hat{\mathbf{e}}_{1} \otimes \hat{\mathbf{e}}_{2} \otimes \hat{\mathbf{e}}_{2}) + \dots$$

In matrix notation:

Tensor Bases – 3rd ORDER TENSOR

$$\mathcal{A} = \mathcal{A}_{III} (\hat{\mathbf{e}}_{1} \otimes \hat{\mathbf{e}}_{1} \otimes \hat{\mathbf{e}}_{1}) + \mathcal{A}_{I2I} (\hat{\mathbf{e}}_{1} \otimes \hat{\mathbf{e}}_{2} \otimes \hat{\mathbf{e}}_{1}) + \mathcal{A}_{I3I} (\hat{\mathbf{e}}_{1} \otimes \hat{\mathbf{e}}_{3} \otimes \hat{\mathbf{e}}_{1})$$

$$+ \mathcal{A}_{2II} (\hat{\mathbf{e}}_{2} \otimes \hat{\mathbf{e}}_{1} \otimes \hat{\mathbf{e}}_{1}) + \mathcal{A}_{22I} (\hat{\mathbf{e}}_{2} \otimes \hat{\mathbf{e}}_{2} \otimes \hat{\mathbf{e}}_{1}) + \mathcal{A}_{23I} (\hat{\mathbf{e}}_{2} \otimes \hat{\mathbf{e}}_{3} \otimes \hat{\mathbf{e}}_{1}) +$$

$$+ \mathcal{A}_{3II} (\hat{\mathbf{e}}_{3} \otimes \hat{\mathbf{e}}_{1} \otimes \hat{\mathbf{e}}_{1}) + \mathcal{A}_{32I} (\hat{\mathbf{e}}_{3} \otimes \hat{\mathbf{e}}_{2} \otimes \hat{\mathbf{e}}_{1}) + \mathcal{A}_{33I} (\hat{\mathbf{e}}_{3} \otimes \hat{\mathbf{e}}_{3} \otimes \hat{\mathbf{e}}_{1}) +$$

$$+ \mathcal{A}_{II2} (\hat{\mathbf{e}}_{1} \otimes \hat{\mathbf{e}}_{1} \otimes \hat{\mathbf{e}}_{2}) + \mathcal{A}_{I22} (\hat{\mathbf{e}}_{1} \otimes \hat{\mathbf{e}}_{2} \otimes \hat{\mathbf{e}}_{2}) + \dots$$

In index notation:

Higher Order Tensors

A tensor of order n is expressed as:

$$\mathbf{A} = A_{i_1, i_2 \dots i_n} \hat{\mathbf{e}}_{i_1} \otimes \hat{\mathbf{e}}_{i_2} \otimes \hat{\mathbf{e}}_{i_3} \otimes \dots \otimes \hat{\mathbf{e}}_{i_n}$$

where
$$i_1, i_2...i_n \in \{1, 2, 3\}$$

 \blacksquare The number of components in a tensor of order n is 3^n .

Repeated-index (or Einstein's) Notation

The Einstein Summation Convention: repeated Roman indices are summed over.

i is a mute
$$a_ib_i = \sum_{i=1}^3 a_ib_i = a_1b_1 + a_2b_2 + a_3b_3$$

- A "MUTE" (or DUMMY) INDEX is an index that does not appear in a monomial after the summation is carried out (it can be arbitrarily changed of "name").
- A "TALKING" INDEX is an index that is not repeated in the same monomial and is transmitted outside of it (it cannot be arbitrarily changed of "name").

REMARK

An index can only appear up to two times in a monomial.

Repeated-index (or Einstein's) Notation

Rules of this notation:

- 1. Sum over all repeated indices.
- Increment all unique indices fully at least once, covering all combinations.
- Increment repeated indices first.
- 4. A comma indicates differentiation, with respect to coordinate x_i .

$$u_{i,i} = \frac{\partial u_i}{\partial x_i} = \sum_{i=1}^3 \frac{\partial u_i}{\partial x_i} \qquad u_{i,jj} = \frac{\partial^2 u_i}{\partial x_j \partial x_j} = \sum_{j=1}^3 \frac{\partial^2 u_i}{\partial x_j^2} \qquad A_{ij,j} = \frac{\partial A_{ij}}{\partial x_j} = \sum_{j=1}^3 \frac{\partial A_{ij}}{\partial x_j}$$

5. The number of talking indices indicates the order of the tensor result

Kronecker Delta δ

 $lue{}$ The Kronecker delta δ_{ii} is defined as:

$$\delta_{ij} = \begin{cases} 1 & \text{if } i = j \\ 0 & \text{if } i \neq j \end{cases}$$

- Both i and j may take on any value in $\{1,2,3\}$
- lacksquare Only for the three possible cases where i=j is δ_{ii} non-zero.

$$\delta_{ij} = \begin{cases} 1 & \text{if } i = j & (\delta_{11} = \delta_{22} = \delta_{33} = 1) \\ 0 & \text{if } i \neq j & (\delta_{12} = \delta_{13} = \delta_{21} ... = 0) \end{cases}$$

REMARK

 $\delta_{ii}=\delta_{ii}$ Following Einsten's notation: $\delta_{ii}=\delta_{11}+\delta_{22}+\delta_{33}=3$ Kronecker delta serves as a replacement operator:

$$\delta_{ij}u_j=u_i$$
 , $\delta_{ij}A_{jk}=A_{ik}$

Levi-Civita Epsilon (permutation) €

 $lue{}$ The Levi-Civita epsilon ϵ_{ijk} is defined as:

$$\epsilon_{ijk} = \begin{cases} 0 & \text{if there is a repeated index} \\ +1 & \text{if } ijk = 123, 231 \text{ or } 312 \\ -1 & \text{if } ijk = 213, 132 \text{ or } 321 \end{cases}$$

- 3 indices ⇒ 27 possible combinations.
- $\epsilon_{ijk} = -\epsilon_{ikj}$

REMARK

The Levi-Civita symbol is also named permutation or alternating symbol.

Relation between δ and ϵ

$$\epsilon_{ijk} = \det \begin{bmatrix} \delta_{i1} & \delta_{i2} & \delta_{i3} \\ \delta_{j1} & \delta_{j2} & \delta_{j3} \\ \delta_{k1} & \delta_{k2} & \delta_{k3} \end{bmatrix}$$

$$\epsilon_{ijk} = \det \begin{bmatrix} \delta_{i1} & \delta_{i2} & \delta_{i3} \\ \delta_{j1} & \delta_{j2} & \delta_{j3} \\ \delta_{k1} & \delta_{k2} & \delta_{k3} \end{bmatrix}$$

$$\epsilon_{ijk} \epsilon_{pqr} = \det \begin{bmatrix} \delta_{ip} & \delta_{iq} & \delta_{ir} \\ \delta_{jp} & \delta_{jq} & \delta_{jr} \\ \delta_{kp} & \delta_{kq} & \delta_{kr} \end{bmatrix}$$

$$\epsilon_{ijk}\epsilon_{pqk} = \delta_{ip}\delta_{jq} - \delta_{iq}\delta_{jp}$$

$$\epsilon_{ijk}\epsilon_{pjk} = 2\delta_{pi}$$

$$\epsilon_{ijk}\epsilon_{ijk} = 6$$

Example

■ Prove the following expression is true:

$$\epsilon_{ijk}\epsilon_{ijk} = 6$$

Example - Solution

$$\epsilon_{ijk}\epsilon_{ijk} = \epsilon_{111}\epsilon_{111} + \epsilon_{112}\epsilon_{112} + \epsilon_{113}\epsilon_{113} + j = 1$$

$$i = 1 \qquad + \epsilon_{121}\epsilon_{121} + \epsilon_{122}\epsilon_{122} + \epsilon_{123}\epsilon_{123} + j = 2$$

$$+ \epsilon_{131}\epsilon_{131} + \epsilon_{132}\epsilon_{132} + \epsilon_{133}\epsilon_{133} + j = 3$$

$$+ \epsilon_{211}\epsilon_{211} + \epsilon_{212}\epsilon_{212} + \epsilon_{213}\epsilon_{213} + j = 3$$

$$+ \epsilon_{211}\epsilon_{211} + \epsilon_{212}\epsilon_{212} + \epsilon_{223}\epsilon_{223} + \epsilon_{223}\epsilon_{223} + \epsilon_{233}\epsilon_{233} + \epsilon_{231}\epsilon_{231} + \epsilon_{232}\epsilon_{232} + \epsilon_{233}\epsilon_{233} + \epsilon_{231}\epsilon_{231} + \epsilon_{232}\epsilon_{232} + \epsilon_{233}\epsilon_{233} + \epsilon_{231}\epsilon_{231} + \epsilon_{312}\epsilon_{312} + \epsilon_{312}\epsilon_{312} + \epsilon_{312}\epsilon_{323} + \epsilon_{323}\epsilon_{323} + \epsilon_{323}\epsilon_{323} + \epsilon_{323}\epsilon_{333} + \epsilon_{331}\epsilon_{331} + \epsilon_{332}\epsilon_{332} + \epsilon_{333}\epsilon_{333} = 6$$

Tensor Algebra

Sum and Subtraction. Parallelogram law.

$$\mathbf{a} + \mathbf{b} = \mathbf{b} + \mathbf{a} = \mathbf{c}$$
 \implies $c_i = a_i + b_i$
 $\mathbf{a} - \mathbf{b} = \mathbf{d}$ \implies $d_i = a_i - b_i$

Scalar multiplication

$$\alpha \mathbf{a} = \mathbf{b} = \alpha a_1 \hat{\mathbf{e}}_1 + \alpha a_2 \hat{\mathbf{e}}_2 + \alpha a_3 \hat{\mathbf{e}}_3 \qquad \Longrightarrow \qquad b_i = \alpha a_i$$

Scalar or dot product yields a scalar

$$\mathbf{u} \cdot \mathbf{v} = |\mathbf{u}| |\mathbf{v}| \cos \theta$$
 where θ is the angle between the vectors \mathbf{u} and \mathbf{v}

In index notation:

$$\mathbf{u} \cdot \mathbf{v} = u_i \hat{\mathbf{e}}_i \cdot \mathbf{v}_j \hat{\mathbf{e}}_j = u_i \mathbf{v}_j \hat{\mathbf{e}}_i \cdot \hat{\mathbf{e}}_j = u_i \mathbf{v}_j \delta_{ij} = u_i \mathbf{v}_i \left(= \sum_{i=1}^{i=3} u_i \mathbf{v}_i \right) = [\mathbf{u}]^T [\mathbf{v}]$$
Norm of a vector
$$\begin{bmatrix} = 0 & (i \neq j) \\ = 1 & (j = i) \end{bmatrix}$$

■ Norm of a vector

$$\|\mathbf{u}\| = (\mathbf{u} \cdot \mathbf{u})^{1/2} = (u_i u_i)^{1/2}$$

$$\|\mathbf{u}\|^2 = \mathbf{u} \cdot \mathbf{u} = u_i \hat{\mathbf{e}}_i \cdot u_j \hat{\mathbf{e}}_j = u_i u_j \delta_{ij} = u_i u_i$$

Some properties of the scalar or dot product

$$\begin{aligned} \mathbf{u} \cdot \mathbf{v} &= \mathbf{v} \cdot \mathbf{u} \\ \mathbf{u} \cdot \mathbf{0} &= 0 \\ \mathbf{u} \cdot (\alpha \mathbf{v} + \beta \mathbf{w}) &= \alpha (\mathbf{u} \cdot \mathbf{v}) + \beta (\mathbf{u} \cdot \mathbf{w}) \implies \text{ Linear operator } \\ \mathbf{u} \cdot \mathbf{u} &> 0 \iff \mathbf{u} \neq \mathbf{0} \\ \mathbf{u} \cdot \mathbf{u} &= 0 \iff \mathbf{u} = \mathbf{0} \\ \mathbf{u} \cdot \mathbf{v} &= 0, \quad \mathbf{u} \neq \mathbf{0}, \quad \mathbf{v} \neq \mathbf{0} \iff \mathbf{u} \perp \mathbf{v} \end{aligned}$$

Vector product (or cross product) yields another vector

$$\mathbf{c} = \mathbf{a} \times \mathbf{b} = -\mathbf{b} \times \mathbf{a}$$

$$|\mathbf{c}| = |\mathbf{a}| |\mathbf{b}| \sin \theta$$
 where θ is the angle between the vectors \mathbf{a} and \mathbf{b}

$$0 \le \theta \le \pi$$

In index notation:

$$\mathbf{c} = c_i \hat{\mathbf{e}}_i = \mathbf{e}_{ijk} a_j b_k \ \hat{\mathbf{e}}_i \quad \Rightarrow \quad c_i = \mathbf{e}_{ijk} a_j b_k \quad i \in \{1, 2, 3\}$$

$$\mathbf{c} = (a_{2}b_{3} - a_{3}b_{2})\hat{\mathbf{e}}_{1} + (a_{3}b_{1} - a_{1}b_{3})\hat{\mathbf{e}}_{2} + (a_{1}b_{2} - a_{2}b_{1})\hat{\mathbf{e}}_{3} = \det\begin{bmatrix} \hat{\mathbf{e}}_{1} & \hat{\mathbf{e}}_{2} & \hat{\mathbf{e}}_{3} \\ a_{1} & a_{2} & a_{3} \\ b_{1} & b_{2} & b_{3} \end{bmatrix}$$

$$\underbrace{\epsilon_{123}}_{=1} a_{2}b_{3} + \underbrace{\epsilon_{132}}_{=-1} a_{3}b_{2} \quad \underbrace{\epsilon_{231}}_{=1} a_{3}b_{1} + \underbrace{\epsilon_{213}}_{=-1} a_{1}b_{3} \quad \underbrace{\epsilon_{312}}_{=1} a_{1}b_{2} + \underbrace{\epsilon_{321}}_{=-1} a_{2}b_{1}$$

Some properties of the vector or cross product

$$\mathbf{u} \times \mathbf{v} = -(\mathbf{v} \times \mathbf{u})$$
 $\mathbf{u} \times \mathbf{v} = \mathbf{0}, \quad \mathbf{u} \neq \mathbf{0}, \mathbf{v} \neq \mathbf{0} \iff \mathbf{u} \parallel \mathbf{v}$
 $\mathbf{u} \times (a\mathbf{v} + b\mathbf{w}) = a\mathbf{u} \times \mathbf{v} + b\mathbf{u} \times \mathbf{w} \implies \text{Linear operator}$

■ Tensor product (or open or dyadic product) of two vectors:

$$\mathbf{A} = \mathbf{u} \otimes \mathbf{v} \equiv \mathbf{u} \mathbf{v}$$

Also known as the **dyad** of the vectors \mathbf{u} and \mathbf{v} , which results in a 2^{nd} order tensor \mathbf{A} .

■ Deriving the tensor product along an orthonormal basis $\{\hat{\mathbf{e}}_i\}$:

$$\mathbf{A} = (\mathbf{u} \otimes \mathbf{v}) = (u_i \hat{\mathbf{e}}_i) \otimes (\mathbf{v}_j \hat{\mathbf{e}}_j) = u_i \mathbf{v}_j (\hat{\mathbf{e}}_i \otimes \hat{\mathbf{e}}_j) = A_{ij} (\hat{\mathbf{e}}_i \otimes \hat{\mathbf{e}}_j)$$

$$[\mathbf{A}]_{ij} = A_{ij} = [\mathbf{u} \otimes \mathbf{v}]_{ij} = u_i \mathbf{v}_j \quad i, j \in \{1, 2, 3\}$$

In matrix notation:

$$[\mathbf{u} \otimes \mathbf{v}] = [\mathbf{u}][\mathbf{v}]^{T} = \begin{bmatrix} u_{1} \\ u_{2} \\ u_{3} \end{bmatrix} [\mathbf{v}_{1} \quad \mathbf{v}_{2} \quad \mathbf{v}_{3}] = \begin{bmatrix} u_{1} \mathbf{v}_{1} & u_{1} \mathbf{v}_{2} & u_{1} \mathbf{v}_{3} \\ u_{2} \mathbf{v}_{1} & u_{2} \mathbf{v}_{2} & u_{2} \mathbf{v}_{3} \\ u_{3} \mathbf{v}_{1} & u_{3} \mathbf{v}_{2} & u_{3} \mathbf{v}_{3} \end{bmatrix} = \begin{bmatrix} A_{11} & A_{12} & A_{13} \\ A_{21} & A_{22} & A_{23} \\ A_{31} & A_{32} & A_{33} \end{bmatrix}$$

Some properties of the open product:

$$\begin{aligned} &(\mathbf{u} \otimes \mathbf{v}) \neq (\mathbf{v} \otimes \mathbf{u}) \\ &(\mathbf{u} \otimes \mathbf{v}) \cdot \mathbf{w} = \mathbf{u} \otimes (\mathbf{v} \cdot \mathbf{w}) = \mathbf{u} (\mathbf{v} \cdot \mathbf{w}) = (\mathbf{v} \cdot \mathbf{w}) \mathbf{u} \\ &\mathbf{u} \otimes (\alpha \mathbf{v} + \beta \mathbf{w}) = \alpha \mathbf{u} \otimes \mathbf{v} + \beta \mathbf{u} \otimes \mathbf{w} \implies \text{Linear operator} \\ &(\mathbf{u} \otimes \mathbf{v}) (\mathbf{w} \otimes \mathbf{x}) = (\mathbf{u} \otimes \mathbf{x}) (\mathbf{v} \cdot \mathbf{w}) \\ &\mathbf{u} \cdot (\mathbf{v} \otimes \mathbf{w}) = (\mathbf{u} \cdot \mathbf{v}) \otimes \mathbf{w} = (\mathbf{u} \cdot \mathbf{v}) \mathbf{w} = \mathbf{w} (\mathbf{u} \cdot \mathbf{v}) \end{aligned}$$

Example

■ Prove the following property of the tensor product is true:

$$\mathbf{u} \cdot (\mathbf{v} \otimes \mathbf{w}) = (\mathbf{u} \cdot \mathbf{v}) \otimes \mathbf{w}$$

Example - Solution

$$\mathbf{u} \cdot (\mathbf{v} \otimes \mathbf{w}) = (\mathbf{u} \cdot \mathbf{v}) \otimes \mathbf{w} \implies \mathbf{c}$$
vector 2^{nd} order tensor (matrix)
$$1^{\text{st}} \text{ order tensor} \text{ (vector)}$$

$$1^{\text{st}} \text{ order tensor} \text{ (vector)}$$

$$c_k = \left[\mathbf{u} \cdot (\mathbf{v} \otimes \mathbf{w})\right]_k = \left[\mathbf{u}\right]_i \left[(\mathbf{v} \otimes \mathbf{w})\right]_{ik} = u_i (\mathbf{v}_i \mathbf{w}_k) = u_i \mathbf{v}_i \mathbf{w}_k \implies k\text{-component of vector } \mathbf{c}$$

$$c_k = \left[(\mathbf{u} \cdot \mathbf{v}) \otimes \mathbf{w}\right]_k = u_i \mathbf{v}_i \otimes \left[\mathbf{w}\right]_k = u_i \mathbf{v}_i \mathbf{w}_k \implies k\text{-component}$$

of vector c

$$\mathbf{c} = u_i \mathbf{v}_j \mathbf{w}_k \hat{\mathbf{e}}_k = \left[\mathbf{u} \cdot (\mathbf{v} \otimes \mathbf{w}) \right]_k \hat{\mathbf{e}}_k = \left[(\mathbf{u} \cdot \mathbf{v}) \otimes \mathbf{w} \right]_k \hat{\mathbf{e}}_k$$

Example - Solution

$$\mathbf{u} \cdot (\mathbf{v} \otimes \mathbf{w}) = (\mathbf{u} \cdot \mathbf{v}) \otimes \mathbf{w}$$

$$\mathbf{u} \cdot (\mathbf{v} \otimes \mathbf{w}) = u_i \hat{\mathbf{e}}_i \cdot (\mathbf{v}_j \hat{\mathbf{e}}_j \otimes \mathbf{w}_k \hat{\mathbf{e}}_k) = u_i \hat{\mathbf{e}}_i \cdot (\mathbf{v}_j \mathbf{w}_k \hat{\mathbf{e}}_j \otimes \hat{\mathbf{e}}_k) \neq u_i \mathbf{v}_j \mathbf{w}_k (\hat{\mathbf{e}}_i \cdot \hat{\mathbf{e}}_j \otimes \hat{\mathbf{e}}_k)$$

$$(\mathbf{u} \cdot \mathbf{v}) \otimes \mathbf{w} = (u_i \hat{\mathbf{e}}_i \cdot \mathbf{v}_j \hat{\mathbf{e}}_j) \otimes \mathbf{w}_k \hat{\mathbf{e}}_k = (u_i \mathbf{v}_j \hat{\mathbf{e}}_i \cdot \hat{\mathbf{e}}_j) \otimes \mathbf{w}_k \hat{\mathbf{e}}_k \neq (u_i \mathbf{v}_j \mathbf{w}_k \hat{\mathbf{e}}_k \cdot \hat{\mathbf{e}}_j \otimes \hat{\mathbf{e}}_k)$$

■ Triple scalar or box product

$$V = \mathbf{a} \cdot (\mathbf{b} \times \mathbf{c})$$

$$= \mathbf{c} \cdot (\mathbf{a} \times \mathbf{b}) = \mathbf{b} \cdot (\mathbf{c} \times \mathbf{a})$$

$$= |\mathbf{a}| \cos \alpha |\mathbf{b} \times \mathbf{c}|$$

$$= |\mathbf{a}| \cos \alpha |\mathbf{b}| |\mathbf{c}| \sin \theta$$
height base area

In index notation:

$$V = \mathbf{a} \cdot (\mathbf{b} \times \mathbf{c}) = \epsilon_{ijk} a_i b_j c_k \qquad \Longrightarrow \qquad V = \mathbf{a} \cdot (\mathbf{b} \times \mathbf{c}) = \det \begin{bmatrix} a_1 & a_2 & a_3 \\ b_1 & b_2 & b_3 \\ c_1 & c_2 & c_3 \end{bmatrix}$$

■ Triple vector product

$$\mathbf{u} \times (\mathbf{v} \times \mathbf{w}) = (\mathbf{u} \cdot \mathbf{w}) \mathbf{v} - (\mathbf{u} \cdot \mathbf{v}) \mathbf{w}$$

In index notation:

$$\mathbf{u} \times (\mathbf{v} \times \mathbf{w}) = u_{j} \hat{\mathbf{e}}_{j} \times (\epsilon_{klm} \mathbf{v}_{l} \mathbf{w}_{m} \hat{\mathbf{e}}_{k}) = \epsilon_{ijk} u_{j} (\epsilon_{klm} \mathbf{v}_{l} \mathbf{w}_{m}) \hat{\mathbf{e}}_{i} =$$

$$= \epsilon_{ijk} \epsilon_{lmk} u_{j} \mathbf{v}_{l} \mathbf{w}_{m} \hat{\mathbf{e}}_{i} = (\delta_{il} \delta_{jm} - \delta_{im} \delta_{jl}) u_{j} \mathbf{v}_{l} \mathbf{w}_{m} \hat{\mathbf{e}}_{i} =$$

$$= u_{m} \mathbf{v}_{i} \mathbf{w}_{m} \hat{\mathbf{e}}_{i} - u_{l} \mathbf{v}_{l} \mathbf{w}_{i} \hat{\mathbf{e}}_{i}$$

REMARK

$$\epsilon_{ijk}\epsilon_{pqk} = \delta_{ip}\delta_{jq} - \delta_{iq}\delta_{jp}$$

Summary

Scalar or dot product yields a scalar

$$\mathbf{u} \cdot \mathbf{v} = [\mathbf{u}]^T [\mathbf{v}] = |\mathbf{u}| |\mathbf{v}| \cos \theta$$

$$\mathbf{u} \cdot \mathbf{v} = u_i \mathbf{v}_i$$

Vector or cross product yields another vector

$$\mathbf{c} = \mathbf{a} \times \mathbf{b} = -\mathbf{b} \times \mathbf{a}$$

$$\left[\mathbf{a} \times \mathbf{b}\right]_{i} = c_{i} = \epsilon_{ijk} a_{j} b_{k}$$

■ Triple scalar or box product yields a scalar

$$V = \mathbf{a} \cdot (\mathbf{b} \times \mathbf{c}) = |\mathbf{a}| \cos \alpha |\mathbf{b}| |\mathbf{c}| \sin \theta$$

$$\mathbf{a} \cdot (\mathbf{b} \times \mathbf{c}) = \epsilon_{ijk} a_i b_j c_k$$

Triple vector product yields another vector

$$\mathbf{u} \times (\mathbf{v} \times \mathbf{w}) = (\mathbf{u} \cdot \mathbf{w}) \mathbf{v} - (\mathbf{u} \cdot \mathbf{v}) \mathbf{w}$$

$$\left[\mathbf{u} \times (\mathbf{v} \times \mathbf{w})\right]_{i} = u_{k} \mathbf{w}_{k} \mathbf{v}_{i} - u_{k} \mathbf{v}_{k} \mathbf{w}_{i}$$

Tensor Algebra

Summation (only for equal order tensors)

$$\mathbf{A} + \mathbf{B} = \mathbf{B} + \mathbf{A} = \mathbf{C} \qquad \Longrightarrow \qquad C_{ij} = A_{ij} + B_{ij}$$

Scalar multiplication (scalar times tensor)

$$\alpha \mathbf{A} = \mathbf{C}$$
 \Longrightarrow $C_{ij} = \alpha A_{ij}$

Dot product (.) or single index contraction product

$$\begin{array}{ccc}
\mathbf{A} & \mathbf{b} & = \mathbf{c} \\
2^{\text{nd}} & 1^{\text{st}} & 1^{\text{st}}
\end{array}$$
order order order

$$\Rightarrow$$
 $c_i = A_{ij}b_j$

 $\mathbf{A} \cdot \mathbf{b} = \mathbf{c}$ \Rightarrow $c_i = A_{ij}b_j$ \Rightarrow Index "j" disappears (index contraction) contraction)

$$\begin{array}{ccc}
A & \cdot & \mathbf{b} &= & \mathbf{C} \\
3^{\text{rd}} & 1^{\text{st}} & 2^{\text{nd}} \\
\text{order order order}
\end{array}$$

$$\implies C_{ij} = \mathcal{A}_{ijk} b_{k}$$

 $\mathcal{A} \cdot \mathbf{b} = \mathbf{C}$ \Rightarrow $C_{ij} = \mathcal{A}_{ijk} b_k$ \Rightarrow Index "k" disappears (index contraction)

$$\begin{array}{ccc}
A & \cdot & B & = & C \\
2^{\text{nd}} & 2^{\text{nd}} & 2^{\text{nd}} \\
\text{order order order}
\end{array}$$

$$\Rightarrow C_{ik} = A_{ij}B_{jk} \implies$$

 $\mathbf{A} \cdot \mathbf{B} = \mathbf{C}$ \Rightarrow $C_{ik} = A_{ij}B_{jk}$ \Rightarrow Index "j" disappears (index contraction)

$$\mathbf{A} \cdot \mathbf{B} \neq \mathbf{B} \cdot \mathbf{A}$$

REMARK
$$\mathbf{A} \cdot \mathbf{A} = \mathbf{A}^2$$

Some properties:

$$\mathbf{A} \cdot (\alpha \mathbf{b} + \beta \mathbf{c}) = \alpha \mathbf{A} \cdot \mathbf{b} + \beta \mathbf{A} \cdot \mathbf{c}$$
 \Longrightarrow Linear operator

■ 2nd order unit (or identity) tensor

$$\mathbf{1} \cdot \mathbf{u} = \mathbf{u} \cdot \mathbf{1} = \mathbf{u}
\begin{cases}
\mathbf{1} = \delta_{ij} \mathbf{e}_{j} \otimes \mathbf{e}_{i} = \mathbf{e}_{i} \otimes \mathbf{e}_{i} \\
[1]_{ij} = \delta_{ij}
\end{cases} \qquad [\mathbf{1}] = \begin{bmatrix}
1 & 0 & 0 \\
0 & 1 & 0 \\
0 & 0 & 1
\end{bmatrix}$$

Some properties:

$$1 \cdot \mathbf{A} = \mathbf{A} = \mathbf{A} \cdot \mathbf{1}$$

$$\mathbf{A} \cdot (\mathbf{B} + \mathbf{C}) = \mathbf{A} \cdot \mathbf{B} + \mathbf{A} \cdot \mathbf{C}$$

$$\mathbf{A} \cdot (\mathbf{B} \cdot \mathbf{C}) = (\mathbf{A} \cdot \mathbf{B}) \cdot \mathbf{C} = \mathbf{A} \cdot \mathbf{B} \cdot \mathbf{C}$$

$$\mathbf{A} \cdot \mathbf{B} \neq \mathbf{B} \cdot \mathbf{A}$$

Example

 \blacksquare When does the relation $n\cdot T=T\cdot n$ hold true ?

$$\begin{array}{ccc}
\mathbf{n} & \cdot & \mathbf{T} = \mathbf{T} & \cdot & \mathbf{n} & \Longrightarrow & \mathbf{c} \\
\text{vector} & \text{order} & \\
\text{vector} & & & \\
\end{array}$$

$$\mathbf{c} = \mathbf{n} \cdot \mathbf{T} \implies c_k = n_i T_{ik}$$

$$\mathbf{c}^* = \mathbf{T} \cdot \mathbf{n} \implies c_k^* = T_{ki} n_i = n_i T_{ki}$$

$$c_k = c_k^* \qquad \text{if} \quad T_{ik} = T_{ki}$$

$$c_k = c_k^*$$
 if $T_{ik} = T_{ki}$

$$\mathbf{c} = c_k \hat{\mathbf{e}}_k = [\mathbf{n} \cdot \mathbf{T}]_k \hat{\mathbf{e}}_k = n_i T_{ik} \hat{\mathbf{e}}_k$$
$$\mathbf{c}^* = c_k \hat{\mathbf{e}}_k = [\mathbf{T} \cdot \mathbf{n}]_k \hat{\mathbf{e}}_k = n_i T_{ki} \hat{\mathbf{e}}_k$$

$$\mathbf{n} \cdot \mathbf{T} = \mathbf{T} \cdot \mathbf{n}$$
 \Longrightarrow compact notation $n_i T_{ik} = T_{ki} n_i$ $k \in \{1, 2, 3\}$ \Longrightarrow index notation
$$\begin{bmatrix} \mathbf{n} \end{bmatrix}^T \begin{bmatrix} \mathbf{T} \end{bmatrix}^T = \begin{bmatrix} \mathbf{T} \end{bmatrix} \begin{bmatrix} \mathbf{n} \end{bmatrix}$$
 \Longrightarrow matrix notation

$$\begin{bmatrix} \mathbf{n} \end{bmatrix}^T \mathbf{T} \end{bmatrix}^T = \begin{bmatrix} \mathbf{T} \end{bmatrix} \begin{bmatrix} \mathbf{n} \end{bmatrix} \quad \Rightarrow \quad \text{MATRIX NOTATION}$$

$$\begin{bmatrix} \begin{bmatrix} n_1 & n_2 & n_3 \end{bmatrix} \begin{bmatrix} T_{11} & T_{12} & T_{13} \\ T_{21} & T_{22} & T_{23} \\ T_{31} & T_{32} & T_{33} \end{bmatrix} \end{bmatrix}^T = \begin{bmatrix} T_{11} & T_{12} & T_{13} \\ T_{21} & T_{22} & T_{23} \\ T_{31} & T_{32} & T_{33} \end{bmatrix} \begin{bmatrix} n_1 \\ n_2 \\ n_3 \end{bmatrix}$$

$$\begin{bmatrix} c_1 & c_2 & c_3 \end{bmatrix}^T = \begin{bmatrix} c_1 \\ c_2 \\ c_3 \end{bmatrix}$$

Transpose

$$\begin{bmatrix} \mathbf{A} \end{bmatrix} = \begin{bmatrix} A_{11} & A_{12} & A_{13} \\ A_{21} & A_{22} & A_{23} \\ A_{31} & A_{32} & A_{33} \end{bmatrix} \implies \begin{bmatrix} \mathbf{A}^T \end{bmatrix} = \begin{bmatrix} A_{11} & A_{21} & A_{31} \\ A_{12} & A_{22} & A_{32} \\ A_{13} & A_{23} & A_{33} \end{bmatrix} \begin{bmatrix} (\mathbf{A}^T)^T = \mathbf{A} \\ (\mathbf{A} \cdot \mathbf{B})^T = \mathbf{B}^T \cdot \mathbf{A}^T \\ (\mathbf{u} \otimes \mathbf{v})^T = \mathbf{v} \otimes \mathbf{u} \end{bmatrix}$$
$$\begin{bmatrix} (\mathbf{A}^T)_{ij} = \mathbf{A}_{ji} \\ (\alpha \mathbf{A} + \beta \mathbf{B})^T = \alpha \mathbf{A}^T + \beta \mathbf{B}^T \end{bmatrix}$$

■ Trace yields a scalar

$$Tr(\mathbf{A}) = A_{ii} (= A_{11} + A_{22} + A_{33})$$
 $Tr(\mathbf{a} \otimes \mathbf{b}) = Tr[a_i b_j] = a_i b_i = \mathbf{a} \cdot \mathbf{b}$

Some properties:

$$Tr(\mathbf{A}^T) = Tr \mathbf{A}$$
 $Tr(\mathbf{A} + \mathbf{B}) = Tr\mathbf{A} + Tr\mathbf{B}$
 $Tr(\alpha \mathbf{A}) = \alpha Tr\mathbf{A}$ $Tr(\mathbf{A} \cdot \mathbf{B}) = Tr(\mathbf{B} \cdot \mathbf{A})$

■ Double index contraction or double (vertical) dot product (:)

$$\underbrace{\mathbf{A}}_{4^{\text{th}}} : \underbrace{\mathbf{B}}_{2^{\text{nd}}} = \underbrace{\mathbf{C}}_{2^{\text{nd}}} \Longrightarrow C_{ij} = \lim_{ijkl} B_{kl} \Longrightarrow \text{Indices "k,l" disappear (double index contraction)}$$

Indices contiguous to the double-dot (:) operator get vertically repeated (contraction) and they disappear in the resulting tensor (4 order reduction of the sum of orders).

Some properties

$$\mathbf{A} : \mathbf{B} = Tr(\mathbf{A}^{T} \cdot \mathbf{B}) = Tr(\mathbf{B}^{T} \cdot \mathbf{A}) = Tr(\mathbf{A} \cdot \mathbf{B}^{T}) = Tr(\mathbf{B} \cdot \mathbf{A}^{T}) = \mathbf{B} : \mathbf{A}$$

$$\mathbf{1} : \mathbf{A} = Tr\mathbf{A} = \mathbf{A} : \mathbf{1}$$

$$\mathbf{A} : (\mathbf{B} \cdot \mathbf{C}) = (\mathbf{B}^{T} \cdot \mathbf{A}) : \mathbf{C} = (\mathbf{A} \cdot \mathbf{C}^{T}) : \mathbf{B}$$

$$\mathbf{A} : (\mathbf{u} \otimes \mathbf{v}) = \mathbf{u} \cdot (\mathbf{A} \cdot \mathbf{v})$$

$$(\mathbf{u} \otimes \mathbf{v}) : (\mathbf{w} \otimes \mathbf{x}) = (\mathbf{u} \cdot \mathbf{w}) \cdot (\mathbf{v} \cdot \mathbf{x})$$

REMARK

$$A:B=C:B \bowtie A=C$$

■ Double index contraction or double (horizontal) dot product (…)

Indices contiguous to the double-dot (··) operator get horizontally repeated (contraction) and they disappear in the resulting tensor (4 orders reduction of the sum of orders).

■ **Norm** of a tensor is a non-negative real number defined by

$$\|\mathbf{A}\| = (\mathbf{A} : \mathbf{A})^{1/2} = (A_{ij} A_{ij})^{1/2} \ge 0$$

$$\mathbf{A} \cdot \cdot \mathbf{B} = Tr(\mathbf{A} \cdot \mathbf{B}) = Tr(\mathbf{B} \cdot \mathbf{A}) = \mathbf{B} \cdot \cdot \mathbf{A}$$

$$1 \cdot A = TrA = A \cdot 1$$

REMARK

 $A: B \neq A \cdot \cdot B$ Unless one of the two tensors is symmetric.

Example

■ Prove that:

$$\mathbf{A}:\mathbf{B}=Tr\left(\mathbf{A}^{T}\cdot\mathbf{B}\right)$$

$$\mathbf{A} \cdot \cdot \mathbf{B} = Tr(\mathbf{A} \cdot \mathbf{B})$$

$$c = Tr(\mathbf{A}^T \cdot \mathbf{B}) = [\mathbf{A}^T \cdot \mathbf{B}]_{kk} = [\mathbf{A}^T]_{ki} [\mathbf{B}]_{ik} = [\mathbf{A}_{ik} \mathbf{B}_{ik}]_{ik} = [\mathbf{A}_{ij} \mathbf{B}_{ij}]_{ik}$$

$$c = Tr(\mathbf{A} \cdot \mathbf{B}) = [\mathbf{A} \cdot \mathbf{B}]_{kk} = [\mathbf{A}]_{ki} [\mathbf{B}]_{ik} = A_{ki} B_{ik} = A_{ij} B_{ji}$$

$$i \to j$$

$$k \to i$$

■ **Determinant** yields a scalar

det
$$A = \det[A] = \det\begin{bmatrix} A_{11} & A_{12} & A_{13} \\ A_{21} & A_{22} & A_{23} \\ A_{31} & A_{32} & A_{33} \end{bmatrix} = \epsilon_{ijk} A_{1i} A_{2j} A_{3k} = \frac{1}{6} \epsilon_{ijk} \epsilon_{pqr} A_{pi} A_{qj} A_{rk}$$

Some properties:

$$det (\mathbf{A} \cdot \mathbf{B}) = det \mathbf{A} \cdot det \mathbf{B}$$
$$det \mathbf{A}^{T} = det \mathbf{A}$$
$$det (\alpha \mathbf{A}) = \alpha^{3} det \mathbf{A}$$

REMARK

The tensor A is SINGULAR if and only if $\det \mathbf{A} = 0$.

A is NONSINGULAR if det $A \neq 0$.

Inverse

There exists a **unique inverse** A^{-1} of A when A is nonsingular, which satisfies the reciprocal relation:

$$\begin{cases} \mathbf{A} \cdot \mathbf{A}^{-1} = \mathbf{1} = \mathbf{A}^{-1} \cdot \mathbf{A} \\ A_{ik} A_{kj}^{-1} = A_{ik}^{-1} A_{kj} = \delta_{ij} & i, j, k \in \{1, 2, 3\} \end{cases}$$

 \blacksquare If **A** and **B** are **invertible**, the following **properties** apply:

$$(\mathbf{A} \cdot \mathbf{B})^{-1} = \mathbf{B}^{-1} \cdot \mathbf{A}^{-1}$$

$$(\mathbf{A}^{-1})^{-1} = \mathbf{A}$$

$$(\alpha \mathbf{A})^{-1} = \frac{1}{\alpha} \mathbf{A}^{-1}$$

$$(\mathbf{A}^{-1})^{T} = (\mathbf{A}^{T})^{-1} = \mathbf{A}^{-T}$$

$$\mathbf{A}^{-2} = \mathbf{A}^{-1} \cdot \mathbf{A}^{-1}$$

$$\det(\mathbf{A}^{-1}) = (\det \mathbf{A})^{-1} = \frac{1}{\det \mathbf{A}}$$

Example

$$\det \mathbf{A} = \det \begin{bmatrix} A_{11} & A_{12} & A_{13} \\ A_{21} & A_{22} & A_{23} \\ A_{31} & A_{32} & A_{33} \end{bmatrix}$$

$$=A_{11}A_{22}A_{33}+A_{21}A_{32}A_{13}+A_{31}A_{12}A_{23}-A_{13}A_{22}A_{31}-A_{23}A_{32}A_{11}-A_{33}A_{12}A_{21}$$

$$\begin{aligned}
\kappa &= 1 & k &= 2 & k &= 3 \\
\epsilon_{ijk} A_{1i} A_{2j} A_{3k} &= \epsilon_{444} A_{11} A_{21} A_{31} + \epsilon_{412} A_{11} A_{21} A_{32} + \epsilon_{443} A_{11} A_{21} A_{33} + j = 1 \\
i &= 1 & + \epsilon_{124} A_{11} A_{22} A_{31} + \epsilon_{422} A_{11} A_{22} A_{32} + \epsilon_{123} A_{11} A_{22} A_{33} + j = 2 \\
& + \epsilon_{131} A_{14} A_{23} A_{31} + \epsilon_{432} A_{11} A_{23} A_{32} + \epsilon_{133} A_{11} A_{23} A_{33} + j = 3 \\
& + \epsilon_{131} A_{14} A_{23} A_{31} + \epsilon_{432} A_{12} A_{21} A_{32} + \epsilon_{133} A_{11} A_{23} A_{33} + j = 3 \\
& + \epsilon_{214} A_{12} A_{21} A_{31} + \epsilon_{242} A_{12} A_{22} A_{32} + \epsilon_{223} A_{12} A_{23} A_{33} + i \\
& + \epsilon_{231} A_{12} A_{23} A_{31} + \epsilon_{232} A_{12} A_{22} A_{32} + \epsilon_{233} A_{12} A_{23} A_{33} + i \\
& + \epsilon_{231} A_{13} A_{21} A_{31} + \epsilon_{312} A_{13} A_{21} A_{32} + \epsilon_{233} A_{12} A_{23} A_{33} + i \\
& + \epsilon_{314} A_{13} A_{21} A_{31} + \epsilon_{312} A_{13} A_{22} A_{32} + \epsilon_{323} A_{13} A_{23} A_{33} + i \\
& + \epsilon_{324} A_{13} A_{22} A_{31} + \epsilon_{322} A_{13} A_{22} A_{32} + \epsilon_{323} A_{13} A_{23} A_{33} + i \\
& + \epsilon_{334} A_{13} A_{23} A_{31} + \epsilon_{332} A_{13} A_{23} A_{32} + \epsilon_{333} A_{13} A_{23} A_{33} + i \\
& + \epsilon_{334} A_{13} A_{23} A_{31} + \epsilon_{332} A_{13} A_{23} A_{32} + \epsilon_{333} A_{13} A_{23} A_{33} + i \\
& + \epsilon_{334} A_{13} A_{23} A_{31} + \epsilon_{332} A_{13} A_{23} A_{32} + \epsilon_{333} A_{13} A_{23} A_{33} + i \\
& + \epsilon_{334} A_{13} A_{23} A_{31} + \epsilon_{332} A_{13} A_{23} A_{32} + \epsilon_{333} A_{13} A_{23} A_{33} + i \\
& + \epsilon_{334} A_{13} A_{23} A_{31} + \epsilon_{332} A_{13} A_{23} A_{32} + \epsilon_{333} A_{13} A_{23} A_{33} + i \\
& + \epsilon_{334} A_{13} A_{23} A_{31} + \epsilon_{332} A_{13} A_{23} A_{32} + \epsilon_{333} A_{13} A_{23} A_{33} - i \\
& + \epsilon_{334} A_{13} A_{23} A_{31} + \epsilon_{332} A_{13} A_{23} A_{32} + \epsilon_{333} A_{13} A_{23} A_{33} - i \\
& + \epsilon_{334} A_{13} A_{23} A_{31} + \epsilon_{332} A_{13} A_{23} A_{32} + \epsilon_{333} A_{13} A_{23} A_{33} - i \\
& + \epsilon_{334} A_{13} A_{23} A_{31} + \epsilon_{332} A_{13} A_{23} A_{32} - i \\
& + \epsilon_{334} A_{13} A_{23} A_{31} + i \\
& + \epsilon_{334} A_{13} A_{23} A_{31} + i \\
& + \epsilon_{334} A_{13} A_{23} A_{31} + i \\
& + \epsilon_{344} A_{13} A_{23} A_{31} + i \\
& + \epsilon_{344} A_{13} A$$

Dot product – contraction of one index:

$$[\mathbf{C}]_{ij} = [\mathbf{A} \cdot \mathbf{B}]_{ij} = A_{ik} B_{kj} = C_{ij}$$

$$[\mathbf{c}]_{j} = [\mathbf{u} \cdot \mathbf{A}]_{j} = u_{i} A_{ij} = c_{j}$$

$$[\mathbf{d}]_{i} = [\mathbf{A} \cdot \mathbf{u}]_{i} = A_{ij} u_{j} = d_{i}$$

$$[\mathcal{C}]_{ijk} = [\mathbf{A} \cdot \mathcal{B}]_{ijk} = A_{im} \mathcal{B}_{mjk} = \mathcal{C}_{ijk}$$
$$[\mathcal{D}]_{ijk} = [\mathbf{B} \cdot \mathbf{A}]_{ijk} = \mathcal{B}_{ijm} A_{mk} = \mathcal{D}_{ijk}$$

$$[\mathbf{D}]_{ij} = [\mathbf{B} \cdot \mathbf{A}]_{ij} = B_{ik} A_{kj} = D_{ij}$$

$$[\mathbb{C}]_{ijkl} = [\mathcal{A} \cdot \mathcal{B}]_{ijkl} = \mathcal{A}_{ijm} \mathcal{B}_{mkl} = \mathbb{C}_{ijkl}$$

$$[\mathbb{D}]_{ijkl} = [\mathcal{B} \cdot \mathcal{A}]_{ijkl} = \mathcal{B}_{ijm} \mathcal{A}_{mkl} = \mathbb{D}_{ijkl}$$

■ **Double dot product** — contraction of two indices:

$$c = \mathbf{A} : \mathbf{B} = A_{ij} B_{ij}$$

$$\begin{bmatrix} \mathbf{C} \end{bmatrix}_{ij} = \begin{bmatrix} \mathcal{A} : \mathcal{B} \end{bmatrix}_{ij} = \mathcal{A}_{ikm} \mathcal{B}_{kmj}^{\downarrow} = C_{ij}$$

$$\begin{bmatrix} \mathbf{c} \end{bmatrix}_{k} = \begin{bmatrix} \mathbf{A} : \mathcal{B} \end{bmatrix}_{k} = A_{ij} \mathcal{B}_{ijk}^{\downarrow} = C_{k}$$

$$\begin{bmatrix} \mathbf{D} \end{bmatrix}_{ij} = \begin{bmatrix} \mathcal{B} : \mathcal{A} \end{bmatrix}_{ij} = \mathcal{B}_{ikm} \mathcal{A}_{kmj} = D_{ij}$$

$$\begin{bmatrix} \mathbf{d} \end{bmatrix}_{i} = \begin{bmatrix} \mathcal{B} : \mathbf{A} \end{bmatrix}_{i} = \mathcal{B}_{ijk} A_{jk} = d_{i}$$

$$\begin{split} [\mathbb{C}]_{ijkl} = [\mathbb{A} : \mathbb{B}]_{ijkl} = A_{ijmp} \mathcal{B}_{mpkl} = \mathcal{C}_{ijkl} \\ [\mathbb{D}]_{ijkl} = [\mathbb{B} : \mathbb{A}]_{ijkl} = \mathcal{B}_{ijmp} A_{mpij} = \mathcal{D}_{ijkl} \\ & \uparrow \uparrow \end{split}$$

$$\begin{split} [\mathfrak{C}]_{ijk} = [\mathbb{A} : \mathfrak{B}]_{ijk} = A \bigvee_{ijlm} \mathcal{B}_{lmk}^{\downarrow} = \mathcal{C}_{ijk} \\ [\mathfrak{D}]_{ijk} = [\mathfrak{B} : \mathbb{A}]_{ijk} = \mathcal{B}_{ilm} A_{lmjk} = \mathcal{D}_{ijk} \end{split}$$

Transposed double dot product — contraction of two indexes:

$$c = \mathbf{A} \cdot \cdot \mathbf{B} = A_{ij} B_{ji}$$

$$\begin{bmatrix} \mathbf{C} \end{bmatrix}_{ij} = \begin{bmatrix} \mathcal{A} \cdot \cdot \mathcal{B} \end{bmatrix}_{ij} = \mathcal{A}_{ikm} \mathcal{B}_{mkj} = C_{ij} \qquad \begin{bmatrix} \mathbf{c} \end{bmatrix}_{k} = \begin{bmatrix} \mathbf{A} \cdot \cdot \mathcal{B} \end{bmatrix}_{k} = A_{ij} \mathcal{B}_{jik} = C_{k}$$

$$\begin{bmatrix} \mathbf{D} \end{bmatrix}_{ij} = \begin{bmatrix} \mathcal{B} \cdot \cdot \mathcal{A} \end{bmatrix}_{ij} = \mathcal{B}_{ikm} \mathcal{A}_{mkj} = D_{ij} \qquad \begin{bmatrix} \mathbf{d} \end{bmatrix}_{i} = \begin{bmatrix} \mathcal{B} \cdot \cdot \mathbf{A} \end{bmatrix}_{i} = \mathcal{B}_{ijk} A_{kj} = d_{i}$$

$$\begin{split} [\mathbb{C}]_{ijkl} = [\mathbb{A} \cdot \cdot \mathbb{B}]_{ijkl} = A_{ijmp} \mathcal{B}_{pmkl} = \mathcal{C}_{ijkl} & \quad [\mathbb{C}]_{ijk} = [\mathbb{A} \cdot \cdot \mathbb{B}]_{ijk} = A_{ijlm} \mathcal{B}_{mlk} = \mathcal{C}_{ijk} \\ [\mathbb{D}]_{ijkl} = [\mathbb{B} \cdot \cdot \mathbb{A}]_{ijkl} = \mathcal{B}_{ijmp} A_{pmij} = \mathcal{D}_{ijkl} & \quad [\mathfrak{D}]_{ijk} = [\mathfrak{B} \cdot \cdot \mathbb{A}]_{ijk} = \mathcal{B}_{ilm} A_{mljk} = \mathcal{D}_{ijkl} \end{split}$$

Open product – expansion of indexes:

$$\begin{bmatrix} \mathbf{A} \end{bmatrix}_{ij} = \begin{bmatrix} \mathbf{u} \otimes \mathbf{v} \end{bmatrix}_{ij} = u_i \mathbf{v}_j = A_{ij}$$
$$\begin{bmatrix} \mathbb{C} \end{bmatrix}_{ijkl} = \begin{bmatrix} \mathbf{A} \otimes \mathbf{B} \end{bmatrix}_{ijkl} = A_{ij} B_{kl} = \mathbb{C}_{ijkl}$$

$$\begin{bmatrix} \mathbf{B} \end{bmatrix}_{ij} = \begin{bmatrix} \mathbf{v} \otimes \mathbf{u} \end{bmatrix}_{ij} = \mathbf{v}_i \, u_j = B_{ij}$$
$$\begin{bmatrix} \mathbb{D} \end{bmatrix}_{iikl} = \begin{bmatrix} \mathbf{B} \otimes \mathbf{A} \end{bmatrix}_{iikl} = B_{ij} A_{kl} = \mathbb{D}_{ijkl}$$

$$\begin{bmatrix} \mathbf{C} \end{bmatrix}_{ijk} = \begin{bmatrix} \mathbf{u} \otimes \mathbf{A} \end{bmatrix}_{ijk} = u_i A_{jk} = \mathcal{C}_{ijk}$$

$$\begin{bmatrix} \mathbf{D} \end{bmatrix}_{ijk} = \begin{bmatrix} \mathbf{A} \otimes \mathbf{u} \end{bmatrix}_{ijk} = A_{ij} u_k = \mathcal{D}_{ijk}$$

$$\begin{bmatrix} \mathbf{C} \end{bmatrix}_{ijklm} = \begin{bmatrix} \mathbf{A} \otimes \mathbf{B} \end{bmatrix}_{ijklm} = A_{ij} \mathcal{B}_{klm} = \mathcal{C}_{ijklm}$$

$$\begin{bmatrix} \mathbf{D} \end{bmatrix}_{ijklm} = \begin{bmatrix} \mathbf{B} \otimes \mathbf{A} \end{bmatrix}_{ijklm} = \mathcal{B}_{iik} A_{lm} = \mathcal{D}_{iiklm}$$

Differential Operators

Tensor Algebra

Differential Operators

- $oldsymbol{v}(x), A(x)...$ into another field by means of partial derivatives.
 - The mapping is typically understood to be linear.
 - Examples:
 - Nabla operator
 - Gradient
 - Divergence
 - Rotation
 - **...**

Nabla Operator

■ The Nabla operator is a differential operator "symbolically" defined as:

$$\nabla = \frac{\partial}{\partial \mathbf{x}} = \frac{\partial}{\partial x_i} \hat{\mathbf{e}}_i$$

In Cartesian coordinates, it can be used as a (symbolic) vector on its own:

$$\begin{bmatrix} \nabla \end{bmatrix}^{symb.} = \begin{bmatrix} \frac{\partial}{\partial x_1} \\ \frac{\partial}{\partial x_2} \\ \frac{\partial}{\partial x_3} \end{bmatrix}$$

Gradient

- The gradient (or open product of Nabla) is a differential operator defined as:
 - Gradient of a scalar field $\Phi(\mathbf{x})$:
 - Yields a vector

$$\begin{cases}
[\nabla \Phi]_{i} = [\nabla \otimes \Phi]_{i} = [\nabla]_{i} \Phi = \frac{\partial}{\partial x_{i}} \Phi = \frac{\partial}{\partial x_{i}} \Phi = \frac{\partial}{\partial x_{i}} & i \in \{1, 2, 3\} \\
\nabla \Phi = [\nabla \Phi]_{i} \hat{\mathbf{e}}_{i} = \frac{\partial}{\partial x_{i}} \hat{\mathbf{e}}_{i}
\end{cases}$$

$$\nabla \Phi = [\nabla \Phi]_{i} \hat{\mathbf{e}}_{i} = \frac{\partial}{\partial x_{i}} \hat{\mathbf{e}}_{i}$$

- Gradient of a vector field $\mathbf{v}(\mathbf{x})$:
 - Yields a 2nd order tensor

$$\begin{cases}
\left[\nabla \otimes \mathbf{v}\right]_{ij} = \left[\nabla\right]_{i} \left[\mathbf{v}\right]_{j}^{symb.} = \frac{\partial}{\partial x_{i}} \mathbf{v}_{j} = \frac{\partial \mathbf{v}_{j}}{\partial x_{i}} & i, j \in \{1, 2, 3\} \\
\nabla \mathbf{v} = \nabla \otimes \mathbf{v} = \left[\nabla \otimes \mathbf{v}\right]_{ij} \hat{\mathbf{e}}_{i} \otimes \hat{\mathbf{e}}_{j} = \frac{\partial \mathbf{v}_{j}}{\partial x_{i}} \hat{\mathbf{e}}_{i} \otimes \hat{\mathbf{e}}_{j}
\end{cases}$$

$$\nabla \mathbf{v} = \frac{\partial \mathbf{v}_{j}}{\partial x_{i}} \hat{\mathbf{e}}_{i} \otimes \hat{\mathbf{e}}_{j} = \frac{\partial}{\partial x_{i}} \hat{\mathbf{e}}_{i} \otimes \hat{\mathbf{e}}_{j}$$

Gradient

- Gradient of a 2^{nd} order tensor field A(x):
 - Yields a 3rd order tensor

$$\begin{cases}
[\nabla \mathbf{A}]_{ijk} = [\nabla \otimes \mathbf{A}]_{ijk} = [\nabla]_i [\mathbf{A}]_{jk} \stackrel{symb.}{=} \frac{\partial}{\partial x_i} \mathbf{A}_{jk} = \frac{\partial \mathbf{A}_{jk}}{\partial x_i} & i, j, k \in \{1, 2, 3\} \\
\nabla \mathbf{A} = \nabla \otimes \mathbf{A} = [\nabla \otimes \mathbf{A}]_{ijk} \hat{\mathbf{e}}_i \otimes \hat{\mathbf{e}}_j \otimes \hat{\mathbf{e}}_k = \frac{\partial \mathbf{A}_{jk}}{\partial x_i} \hat{\mathbf{e}}_i \otimes \hat{\mathbf{e}}_j \otimes \hat{\mathbf{e}}_k
\end{cases}$$

$$\nabla \mathbf{A} = \frac{\partial \mathbf{A}_{jk}}{\partial x_i} \, \hat{\mathbf{e}}_i \otimes \hat{\mathbf{e}}_j \otimes \hat{\mathbf{e}}_k$$

Divergence

- The divergence (or dot product of Nabla) is a differential operator defined as:
 - Divergence of a vector field $\mathbf{v}(\mathbf{x})$:
 - Yields a scalar

$$\nabla \cdot \mathbf{v} = \left[\nabla\right]_i \left[\mathbf{v}\right]_i^{symb.} = \frac{\partial}{\partial x_i} \mathbf{v}_i = \frac{\partial \mathbf{v}_i}{\partial x_i}$$

$$\nabla \cdot \mathbf{v} = \frac{\partial \mathbf{v}_i}{\partial x_i}$$

- Divergence of a 2^{nd} order tensor A(x):
 - Yields a vector

$$\begin{cases}
[\nabla \cdot \mathbf{A}]_{j} = [\nabla]_{i} [\mathbf{A}]_{ij} = \frac{\partial}{\partial x_{i}} \mathbf{A}_{ij} = \frac{\partial \mathbf{A}_{ij}}{\partial x_{i}} & j \in \{1, 2, 3\} \\
\nabla \cdot \mathbf{A} = [\nabla \cdot \mathbf{A}]_{j} \hat{\mathbf{e}}_{j} = \frac{\partial \mathbf{A}_{ij}}{\partial x_{i}} \hat{\mathbf{e}}_{j}
\end{cases}$$

$$\nabla \cdot \mathbf{A} = \frac{\partial \mathbf{A}_{ij}}{\partial x_{i}} \hat{\mathbf{e}}_{j}$$

Divergence

- The divergence can only be performed on tensors of order 1 or higher.
- □ If $\nabla \cdot \mathbf{v} = 0$, the vector field $\mathbf{v}(\mathbf{x})$ is said to be **solenoid** (or **divergence-free**).

Rotation

- The rotation or curl (or vector product of Nabla) is a differential operator defined as:
 - Rotation of a vector field $\mathbf{v}(\mathbf{x})$:
 - Yields a vector

$$\begin{cases}
[\nabla \times \mathbf{v}]_{i}^{symb.} = \epsilon_{ijk} [\nabla]_{j} [\mathbf{v}]_{k}^{symb.} = \epsilon_{ijk} \frac{\partial}{\partial x_{j}} \mathbf{v}_{k} = \epsilon_{ijk} \frac{\partial \mathbf{v}_{k}}{\partial x_{j}} & i \in \{1, 2, 3\} \\
\nabla \times \mathbf{v} = [\nabla \times \mathbf{v}]_{i} \hat{\mathbf{e}}_{i} = \epsilon_{ijk} \frac{\partial \mathbf{v}_{k}}{\partial x_{j}} \hat{\mathbf{e}}_{i}
\end{cases}$$

$$\nabla \times \mathbf{v} = [\nabla \times \mathbf{v}]_{i} \hat{\mathbf{e}}_{i} = \epsilon_{ijk} \frac{\partial \mathbf{v}_{k}}{\partial x_{j}} \hat{\mathbf{e}}_{i}$$

- Rotation of a 2^{nd} order tensor A(x):
 - Yields a 2nd order tensor

$$\begin{cases} [\nabla \times \mathbf{A}]_{il} \stackrel{symb.}{=} \epsilon_{ijk} \frac{\partial}{\partial x_{j}} \mathbf{A}_{kl} = \epsilon_{ijk} \frac{\partial \mathbf{A}_{kl}}{\partial x_{j}} & i, j, k \in \{1, 2, 3\} \\ \nabla \times \mathbf{A} = [\nabla \times \mathbf{A}]_{il} \hat{\mathbf{e}}_{i} \otimes \hat{\mathbf{e}}_{l} = \epsilon_{ijk} \frac{\partial \mathbf{A}_{kl}}{\partial x_{j}} \hat{\mathbf{e}}_{i} \otimes \hat{\mathbf{e}}_{l} \end{cases} \qquad \mathbf{\nabla} \times \mathbf{A} = \epsilon_{ijk} \frac{\partial \mathbf{A}_{kl}}{\partial x_{j}} \hat{\mathbf{e}}_{i} \otimes \hat{\mathbf{e}}_{l}$$

Rotation

- The rotation can only be performed on tensors of order 1 or higher.
- □ If $\nabla \times \mathbf{v} = 0$, the vector field $\mathbf{v}(\mathbf{x})$ is said to be **irrotational** (or curl-free).

Differential Operators - Summary

	scalar field $\Phi({ m x})$	vector field $v(x)$	2 nd order tensor $A(x)$
GRADIENT	$\begin{bmatrix} \nabla \otimes \Phi \end{bmatrix}_i = \\ = \begin{bmatrix} \nabla \Phi \end{bmatrix}_i = \frac{\partial \Phi}{\partial x_i}$	$[\nabla \otimes \mathbf{v}]_{ij} = \\ = [\nabla \mathbf{v}]_{ij} = \frac{\partial \mathbf{v}_{j}}{\partial x_{i}}$	$\begin{bmatrix} \nabla \otimes \mathbf{A} \end{bmatrix}_{ijk} = \\ = \begin{bmatrix} \nabla \mathbf{A} \end{bmatrix}_{ijk} = \frac{\partial \mathbf{A}_{jk}}{\partial x_i}$
DIVERGENCE		$\nabla \cdot \mathbf{v} = \frac{\partial \mathbf{v}_i}{\partial x_i}$	$\left[\nabla \cdot \mathbf{A}\right]_{j} = \frac{\partial \mathbf{A}_{ij}}{\partial x_{i}}$
ROTATION		$[\nabla \times \mathbf{v}]_i = \epsilon_{ijk} \frac{\partial \mathbf{v}_k}{\partial x_j}$	$[\nabla \times \mathbf{A}]_{il} = \epsilon_{ijk} \frac{\partial \mathbf{A}_{kl}}{\partial x_j}$

Example

Given the vector $\mathbf{v} = \mathbf{v}(\mathbf{x}) = x_1 x_2 x_3 \hat{\mathbf{e}}_1 + x_1 x_2 \hat{\mathbf{e}}_2 + x_1 \hat{\mathbf{e}}_3$ determine $\nabla \cdot \mathbf{v}$, $\nabla \times \mathbf{v}$, $\nabla \mathbf{v}$.

$$\mathbf{v} = \mathbf{v}(\mathbf{x}) = x_1 x_2 x_3 \hat{\mathbf{e}}_1 + x_1 x_2 \hat{\mathbf{e}}_2 + x_1 \hat{\mathbf{e}}_3$$

$$\mathbf{v} = \mathbf{v}(\mathbf{x}) = \begin{bmatrix} x_1 x_2 x_3 \\ x_1 x_2 \\ x_1 \end{bmatrix}$$
Divergence:

■ Divergence:

$$\nabla \cdot \mathbf{v} = \frac{\partial \mathbf{v}_i}{\partial x_i}$$

$$\nabla \cdot \mathbf{v} = \frac{\partial \mathbf{v}_i}{\partial x_i} = \frac{\partial \mathbf{v}_1}{\partial x_1} + \frac{\partial \mathbf{v}_2}{\partial x_2} + \frac{\partial \mathbf{v}_3}{\partial x_3} = x_2 x_3 + x_1$$

■ Divergence:

$$\nabla \cdot \mathbf{v} = \frac{\partial \mathbf{v}_i}{\partial x_i}$$

In matrix notation:

$$\begin{bmatrix} \mathbf{v} \end{bmatrix} = \begin{bmatrix} x_1 x_2 x_3 \\ x_1 x_2 \\ x_1 \end{bmatrix}$$

$$\nabla \cdot \mathbf{v} = \left[\nabla\right]^{T} \left[\mathbf{v}\right] = \left[\frac{\partial}{\partial x_{1}}, \frac{\partial}{\partial x_{2}}, \frac{\partial}{\partial x_{3}}\right]^{T} \begin{bmatrix} x_{1}x_{2}x_{3} \\ x_{1}x_{2} \\ x_{1} \end{bmatrix}^{symb} = 1 \times 3$$

$$= \frac{\partial}{\partial x_1} x_1 x_2 x_3 + \frac{\partial}{\partial x_2} x_1 x_2 + \frac{\partial}{\partial x_3} x_1 = \frac{\partial (x_1 x_2 x_3)}{\partial x_1} + \frac{\partial (x_1 x_2)}{\partial x_2} + \frac{\partial x_1}{\partial x_3} = x_2 x_3 + x_1$$

Rotation:

$$\left[\nabla \times \mathbf{v}\right]_i = \epsilon_{ijk} \frac{\partial \mathbf{v}_k}{\partial x_j}$$

In index notation:

$$[\nabla \times \mathbf{v}]_{i} = \epsilon_{ijk} \frac{\partial \mathbf{v}_{k}}{\partial x_{j}} =$$

$$= \epsilon_{i12} \frac{\partial \mathbf{v}_{2}}{\partial x_{1}} + \epsilon_{i13} \frac{\partial \mathbf{v}_{3}}{\partial x_{1}} + \epsilon_{i21} \frac{\partial \mathbf{v}_{1}}{\partial x_{2}} + \epsilon_{i23} \frac{\partial \mathbf{v}_{3}}{\partial x_{2}} + \epsilon_{i31} \frac{\partial \mathbf{v}_{1}}{\partial x_{3}} + \epsilon_{i32} \frac{\partial \mathbf{v}_{2}}{\partial x_{3}} =$$

$$\begin{bmatrix} \mathbf{v} \end{bmatrix} = \begin{bmatrix} x_1 x_2 x_3 \\ x_1 x_2 \\ x_1 \end{bmatrix}$$

In matrix notation

$$[\nabla \times \mathbf{v}] = \begin{bmatrix} \widehat{\epsilon}_{123} \frac{\partial \mathbf{v}_3}{\partial x_2} + \widehat{\epsilon}_{132} \frac{\partial \mathbf{v}_2}{\partial x_3} \\ = 1 & = -1 \\ \widehat{\epsilon}_{213} \frac{\partial \mathbf{v}_3}{\partial x_1} + \widehat{\epsilon}_{231} \frac{\partial \mathbf{v}_1}{\partial x_3} \\ = -1 & = 1 \\ \widehat{\epsilon}_{312} \frac{\partial \mathbf{v}_2}{\partial x_1} + \widehat{\epsilon}_{321} \frac{\partial \mathbf{v}_1}{\partial x_2} \end{bmatrix} = \begin{bmatrix} 0 \\ x_1 x_2 - 1 \\ x_2 - x_1 x_3 \end{bmatrix}$$

In compact notation: $\nabla \times \mathbf{v} = (x_1 x_2 - 1) \hat{\mathbf{e}}_2 + (x_2 - x_1 x_3) \hat{\mathbf{e}}_3$

Rotation:

Calculated directly in matrix notation:

$$\nabla \times \mathbf{v} = \begin{vmatrix} \frac{\partial}{\partial x_1} \\ \frac{\partial}{\partial x_2} \\ \frac{\partial}{\partial x_2} \end{vmatrix} \times \begin{bmatrix} \mathbf{v}_1 \\ \mathbf{v}_2 \\ \mathbf{v}_3 \end{bmatrix} = \det \begin{bmatrix} \hat{\mathbf{e}}_1 & \hat{\mathbf{e}}_2 & \hat{\mathbf{e}}_3 \\ \frac{\partial}{\partial x_1} & \frac{\partial}{\partial x_2} & \frac{\partial}{\partial x_3} \\ \mathbf{v}_1 & \mathbf{v}_2 & \mathbf{v}_3 \end{bmatrix} =$$

$$\mathbf{v}_1 = x_1 x_2 x_3$$

$$\mathbf{v}_2 = x_1 x_2$$

$$\mathbf{v}_3 = x_1$$

$$= \left(\frac{\partial \mathbf{v}_3}{\partial x_2} - \frac{\partial \mathbf{v}_2}{\partial x_3}\right) \hat{\mathbf{e}}_1 + \left(\frac{\partial \mathbf{v}_1}{\partial x_3} - \frac{\partial \mathbf{v}_3}{\partial x_1}\right) \hat{\mathbf{e}}_2 + \left(\frac{\partial \mathbf{v}_2}{\partial x_1} - \frac{\partial \mathbf{v}_1}{\partial x_2}\right) \hat{\mathbf{e}}_3 =$$

$$= (x_1 x_2 - 1) \hat{\mathbf{e}}_2 + (x_2 - x_1 x_3) \hat{\mathbf{e}}_3$$

Gradient:

$$\left[\nabla \otimes \mathbf{v}\right]_{ij} = \left[\nabla \mathbf{v}\right]_{ij} = \frac{\partial \mathbf{v}_{j}}{\partial x_{i}}$$

$$v_1 = x_1 x_2 x_3$$

$$v_2 = x_1 x_2$$

$$v_3 = x_1$$

In matrix notation
$$[\nabla \mathbf{v}]_{ij} = [\nabla \mathbf{v}]_{ij} - [\nabla \mathbf{v}]_{ij} - \frac{\partial}{\partial x_i}$$

$$[\nabla \mathbf{v}] = [\nabla \mathbf{v}]_{ij} = [\nabla \mathbf{v}]_{ij} - \frac{\partial}{\partial x_i}$$

$$[\nabla \mathbf{v}] = [\nabla \mathbf{v}]_{ij} - [\nabla \mathbf{v}]_{ij} - \frac{\partial}{\partial x_i}$$

$$[\nabla \mathbf{v}]_{ij} = [\nabla \mathbf{v}]_{ij} - [\nabla \mathbf{v}]_{ij} - \frac{\partial}{\partial x_i}$$

$$[\nabla \mathbf{v}]_{ij} = [\nabla \mathbf{v}]_{ij} - [\nabla \mathbf{v}]_{ij} - \frac{\partial}{\partial x_i}$$

$$[\nabla \mathbf{v}]_{ij} = [\nabla \mathbf{v}]_{ij} - [\nabla$$

$$\nabla \mathbf{v} = x_2 x_3 \, \hat{\mathbf{e}}_1 \otimes \hat{\mathbf{e}}_1 + x_2 \hat{\mathbf{e}}_1 \otimes \hat{\mathbf{e}}_2 + \hat{\mathbf{e}}_1 \otimes \hat{\mathbf{e}}_3 + x_1 x_3 \, \hat{\mathbf{e}}_2 \otimes \hat{\mathbf{e}}_1 + x_1 \, \hat{\mathbf{e}}_2 \otimes \hat{\mathbf{e}}_2 + x_1 x_2 \, \hat{\mathbf{e}}_3 \otimes \hat{\mathbf{e}}_1$$

Integral Theorems

Tensor Algebra

Divergence or Gauss Theorem

 $lue{}$ Given a field $\mathcal A$ in a volume V with closed boundary surface ∂V and unit **outward** normal to the boundary ${f n}$, the

Divergence (or **Gauss**) **Theorem** states:

$$\int_{V} \nabla \cdot \mathcal{A} \ dV = \int_{\partial V} \mathbf{n} \cdot \mathcal{A} dS$$
$$\int_{V} \mathcal{A} \cdot \nabla \ dV = \int_{\partial V} \mathcal{A} \cdot \mathbf{n} \, dS$$

$$\int_{V} \mathbf{A} \cdot \nabla \ dV = \int_{\partial V} \mathbf{A} \cdot \mathbf{n} \ dS$$

Where:

 $\blacksquare \mathcal{A}$ represents either a vector field ($\mathbf{v}(\mathbf{x})$) or \mathbf{a}^1 tensor field ($\mathbf{A}(\mathbf{x})$).

Generalized Divergence Theorem

lacksquare Given a field ${\mathcal A}$ in a volume V with closed boundary surface

 ∂V and unit outward normal to the boundary ${\bf n}$, the

Generalized Divergence Theorem states:

$$\int_{V} \nabla * \mathcal{A} \ dV = \int_{\partial V} \mathbf{n} * \mathcal{A} dS$$

$$\int_{V} \mathcal{A} * \nabla \ dV = \int_{\partial V} \mathcal{A} * \mathbf{n} \ dS$$

Where:

- * represents either the dot product (\cdot), the cross product (\times) or the tensor product (\otimes).
- $m{A}$ represents either a scalar field ($\phi(\mathbf{x})$), a vector field ($\mathbf{v}(\mathbf{x})$) or a tensor field ($\mathbf{A}(\mathbf{x})$).

Curl or Stokes Theorem

□ Given a vector field \mathbf{u} in a surface S with closed boundary surface ∂S and unit outward normal to the boundary \mathbf{n} , the Curl (or Stokes) Theorem states:

$$\int_{S} (\nabla \times \mathbf{u}) \cdot \mathbf{n} \, dS = \int_{\partial S} \mathbf{u} \cdot d\mathbf{r}$$

where the curve of the line integral must have positive orientation, such that $d\mathbf{r}$ points counter-clockwise when the unit normal points to the viewer, following the right-hand rule.

Example

Use the Generalized Divergence Theorem to show that

$$\int_{S} x_{i} n_{j} dS = V \delta_{ij}$$

where \mathcal{X}_i is the position vector of n_j .

$$\int_{\partial V} \mathcal{A} * \mathbf{n} \, dS = \int_{V} \mathcal{A} * \nabla \, dV$$

$$\int_{S} x_{i} n_{j} dS \quad \Longrightarrow \quad \int_{S} \mathbf{x} \otimes \mathbf{n} dS$$

$$\int_{S} x_{i} n_{j} dS = V \delta_{ij}$$

Applying the Generalized Divergence Theorem:

$$\int_{\partial V} \mathbf{x} \otimes \mathbf{n} \, dS = \int_{V} \mathbf{x} \otimes \nabla \, dV$$

Applying the definition of gradient of a vector:

$$\left[\nabla \mathbf{x}\right]_{ij} = \frac{\partial x_j}{\partial x_i} \qquad \qquad \boxed{\mathbf{x}\nabla}_{ij} = \frac{\partial x_i}{\partial x_j}$$

The Generalized Divergence Theorem in index notation:

$$\int_{S} x_{i} n_{j} dS = V \delta_{ij}$$

$$\int_{S} x_{i} n_{j} dS = \int_{V} \frac{\partial x_{i}}{\partial x_{j}} dV$$

□ Then,

$$\int_{S} x_{i} n_{j} dS = \int_{V} \frac{\partial x_{i}}{\partial x_{j}} dV = \int_{V} \delta_{ij} dV = \delta_{ij} V$$

References

Tensor Algebra

References

- José Mª Goicolea, Mecánica de Medios Continuos: Resumen de Álgebra y Cálculo Tensorial, UPM.
- Eduardo W. V. Chaves, Mecánica del Medio Continuo, Vol. 1 Conceptos básicos, Capítulo 1: Tensores de Mecánica del Medio Continuo, CIMNE, 2007.
- L. E. Malvern. Introduction to the mechanics of a continuous medium. Prentice-Hall, Englewood Clis, NJ, 1969.
- □ G. A. Holzapfel. Nonlinear solid mechanics: a continuum approach for engineering. 2000.