VIETNAM NATIONAL UNIVERSITY-HCMC International University

Lecture Notes/Slides for

APPLIED LINEAR ALGEBRA

Chapter 3A. Vector Spaces

Chapter 3A. Vector Spaces

Page 1/70

What is \mathbb{R}^n ?

Notation and Terminology

- \bullet \mathbb{R} denotes the set of real numbers.
- \bullet \mathbb{R}^2 denotes the set of all column vectors with two entries.
- \bullet \mathbb{R}^3 denotes the set of all column vectors with three entries.
- In general, \mathbb{R}^n denotes the set of all column vectors with n entries.

Scalar quantities versus vector quantities

- A scalar quantity has only magnitude; e.g. time, temperature.
- A (non-zero) vector quantity has both magnitude and direction; e.g. displacement, force, wind velocity.

Whereas two scalar quantities are equal if they are represented by the same value, two vector quantities are equal if and only if they have the same magnitude and direction.

Chapter 3A. Vector Spaces

What is Rn?

Page 3/70

\mathbb{R}^2 and \mathbb{R}^3

Vectors in \mathbb{R}^2 and \mathbb{R}^3 have convenient geometric representations as **position** vectors of points in the 2-dimensional (Cartesian) plane and in 3-dimensional space, respectively.

 \mathbb{R}^2

The vector $\begin{bmatrix} a \\ b \end{bmatrix}$.

Chapter 3A. Vector Spaces

What is Rn?

Page 5/70

Notation

- If P is a point in \mathbb{R}^n with coordinates $(p_1, p_2, ..., p_n)$ we denote this by $P = (p_1, p_2, ..., p_n)$.
- If $P=(p_1,p_2,\ldots,p_n)$ is a point in \mathbb{R}^n , then

$$\overrightarrow{0P} = \left[egin{array}{c}
ho_1 \
ho_2 \ dots \
ho_n \end{array}
ight]$$

is often used to denote the position vector of the point.

• Instead of using a capital letter to denote the vector (as we generally do with matrices), we emphasize the importance of the geometry and the direction with an arrow over the name of the vector.

Notation and Terminology

- The notation \overrightarrow{OP} emphasizes that this vector goes from the origin 0 to the point P. We can also use lower case letters for names of vectors. In this case, we write $\overrightarrow{OP} = \vec{p}$.
- Any vector

$$\vec{x} = \begin{bmatrix} x_1 \\ x_2 \\ \vdots \\ x_n \end{bmatrix}$$
 in \mathbb{R}^n

is associated with the point (x_1, x_2, \ldots, x_n) .

• Often, there is no distinction made between the vector \vec{x} and the point (x_1, x_2, \dots, x_n) , and we say that both $(x_1, x_2, \dots, x_n) \in \mathbb{R}^n$ and

$$\vec{x} = \begin{bmatrix} x_1 \\ x_2 \\ \vdots \\ x_n \end{bmatrix} \in \mathbb{R}^n.$$

Chapter 3A. Vector Spaces

What is Rn?

Page 7/70

■ □

Geometric Vectors in \mathbb{R}^2 and \mathbb{R}^3

Let A and B be two points in \mathbb{R}^2 or \mathbb{R}^3 .

- \overrightarrow{AB} is the geometric vector from A to B.
- A is the tail of \overrightarrow{AB} .
- B is the tip of \overrightarrow{AB} .
- the magnitude of \overrightarrow{AB} is its length, and is denoted $||\overrightarrow{AB}||$.

Equality of geometric vectors

- \overrightarrow{AB} is the vector from A = (1,0). to B = (2,2).
- \overrightarrow{CD} is the vector from C = (-1, -1) to D = (0, 1).
- $\overrightarrow{AB} = \overrightarrow{CD}$ because the vectors have the same length and direction.

The fact that the points A and B are different from the points C and D is not important. For geometric vectors, the location of the vector in the plane (or in 3-dimensional space) is not important; the important properties are its length and direction.

Chapter 3A. Vector Spaces

Geometric Vectors

Page 9/70

Coordinatizing Vectors – Part 1

 \overrightarrow{OP} is the position vector for P = (1, 2),

and
$$\overrightarrow{0P} = \begin{bmatrix} 1 \\ 2 \end{bmatrix}$$
.

Since $\overrightarrow{AB} = \overrightarrow{0P}$, it should be the case that $\overrightarrow{AB} = \begin{bmatrix} 1 \\ 2 \end{bmatrix}$. This can be seen by moving \overrightarrow{AB} so that its tail is at the origin.

A geometric vector is coordinatized by putting it in standard position, meaning with its tail at the origin, and then identifying the vector with its tip.

Algebra in \mathbb{R}^n

Addition in \mathbb{R}^n

Since vectors in \mathbb{R}^n are $n \times 1$ matrices, addition in \mathbb{R}^n is precisely matrix addition using column matrices, i.e.,

- If \vec{u} and \vec{v} are in \mathbb{R}^n , then $\vec{u} + \vec{v}$ is obtained by adding together corresponding entries of the vectors.
- The zero vector in \mathbb{R}^n is the $n \times 1$ zero matrix, and is denoted $\vec{0}$.

Example

Let
$$\vec{u} = \begin{bmatrix} 1 \\ 2 \\ 3 \end{bmatrix}$$
 and $\vec{v} = \begin{bmatrix} 4 \\ 5 \\ 6 \end{bmatrix}$. Then,

$$\vec{u} + \vec{v} = \begin{bmatrix} 1 \\ 2 \\ 3 \end{bmatrix} + \begin{bmatrix} 4 \\ 5 \\ 6 \end{bmatrix} = \begin{bmatrix} 5 \\ 7 \\ 9 \end{bmatrix}$$

Chapter 3A. Vector Spaces

Algebra in Rn

Page 11/70

Properties of Vector Addition

Let \vec{u}, \vec{v} , and \vec{w} be vectors in \mathbb{R}^n . Then the following properties hold.

- ② $(\vec{u} + \vec{v}) + \vec{w} = \vec{u} + (\vec{v} + \vec{w})$
- $\vec{\mathbf{u}} + \vec{\mathbf{0}} = \vec{\mathbf{u}}$
- $\vec{u} + (-\vec{u}) = \vec{0}$

(vector addition is commutative).

(vector addition is associative).

(existence of an additive identity).

(existence of an additive inverse).

Scalar Multiplication

Since vectors in \mathbb{R}^n are $n \times 1$ matrices, scalar multiplication in \mathbb{R}^n is precisely matrix scalar multiplication using column matrices, i.e., If \vec{u} is a vector in \mathbb{R}^n and $k \in \mathbb{R}$ is a scalar, then $k\vec{u}$ is obtained by multiplying every entry of \vec{u} by k.

Example

Let
$$\vec{u} = \begin{bmatrix} 1 \\ 2 \\ 3 \end{bmatrix}$$
 and $k = 4$. Then,

$$k\vec{u} = 4 \begin{bmatrix} 1 \\ 2 \\ 3 \end{bmatrix} = \begin{bmatrix} 4 \\ 8 \\ 12 \end{bmatrix}$$

Chapter 3A. Vector Spaces

Algebra in Rn

Page 13/70

Properties of Scalar Multiplication

Let $\vec{u}, \vec{v} \in \mathbb{R}^n$ be vectors and $k, p \in \mathbb{R}$ be scalars. Then the following properties hold.

- ① $k(\vec{u} + \vec{v}) = k\vec{u} + k\vec{v}$ (scalar multiplication distributes over vector addition).
- (addition distributes over scalar multiplication).
- 3 $k(p\vec{u}) = (kp)\vec{u}$ (scalar multiplication is associative).
- $\mathbf{4} \quad 1\vec{u} = \vec{u} \qquad \qquad \text{(existence of a multiplicative identity)}.$

Some notation you may encounter

Often, in \mathbb{R}^2 the notation $\vec{i}=\begin{bmatrix}1\\0\end{bmatrix}, \vec{j}=\begin{bmatrix}0\\1\end{bmatrix}$ is used. Whereas in \mathbb{R}^3 the notation is $\vec{i} = \begin{bmatrix} 1 \\ 0 \\ 0 \end{bmatrix}, \vec{j} = \begin{bmatrix} 0 \\ 1 \\ 0 \end{bmatrix}, \vec{k} = \begin{bmatrix} 0 \\ 0 \\ 1 \end{bmatrix}$

So we have

$$\left[\begin{array}{c} a \\ b \end{array}\right] = a\vec{i} + b\vec{j}$$

and

$$\begin{bmatrix} a \\ b \\ c \end{bmatrix} = a\vec{i} + b\vec{j} + c\vec{k}$$

Chapter 3A. Vector Spaces

Algebra in Rn

Page 15/70

The Geometry of Vector Addition

- Vector Equality. The vectors have the same length and direction.
- 2 The zero vector, $\vec{0}$ has length zero and no direction.
- 3 Addition. Let \vec{u}, \vec{v} be vectors. Then $\vec{u} + \vec{v}$ is the diagonal of the parallelogram defined by \vec{u} and \vec{v} , and having the same tail as \vec{u} and \vec{v} .

Tip-to-Tail Method for Vector Addition

For points A, B and C,

$$\overrightarrow{AB} + \overrightarrow{BC} = \overrightarrow{AC}$$
.

Chapter 3A. Vector Spaces

The Geometry of Vector Addition

Page 17/70

The Geometry of Vector Subtraction

Let \vec{u} and \vec{v} be vectors in \mathbb{R}^2 or \mathbb{R}^3 . The vector $\vec{u} - \vec{v} = \vec{u} + (-\vec{v})$ is obtained from the parallelogram defined by \vec{u} and \vec{v} by taking the vector from the tip of \vec{v} to the tip of \vec{u} , i.e., the diagonal of the parallelogram, directed towards the tip of \vec{u} .

Coordinatizing Vectors - Part 2

Let $A = (x_1, y_1, z_1)$ and $B = (x_2, y_2, z_2)$ be two points in \mathbb{R}^3 .

We see from the figure that $\overrightarrow{0A} + \overrightarrow{AB} = \overrightarrow{0B}$, and hence

$$\overrightarrow{AB} = \overrightarrow{0B} - \overrightarrow{0A} = \begin{bmatrix} x_2 \\ y_2 \\ z_2 \end{bmatrix} - \begin{bmatrix} x_1 \\ y_1 \\ z_1 \end{bmatrix} = \begin{bmatrix} x_2 - x_1 \\ y_2 - y_1 \\ z_2 - z_1 \end{bmatrix}.$$

Chapter 3A. Vector Spaces

The Geometry of Vector Addition

Page 19/70

Length of a Vector, \mathbb{R}^2

If
$$\vec{x} = \begin{bmatrix} x_1 \\ x_2 \end{bmatrix} \in \mathbb{R}^2$$
,

then the length of the vector \vec{x} is the distance from the origin 0 to the point $X = (x_1, x_2)$ given by d(0, X).

The length of \vec{x} , denoted $||\vec{x}||$, is given by:

$$d(0,X) = \|\vec{x}\| = \sqrt{x_1^2 + x_2^2}.$$

Length of a Vector, \mathbb{R}^3

This extends clearly to $\vec{x} = \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix} \in \mathbb{R}^3.$

The length of \vec{x} is the distance from the origin 0 to the point $X = (x_1, x_2, x_3)$ given by d(0, X).

$$d(0,X) = \|\vec{x}\| = \sqrt{x_1^2 + x_2^2 + x_3^2}.$$

Suppose we want to find the distance between points other than the origin?

Chapter 3A. Vector Spaces

Length of a Vector

Page 21/70

Length of a Vector, \mathbb{R}^3

Consider two arbitrary points in \mathbb{R}^3 , $A = (x_1, y_1, z_1)$ and $B = (x_2, y_2, z_2)$. Then the distance between them is written d(A, B) and is given by the distance formula.

Distance Formula

$$d(A,B) = \sqrt{(x_2 - x_1)^2 + (y_2 - y_1)^2 + (z_2 - z_1)^2}.$$

Now let $P = (x_2 - x_1, y_2 - y_1, z_2 - z_1)$, and

$$\vec{p} = \left[\begin{array}{c} x_2 - x_1 \\ y_2 - y_1 \\ z_2 - z_1 \end{array} \right]$$

Then the length of \vec{p} is equal to the distance between the origin and P, which are both equal to the distance between points A and B

$$\|\vec{p}\| = d(0, P) = d(A, B) = \sqrt{(x_2 - x_1)^2 + (y_2 - y_1)^2 + (z_2 - z_1)^2}.$$

Length of a Vector, \mathbb{R}^n

More generally, if $P=(p_1,p_2,\ldots,p_n)$ and $Q=(q_1,q_2,\ldots,q_n)$ are points in \mathbb{R}^n , then the distance between P and Q is the length of the vector \overrightarrow{PQ} , written $\|\overrightarrow{PQ}\|$.

$$d(P,Q) = \|\overrightarrow{PQ}\| = \sqrt{(q_1 - p_1)^2 + (q_2 - p_2)^2 + \dots + (q_n - p_n)^2}.$$

The formula for calculating the length of a vector generalizes to \mathbb{R}^n : if

$$\vec{x} = \begin{bmatrix} x_1 \\ x_2 \\ \vdots \\ x_n \end{bmatrix} \in \mathbb{R}^n,$$

then

$$\|\vec{x}\| = \sqrt{x_1^2 + x_2^2 + \dots + x_n^2},$$

which represents the distance from the origin to the point (x_1, x_2, \dots, x_n) .

Chapter 3A. Vector Spaces

Length of a Vector

Page 23/70

Properties of Distance

Let P and Q be two points in \mathbb{R}^n , and d(P,Q) the distance between them. Then the following properties hold.

- 1 The distance between P and Q is equal to the distance between Q and P, i.e., d(P,Q)=d(Q,P).
- 2 $d(P,Q) \ge 0$ with equality if and only if P = Q.

Example

For P=(1,-1,3) and Q=(3,1,0), the distance between P and Q is $d(P,Q)=\sqrt{2^2+2^2+(-3)^2}=\sqrt{17}$.

Example

Let
$$\vec{p} = \begin{bmatrix} -3 \\ 4 \end{bmatrix}$$
 and $\vec{q} = \begin{bmatrix} 3 \\ -1 \\ -2 \end{bmatrix}$. Then $-2\vec{q} = (-2)\vec{q} = \begin{bmatrix} -6 \\ 2 \\ 4 \end{bmatrix}$.

The lengths of these vectors are

$$\|\vec{p}\| = \sqrt{(-3)^2 + 4^2} = \sqrt{9 + 16} = 5,$$

$$\|\vec{q}\| = \sqrt{(3)^2 + (-1)^2 + (-2)^2} = \sqrt{9 + 1 + 4} = \sqrt{14},$$

and

$$||-2\vec{q}|| = \sqrt{(-6)^2 + 2^2 + 4^2}$$

$$= \sqrt{36 + 4 + 16}$$

$$= \sqrt{56} = \sqrt{4 \times 14}$$

$$= 2\sqrt{14} = 2||\vec{q}||.$$

Chapter 3A. Vector Spaces

Length of a Vector

Page 25/70

The Geometry of Scalar Multiplication

- Scalar Multiplication. If $\vec{v} \neq \vec{0}$ and $a \in \mathbb{R}$, $a \neq 0$, then $a\vec{v}$ has length $\|a\vec{v}\| = |a| \cdot \|\vec{v}\|$, and
 - ▶ has the same direction as \vec{v} if a > 0;
 - ▶ has direction opposite to \vec{v} if a < 0.
- Parallel Vectors. Two nonzero vectors are called parallel if they have the same direction or opposite directions. It follows that nonzero vectors \vec{v} and \vec{w} are parallel if and only if one is a scalar multiple of the other.

Let P = (1, -2, 1), Q = (-3, 0, 5), X = (2, -1, 5) and Y = (4, -2, 3) be points in \mathbb{R}^3 . Is \overrightarrow{PQ} parallel to \overrightarrow{XY} ? Is \overrightarrow{PX} parallel to \overrightarrow{QY} ?

Solution

 $\overrightarrow{PQ} = \begin{bmatrix} -4 \\ 2 \\ 4 \end{bmatrix}, \overrightarrow{XY} = \begin{bmatrix} 2 \\ -1 \\ -2 \end{bmatrix}, \text{ and these vectors are parallel if } \overrightarrow{PQ} = k\overrightarrow{XY} \text{ for some scalar } k, \text{ i.e.,}$

$$\begin{bmatrix} -4 \\ 2 \\ 4 \end{bmatrix} = k \begin{bmatrix} 2 \\ -1 \\ -2 \end{bmatrix} \text{ or } \begin{bmatrix} -4 \\ 2 \\ 4 \end{bmatrix} = \begin{bmatrix} 2k \\ -k \\ -2k \end{bmatrix}.$$

This gives a system of three equations in one variable, which is consistent, and has unique solution k = -2. Therefore, \overrightarrow{PQ} is parallel to \overrightarrow{XY} .

$$\overrightarrow{PX} = \begin{bmatrix} 1 \\ 1 \\ 4 \end{bmatrix}$$
, $\overrightarrow{QY} = \begin{bmatrix} 7 \\ -2 \\ -2 \end{bmatrix}$, and these vectors are parallel if $\overrightarrow{PX} = \ell \overrightarrow{QY}$ for

some scalar ℓ . You will find that no such ℓ exists, so \overrightarrow{PX} is not parallel to \overrightarrow{QY} .

Chapter 3A. Vector Spaces

The Geometry of Scalar Multiplication

Page 27/70

Unit Vectors

Definition

A unit vector is a vector of length one.

Example

$$\begin{bmatrix} 1 \\ 0 \\ 0 \end{bmatrix}, \begin{bmatrix} 0 \\ 1 \\ 0 \end{bmatrix}, \begin{bmatrix} 0 \\ 0 \\ 1 \end{bmatrix}, \begin{bmatrix} \frac{\sqrt{2}}{2} \\ 0 \\ \frac{\sqrt{2}}{2} \end{bmatrix}, \text{ are examples of unit vectors.}$$

Example

If $\vec{v} \neq \vec{0}$, then

$$\frac{1}{\|\vec{v}\|}\vec{v}$$

is a unit vector in the same direction as \vec{v} .

Example

$$\vec{v} = \begin{bmatrix} -1 \\ 3 \\ 2 \end{bmatrix} \text{ is not a unit vector, since } \|\vec{v}\| = \sqrt{14}. \text{ However,}$$

$$\vec{u} = \frac{1}{\sqrt{14}} \vec{v} = \begin{bmatrix} \frac{-1}{\sqrt{14}} \\ \frac{3}{\sqrt{14}} \\ \frac{2}{\sqrt{14}} \end{bmatrix}$$

is a unit vector in the same direction as \vec{v} , i.e.,

$$\|\vec{u}\| = \frac{1}{\sqrt{14}} \|\vec{v}\| = \frac{1}{\sqrt{14}} \sqrt{14} = 1.$$

Example

If \vec{v} and \vec{w} are nonzero that have

- the same direction, then $\vec{v} = \frac{\|\vec{v}\|}{\|\vec{w}\|} \vec{w}$;
- opposite directions, then $\vec{v} = -\frac{\|\vec{v}\|}{\|\vec{w}\|}\vec{w}$.

Chapter 3A. Vector Spaces

Unit Vectors

Page 29/70

The Dot Product

Definition

Let
$$\vec{u} = \begin{bmatrix} x_1 \\ y_1 \\ z_1 \end{bmatrix}$$
 and $\vec{v} = \begin{bmatrix} x_2 \\ y_2 \\ z_2 \end{bmatrix}$ be vectors in \mathbb{R}^3 . The dot product of \vec{u} and \vec{v} is

$$\vec{u} \bullet \vec{v} = x_1 x_2 + y_1 y_2 + z_1 z_2,$$

i.e., $\vec{u} \bullet \vec{v}$ is a scalar.

Problem

Find $\vec{u} \bullet \vec{v}$ for $\vec{u} = \begin{bmatrix} 1 & 2 & 0 & -1 \end{bmatrix}^T$, $\vec{v} = \begin{bmatrix} 0 & 1 & 2 & 3 \end{bmatrix}^T$.

Solution

$$\vec{u} \bullet \vec{v} = (1)(0) + (2)(1) + (0)(2) + (-1)(3)$$

= 0 + 2 + 0 + -3 = -1

Note

lf

$$\vec{u} = \begin{bmatrix} u_1 \\ u_2 \\ \vdots \\ u_n \end{bmatrix}, \text{ and } \vec{v} = \begin{bmatrix} v_1 \\ v_2 \\ \vdots \\ v_n \end{bmatrix}$$

are in \mathbb{R}^n , then another way to think about the dot product $\vec{u} \bullet \vec{v}$ is as the 1×1 matrix

$$\vec{u}^T \vec{v} = \begin{bmatrix} u_1 & u_2 & \cdots & u_n \end{bmatrix} \begin{bmatrix} v_1 \\ v_2 \\ \vdots \\ v_n \end{bmatrix} = \begin{bmatrix} u_1 v_1 + u_2 v_2 + \cdots + u_n v_n \end{bmatrix}$$

which is treated as a scalar given by $u_1v_1 + u_2v_2 + \cdots + u_nv_n$

Chapter 3A. Vector Spaces

The Dot Product

Page 31/70

Properties of the Dot Product

Theorem

Let $\vec{u}, \vec{v}, \vec{w}$ be vectors in \mathbb{R}^n and let $k \in \mathbb{R}$.

- $\vec{u} \bullet \vec{v}$ is a real number
- $\vec{\mathbf{u}} \bullet \vec{\mathbf{0}} = \mathbf{0}$
- $\mathbf{0} \quad \vec{u} \bullet \vec{u} = \|\vec{u}\|^2$
- $\vec{0} \quad \vec{u} \bullet (\vec{v} + \vec{w}) = \vec{u} \bullet \vec{v} + \vec{u} \bullet \vec{w}$ $\vec{u} \bullet (\vec{v} \vec{w}) = \vec{u} \bullet \vec{v} \vec{u} \bullet \vec{w}$

Since, for $\vec{u} \in \mathbb{R}^n$, $\vec{u} \bullet \vec{u} = ||\vec{u}||^2$, we have an alternate (but equivalent) expression for the length of \vec{u} :

$$\|\vec{u}\| = \sqrt{\vec{u} \bullet \vec{u}}.$$

Length of a Vector

We can use the properties of the dot product to find the length of a vector.

Problem

Find the length of the vector $\vec{u} = \begin{bmatrix} 1 \\ 3 \\ 5 \\ 2 \end{bmatrix}$.

Solution

By the properties of the dot product, $\|\vec{u}\|^2 = \vec{u} \cdot \vec{u}$.

$$\vec{u} \bullet \vec{u} = (1)(1) + (3)(3) + (5)(5) + (2)(2)$$

= 1 + 9 + 25 + 4
= 39

Therefore, $\|\vec{u}\| = \sqrt{\vec{u} \cdot \vec{u}} = \sqrt{39}$

Chapter 3A. Vector Spaces

The Dot Product

Page 33/70

]

Two Important Inequalities

Theorem

The **Cauchy-Schwarz Inequality** is given as follows. For $\vec{u}, \vec{v} \in \mathbb{R}^n$,

$$|\vec{u} \bullet \vec{v}| < ||\vec{u}|| ||\vec{v}||$$

Equality is obtained if one vector is a scalar multiple of the other.

Theorem

The **Triangle Inequality** is given as follows. For $\vec{u}, \vec{v} \in \mathbb{R}^n$,

$$\|\vec{u} + \vec{v}\| \le \|\vec{u}\| + \|\vec{v}\|$$

Equality is obtained if one vector is a non-negative scalar multiple of the other.

The Included Angle

Let \vec{u} and \vec{v} be two vectors in \mathbb{R}^n $(n \geq 2)$, positioned so they have the same tail. Then there is a unique angle θ between \vec{u} and \vec{v} with $0 \leq \theta \leq \pi$. This angle θ is called the included angle.

Theorem

Let \vec{u} and \vec{v} be nonzero vectors, and let θ denote the angle between \vec{u} and \vec{v} . Then

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

Chapter 3A. Vector Spaces

The Geometric Significance of the Dot Product

Page 35/70

Finding the included angle for nonzero vectors

As a consequence of the Theorem, if \vec{u} and \vec{v} are nonzero vectors with included angle θ , then $\|\vec{u}\| \neq 0$ and $\|\vec{v}\| \neq 0$, and

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

- 1 If $0 \le \theta < \frac{\pi}{2}$, then $\cos \theta > 0$, implying that $\vec{u} \cdot \vec{v} > 0$. Conversely, if $\vec{u} \cdot \vec{v} > 0$, then $0 \le \theta < \frac{\pi}{2}$.
- ② If $\theta = \frac{\pi}{2}$, then $\cos \theta = 0$, implying that $\vec{u} \cdot \vec{v} = 0$. Conversely, if $\vec{u} \cdot \vec{v} = 0$, then $\theta = \frac{\pi}{2}$.
- 3 If $\frac{\pi}{2} < \theta \le \pi$, then $\cos \theta < 0$, implying that $\vec{u} \bullet \vec{v} < 0$. Conversely, if $\vec{u} \bullet \vec{v} < 0$, then $\frac{\pi}{2} < \theta \le \pi$.

Included Angle

Problem

Find the angle between $\vec{u}=\left[\begin{array}{c}1\\0\\-1\end{array}\right]$ and $\vec{v}=\left[\begin{array}{c}0\\1\\-1\end{array}\right]$.

Solution

 $\vec{u} \bullet \vec{v} = 1$, $\|\vec{u}\| = \sqrt{2}$ and $\|\vec{v}\| = \sqrt{2}$.

Therefore,

$$\cos\theta = \frac{\vec{u} \bullet \vec{v}}{\|\vec{u}\| \|\vec{v}\|} = \frac{1}{\sqrt{2}\sqrt{2}} = \frac{1}{2}.$$

Since $0 \le \theta \le \pi$, $\theta = \frac{\pi}{3}$.

Therefore, the angle between \vec{u} and \vec{v} is $\frac{\pi}{3}$.

Chapter 3A. Vector Spaces

The Geometric Significance of the Dot Product

Page 37/70

Problem

Find the included angle for $\vec{u} = \begin{bmatrix} 3 \\ -6 \\ -3 \end{bmatrix}$ and $\vec{v} = \begin{bmatrix} -2 \\ 1 \\ -1 \end{bmatrix}$.

Solution

$$\vec{u} \bullet \vec{v} = -9$$
, $\|\vec{u}\| = \sqrt{54} = 3\sqrt{6}$, and $\|\vec{v}\| = \sqrt{6}$.

Let θ denote the included angle for \vec{u} and \vec{v} . Then

$$\cos \theta = \frac{\vec{u} \bullet \vec{v}}{\|\vec{u}\| \|\vec{v}\|} = \frac{-9}{3\sqrt{6} \times \sqrt{6}} = \frac{-9}{18} = -\frac{1}{2}.$$

Since $0 \le \theta \le \pi$, the included angle is $\theta = \frac{2\pi}{3}$.

Find the included angle for $\vec{u} = \begin{bmatrix} 7 \\ -1 \\ 3 \end{bmatrix}$ and $\vec{v} = \begin{bmatrix} 1 \\ 4 \\ -1 \end{bmatrix}$.

Solution

Let θ denote included angle.

$$\vec{u} \bullet \vec{v} = 0.$$

Regardless of $\|\vec{u}\|$ and $\|\vec{v}\|$, $\cos \theta = 0$, and therefore the included angle is $\theta = \frac{\pi}{2}$.

Chapter 3A. Vector Spaces

The Geometric Significance of the Dot Product

Page 39/70

Orthogonal Vectors

Definition

Vectors \vec{u} and \vec{v} are orthogonal, also called perpendicular, if and only if $\vec{u} = \vec{0}$ or $\vec{v} = \vec{0}$ or $\theta = \frac{\pi}{2}$.

Theorem

Nonzero vectors \vec{u} and \vec{v} are orthogonal if and only if $\vec{u} \bullet \vec{v} = 0$.

Proof

We have $\vec{u} \perp \vec{v}$ if and only if $||\vec{u} - \vec{v}|| = ||\vec{u} + \vec{v}||$ (see the picture). This is equivalent to

$$(\vec{u} - \vec{v}) \bullet (\vec{u} - \vec{v}) = (\vec{u} + \vec{v}) \bullet (\vec{u} + \vec{v})$$

which gives $-2\vec{u} \bullet \vec{v} = 2\vec{u} \bullet \vec{v}$ and therefore $\vec{u} \bullet \vec{v} = 0$.

Find all vectors
$$\vec{v} = \begin{bmatrix} x \\ y \\ z \end{bmatrix}$$
 orthogonal to both $\vec{u} = \begin{bmatrix} -1 \\ -3 \\ 2 \end{bmatrix}$ and $\vec{w} = \begin{bmatrix} 0 \\ 1 \\ 1 \end{bmatrix}$

Solution

There are infinitely many such vectors. Since \vec{v} is orthogonal to both \vec{u} and \vec{w} ,

$$\vec{v} \bullet \vec{u} = -x - 3y + 2z = 0$$

 $\vec{v} \bullet \vec{w} = y + z = 0$

Chapter 3A. Vector Spaces

The Geometric Significance of the Dot Product

Page 41/70

Solution (continued)

This is a homogeneous system of two linear equation in three variables.

$$\left[\begin{array}{cc|c} -1 & -3 & 2 & 0 \\ 0 & 1 & 1 & 0 \end{array}\right] \rightarrow \cdots \rightarrow \left[\begin{array}{cc|c} 1 & 0 & -5 & 0 \\ 0 & 1 & 1 & 0 \end{array}\right]$$

$$\left[\begin{array}{cc|c} 1 & 0 & -5 & 0 \\ 0 & 1 & 1 & 0 \end{array}\right] \text{ implies that } \vec{v} = \left[\begin{array}{c} 5t \\ -t \\ t \end{array}\right] \text{ for } t \in \mathbb{R}.$$

Therefore,
$$ec{v}=t\left[egin{array}{c}5\\-1\\1\end{array}
ight]$$
 for all $t\in\mathbb{R}.$

Are A(4, -7, 9), B(6, 4, 4) and C(7, 10, -6) the vertices of a right angle triangle?

Solution

$$\overrightarrow{AB} = \begin{bmatrix} 2 \\ 11 \\ -5 \end{bmatrix}, \overrightarrow{AC} = \begin{bmatrix} 3 \\ 17 \\ -15 \end{bmatrix}, \overrightarrow{BC} = \begin{bmatrix} 1 \\ 6 \\ -10 \end{bmatrix}$$

- \overrightarrow{AB} \overrightarrow{AC} = 6 + 187 + 75 \neq 0.
- $\overrightarrow{BA} \bullet \overrightarrow{BC} = (-\overrightarrow{AB}) \bullet \overrightarrow{BC} = -2 66 50 \neq 0$.
- $\overrightarrow{CA} \bullet \overrightarrow{CB} = (-\overrightarrow{AC}) \bullet (-\overrightarrow{BC}) = \overrightarrow{AC} \bullet \overrightarrow{BC} = 3 + 102 + 150 \neq 0.$

None of the angles is $\frac{\pi}{2}$, and therefore the triangle is not a right angle triangle.

Chapter 3A. Vector Spaces

The Geometric Significance of the Dot Product

Page 43/70

Projections

Theorem

Given nonzero vectors \vec{v} and \vec{u} in \mathbb{R}^n (for n=2,3...), there exist unique vectors $\vec{v}_{||},\vec{v}_{\perp}$ such that \vec{v} can be written as a sum

$$\vec{v} = \vec{v}_{||} + \vec{v}_{\perp}$$

where $\vec{v}_{||}$ is parallel to \vec{u} and \vec{v}_{\perp} is orthogonal to \vec{u} .

 $ec{v}_{||}$ is the projection of $ec{v}$ onto $ec{u}$, written $ec{v}_{||} = \mathrm{proj}_{ec{u}} ec{v}$ and $ec{v}_{\perp} = ec{v} - ec{v}_{||}$.

Projections

A formula for $proj_{\vec{u}}\vec{v}$

The defining properties of $ec{v}_{||}$ and $ec{v}_{\perp}$ are

- ① $\vec{v}_{||}$ is parallel to \vec{u} ;
- \vec{v}_{\perp} is orthogonal to \vec{u} ;
- $\vec{\mathbf{v}}_{||} + \vec{\mathbf{v}}_{\perp} = \vec{\mathbf{v}}.$

Since $\vec{v}_{||}$ is parallel to \vec{u} , $\vec{v}_{||} = t\vec{u}$ for some $t \in \mathbb{R}$. Furthermore, $\vec{v}_{\perp} = \vec{v} - \vec{v}_{||}$ and \vec{v}_{\perp} is orthogonal to \vec{u} , so

$$0 = \vec{v}_{\perp} \bullet \vec{u} = (\vec{v} - \vec{v}_{||}) \bullet \vec{u} = (\vec{v} - t\vec{u}) \bullet \vec{u} = \vec{v} \bullet \vec{u} - t(\vec{u} \bullet \vec{u}).$$

Since $\vec{u} \neq \vec{0}$, it follows that $t = \frac{\vec{v} \cdot \vec{u}}{\|\vec{u}\|^2}$. Therefore

$$ec{v}_{||} = \left(rac{ec{v} ullet ec{u}}{\|ec{u}\|^2}
ight) ec{u}, \ \ ext{and} \ \ ec{v}_{\perp} = ec{v} - \left(rac{ec{v} ullet ec{u}}{\|ec{u}\|^2}
ight) ec{u}.$$

Chapter 3A. Vector Spaces

Projections

Page 45/70

Projections

Theorem

Let \vec{v} and \vec{u} be vectors with $\vec{u} \neq \vec{0}$.

Let $\vec{v} = \begin{bmatrix} 2 \\ -1 \\ 0 \end{bmatrix}$ and $\vec{u} = \begin{bmatrix} 3 \\ 1 \\ -1 \end{bmatrix}$. Find vectors $\vec{v}_{||}$ and \vec{v}_{\perp} so that $\vec{v} = \vec{v}_{||} + \vec{v}_{\perp}$, with $\vec{v}_{||}$ parallel to \vec{u} and \vec{v}_{\perp} orthogonal to \vec{u} .

Solution

$$ec{v}_{||} = \operatorname{proj}_{ec{u}} ec{v} = \left(rac{ec{v} ullet ec{u}}{\|ec{u}\|^2}
ight) ec{u} = rac{5}{11} \left[egin{array}{c} 3 \\ 1 \\ -1 \end{array}
ight] = \left[egin{array}{c} 15/11 \\ 5/11 \\ -5/11 \end{array}
ight].$$

$$ec{v}_{\perp} = ec{v} - ec{v}_{||} = \left[egin{array}{c} 2 \ -1 \ 0 \end{array}
ight] - rac{5}{11} \left[egin{array}{c} 3 \ 1 \ -1 \end{array}
ight] = rac{1}{11} \left[egin{array}{c} 7 \ -16 \ 5 \end{array}
ight] = \left[egin{array}{c} 7/11 \ -16/11 \ 5/11 \end{array}
ight].$$

Chapter 3A. Vector Spaces

Projections

Page 47/70

Distance from a Point to a Line

Problem

Let P=(3,2,-1) be a point in \mathbb{R}^3 and L a line with equation

$$\left[\begin{array}{c} x \\ y \\ z \end{array}\right] = \left[\begin{array}{c} 2 \\ 1 \\ 3 \end{array}\right] + t \left[\begin{array}{c} 3 \\ -1 \\ -2 \end{array}\right].$$

Find the shortest distance from P to L, and find the point Q on L that is closest to P.

Solution

Let $P_0 = (2,1,3)$ be a point on L, and let $\vec{d} = \begin{bmatrix} 3 & -1 & -2 \end{bmatrix}^T$. Then $\overrightarrow{P_0Q} = \operatorname{proj}_{\vec{d}} \overrightarrow{P_0P}$, $\overrightarrow{0Q} = \overrightarrow{0P_0} + \overrightarrow{P_0Q}$, and the shortest distance from P to L is the length of \overrightarrow{QP} , where $\overrightarrow{QP} = \overrightarrow{P_0P} - \overrightarrow{P_0Q}$. Solution (continued)

$$\overrightarrow{P_0P} = \begin{bmatrix} 1\\1\\-4 \end{bmatrix}, \ \overrightarrow{d} = \begin{bmatrix} 3\\-1\\-2 \end{bmatrix}.$$

$$\overrightarrow{P_0Q} = \operatorname{proj}_{\overrightarrow{d}} \overrightarrow{P_0P} = \left(\frac{\overrightarrow{P_0P} \bullet \overrightarrow{d}}{\|\overrightarrow{d}\|^2} \right) \overrightarrow{d} = \frac{10}{14} \begin{bmatrix} 3 \\ -1 \\ -2 \end{bmatrix} = \frac{1}{7} \begin{bmatrix} 15 \\ -5 \\ -10 \end{bmatrix}.$$

Therefore,

$$\overrightarrow{OQ} = \begin{bmatrix} 2\\1\\3 \end{bmatrix} + \frac{1}{7} \begin{bmatrix} 15\\-5\\-10 \end{bmatrix} = \frac{1}{7} \begin{bmatrix} 29\\2\\11 \end{bmatrix},$$

so
$$Q = (\frac{29}{7}, \frac{2}{7}, \frac{11}{7})$$
.

Chapter 3A. Vector Spaces

Projections

Page 49/70

Solution (continued)

Finally, the shortest distance from P(3,2,-1) to L is the length of \overrightarrow{QP} , where

$$\overrightarrow{QP} = \overrightarrow{P_0P} - \overrightarrow{P_0Q} = \begin{bmatrix} 1\\1\\-4 \end{bmatrix} - \frac{1}{7} \begin{bmatrix} 15\\-5\\-10 \end{bmatrix} = \frac{2}{7} \begin{bmatrix} -4\\6\\-9 \end{bmatrix}.$$

Therefore the shortest distance from P to L is

$$\|\overrightarrow{QP}\| = \frac{2}{7}\sqrt{(-4)^2 + 6^2 + (-9)^2} = \frac{2}{7}\sqrt{133}.$$

Equations of Planes

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

Definition

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

Chapter 3A. Vector Spaces

Equations of Planes

Page 51/70

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

or, equivalently,

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

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

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

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

$$\vec{n} = \left[\begin{array}{c} a \\ b \\ c \end{array} \right].$$

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

$$\left[\begin{array}{c} a \\ b \\ c \end{array}\right] \bullet \left[\begin{array}{c} x \\ y \\ z \end{array}\right] = \left[\begin{array}{c} a \\ b \\ c \end{array}\right] \bullet \left[\begin{array}{c} x_0 \\ y_0 \\ z_0 \end{array}\right].$$

Thus

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

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

A scalar equation of the plane has the form

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

Chapter 3A. Vector Spaces

Equations of Planes

Page 53/70

Problem

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

Solution

A vector equation of this plane is

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

Thus, a scalar equation of this plane is

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

i.e., the plane has scalar equation

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

Shortest distance from a point to a plane

Problem

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

(wb example)

Solution

Pick an arbitrary point P_0 on the plane.

P = (2,3,0)

Pick an arbitrary point
$$P_0$$
 on the \overrightarrow{QP} = proj $_{\overrightarrow{n}}\overrightarrow{P_0P}$,

 $\|\overrightarrow{QP}\|$ is the shortest distance, and $\overrightarrow{0Q} = \overrightarrow{0P} - \overrightarrow{QP}$.

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

Chapter 3A. Vector Spaces

Shortest distance from a point to a plane

Page 55/70

Solution (continued)

$$\overrightarrow{P} = (2,3,0)$$

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

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

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

Solution (continued)

To find Q, we have

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

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

Chapter 3A. Vector Spaces

Shortest distance from a point to a plane

Page 57/70

The Cross Product

Definition

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

$$\vec{u} imes \vec{v} = \left[egin{array}{c} u_2 v_3 - u_3 v_2 \\ -(u_1 v_3 - u_3 v_1) \\ u_1 v_2 - u_2 v_1 \end{array}
ight].$$

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

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

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

Computing the Cross Product

Problem

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

Solution

We will use the equation:

$$\vec{u} imes \vec{v} = \left[egin{array}{c} u_2 v_3 - u_3 v_2 \\ -(u_1 v_3 - u_3 v_1) \\ u_1 v_2 - u_2 v_1 \end{array}
ight]$$

Therefore,

$$\vec{u} \times \vec{v} = \left[\begin{array}{c} (-1)(1) - (2)(-2) \\ -((1)(1) - (2)(3)) \\ (1)(-2) - (-1)(3) \end{array} \right] = \left[\begin{array}{c} 3 \\ 5 \\ 1 \end{array} \right]$$

Chapter 3A. Vector Spaces

The Cross Product

Page 59/70

Properties of the Cross Product

Theorem

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

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

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

Solution

$$\vec{u} imes \vec{v} = \left| egin{array}{ccc} \vec{i} & -1 & 0 \ \vec{j} & -3 & 1 \ \vec{k} & 2 & 1 \end{array} \right| = -5\vec{i} + \vec{j} - \vec{k} = \left[egin{array}{c} -5 \ 1 \ -1 \end{array} \right].$$

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

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

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

Chapter 3A. Vector Spaces

The Cross Product

Page 61/70

Problem

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

(wb example)

Solution

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

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

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

The Cross Product

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

Area and Volume

The Lagrange Identity

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

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

Proof.

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

Chapter 3A. Vector Spaces

The Cross Product

Page 63/70

The length of the cross product

As a consequence of the Lagrange Identity and the fact that

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

we have

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

Taking square roots on both sides yields,

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

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

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

Area of a Parallelogram

Theorem

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

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

Proof of area of parallelogram.

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

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

Chapter 3A. Vector Spaces

The Cross Product

Page 65/70

•

Area of a Triangle

Problem

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

Solution

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

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

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

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

The Box Product

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

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

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

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

Chapter 3A. Vector Spaces

The Box Product

Page 67/70

The Box Product

Theorem

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

$$\vec{u} \bullet (\vec{v} \times \vec{w}) = \det \left[egin{array}{ccc} u_1 & v_1 & w_1 \ u_2 & v_2 & w_2 \ u_3 & v_3 & w_3 \end{array}
ight].$$

Shorthand: $\vec{u} \bullet (\vec{v} \times \vec{w}) = \det \begin{bmatrix} \vec{u} & \vec{v} & \vec{w} \end{bmatrix}$.

Theorem

The order of the box product is defined as follows:

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

The Volume of a Parallelepiped

Theorem

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

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

Problem

Find the volume of the parallelepiped determined by the vectors $\vec{u} = \begin{bmatrix} 2 \\ 1 \\ -1 \end{bmatrix}$,

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

Chapter 3A. Vector Spaces

The Box Product

Page 69/70

Solution

Chapter 3A. Vector Spaces

The volume of the parallelepiped is $|\vec{u} \bullet (\vec{v} \times \vec{w})|$.

Since $\vec{u} \bullet (\vec{v} \times \vec{w}) = \det \begin{bmatrix} \vec{u} & \vec{v} & \vec{w} \end{bmatrix}$, and

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

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