Dot Product & Projections

SUGGESTED REFERENCE MATERIAL:

As you work through the problems listed below, you should reference Chapter 11.3 of the recommended textbook (or the equivalent chapter in your alternative textbook/online resource) and your lecture notes.

EXPECTED SKILLS:

- Know how to compute the dot product of two vectors.
- Be able to use the dot product to find the angle between two vectors; and, in particular, be able to determine if two vectors are orthogonal.
- Know how to compute the direction cosines of a vector.
- Be able to decompose vectors into orthogonal components. And, know how to compute the orthogonal projection of one vector onto another.

PRACTICE PROBLEMS:

1. For each of the following, compute $\overrightarrow{u} \cdot \overrightarrow{v}$ based on the given information.

(a)
$$\overrightarrow{u} = \langle 3, -1 \rangle; \overrightarrow{v} = \langle 2, -5 \rangle$$

(b)
$$\overrightarrow{u} = \langle 4, -5, 1 \rangle; \overrightarrow{v} = \langle 3, 6, -1 \rangle$$

 $\boxed{-19}$
(c) $\overrightarrow{u} = \mathbf{i} - 3\mathbf{j} + 4\mathbf{k}; \overrightarrow{v} = 9\mathbf{i} - 2\mathbf{j};$

(c)
$$\overrightarrow{v} = \mathbf{i} - 3\mathbf{j} + 4\mathbf{k}; \overrightarrow{v} = 9\mathbf{i} - 2\mathbf{j};$$

(d)
$$\|\overrightarrow{u}\| = 3$$
; $\|\overrightarrow{v}\| = 4$; the angle between \overrightarrow{u} and \overrightarrow{v} is $\frac{\pi}{4}$

2. Explain why the operation $(\mathbf{u} \cdot \mathbf{v}) \cdot \mathbf{w}$ does not make sense.

 $\mathbf{u} \cdot \mathbf{v}$ is a scalar. We cannot take the dot product of a scalar with a vector.

3. Determine whether the angle between $\overrightarrow{v} = \langle 1, 2, 3 \rangle$ and $\overrightarrow{w} = \langle -6, 4, -1 \rangle$ is acute, obtuse, or right. Explain.

Since $\overrightarrow{v} \cdot \overrightarrow{w} = -1 < 0$, the angle between the two vectors is obtuse.

4. Give an example of a vector which is orthogonal to both $\overrightarrow{v} = \langle 1, 1, 1 \rangle$ and $\overrightarrow{w} = \langle 2, 0, 4 \rangle$. (Hint: Set up a system of equations.)

1

Any scalar multiple of $\overrightarrow{n} = \langle -2, 1, 1 \rangle$ is orthogonal to both given vectors.

5. Consider the triangle with vertices a, b, and c.

Use vectors to compute the angle between the diagonal which extends from vertex a to vertex b and the line segment which extends from vertex a to vertex c. (Verify your answer with HW 11.1 #3c.)

$$\cos^{-1}\left(\frac{\sqrt{13}}{\sqrt{14}}\right)$$

6. Consider the triangle, shown below, with vertices $A(1,-2,6),\,B(3,0,-1),\,{\rm and}\,\,C(-2,1,0).$

2

Compute all three angles of the triangle.

Angle A has a measure of $\cos^{-1}\left(\frac{42}{\sqrt{57}\sqrt{54}}\right)$ Angle B has a measure of $\cos^{-1}\left(\frac{15}{\sqrt{57}\sqrt{27}}\right)$ radians.

Angle C has a measure of \cos^{-1} radians.

(NOTE: Once you find any two of the angles, you can use the fact that the sum of all of the angles must be π radians to compute the remaining angle.)

- 7. Let $\overrightarrow{v} = \langle 1, 2 \rangle$ and $\overrightarrow{b} = \langle -3, 4 \rangle$.
 - (a) Find the vector component of \overrightarrow{v} along \overrightarrow{b} and the vector component of \overrightarrow{v} orthogonal to \overrightarrow{b} .

The vector component of \overrightarrow{v} along \overrightarrow{b} is $\operatorname{Proj}_{\overrightarrow{b}}\overrightarrow{v} = \left\langle -\frac{3}{5}, \frac{4}{5} \right\rangle$ and the vector component of \overrightarrow{v} orthogonal to \overrightarrow{b} is $\overrightarrow{v} - \text{Proj}_{\overrightarrow{b}} \overrightarrow{v} = \left\langle \frac{8}{5}, \frac{6}{5} \right\rangle$.

(b) Sketch \overrightarrow{v} , \overrightarrow{b} , and the vector components that you found in part (a).

8. Express $\mathbf{v} = \mathbf{i} + 2\mathbf{j} + 3\mathbf{k}$ as the sum of a vector parallel to $\mathbf{b} = -2\mathbf{i} + 4\mathbf{j} - \mathbf{k}$ and a vector perpendicular to **b**

$$\mathbf{v} = \left\langle -\frac{2}{7}, \frac{4}{7}, -\frac{1}{7} \right\rangle + \left\langle \frac{9}{7}, \frac{10}{7}, \frac{22}{7} \right\rangle$$
; Detailed Solution: Here

9. Suppose that $\mathbf{u} \neq \mathbf{0}$ and $\mathbf{v} \neq \mathbf{0}$. Under what condition will $\|\mathbf{u} + \mathbf{v}\| = \|\mathbf{u} - \mathbf{v}\|$? Explain.

3

The result follows if **u** is orthogonal to **v**; Detailed Solution: Here

- 10. The following questions deal with finding the distance from a point to a line:
 - (a) Given three points A, B, and P in 2-space or 3-space as shown in the picture below, describe two different ways that you could use the dot product to calculate the distance, d, between the point P and the line which contains A and B.

OPTION 1:

One can compute $\|\overrightarrow{AP}\|$ and $\|\operatorname{Proj}_{\overrightarrow{AB}}\overrightarrow{AP}\|$. Then, use Pythagorean Theorem to calculate d.

OPTION 2:

One can compute $\operatorname{Proj}_{\overrightarrow{AB}}\overrightarrow{AP}$. Then, $d = \|\overrightarrow{AP} - \operatorname{Proj}_{\overrightarrow{AB}}\overrightarrow{AP}\|$.

(b) Use one of your methods from part (a) to compute the distance from the point P(5,3,0) to the line containing A(1,0,1) and B(2,3,1).

$$d = \sqrt{\frac{91}{10}}$$
; Video Solution: Here

11. Consider the triangle shown below which is formed by vectors \mathbf{v} and \mathbf{w} .

Prove Pythagorean's Theorem $\|\mathbf{v} + \mathbf{w}\|^2 = \|\mathbf{v}\|^2 + \|\mathbf{w}\|^2$. (Hint: Use properties of the dot product to expand $\|\mathbf{v} + \mathbf{w}\|^2$.)

4

We expand $\|\mathbf{v} + \mathbf{w}\|^2$ using properties of the dot product:

$$\|\mathbf{v} + \mathbf{w}\|^2 = (\mathbf{v} + \mathbf{w}) \cdot (\mathbf{v} + \mathbf{w})$$

$$= \mathbf{v} \cdot \mathbf{v} + \mathbf{v} \cdot \mathbf{w} + \mathbf{w} \cdot \mathbf{v} + \mathbf{w} \cdot \mathbf{w}$$

$$= \|\mathbf{v}\|^2 + 2(\mathbf{v} \cdot \mathbf{w}) + \|\mathbf{w}\|^2 \text{ (since } \mathbf{v} \cdot \mathbf{w} = \mathbf{w} \cdot \mathbf{v})$$

$$= \|\mathbf{v}\|^2 + \|\mathbf{w}\|^2 \text{ (since } \mathbf{v} \perp \mathbf{w} \Leftrightarrow \mathbf{v} \cdot \mathbf{w} = 0)$$

Thus, $\|\mathbf{v} + \mathbf{w}\|^2 = \|\mathbf{v}\|^2 + \|\mathbf{w}\|^2$, as promised.

12. Let A and B be endpoints of a diameter of a circle with a radius of r. And, suppose that C is any other point on the circle, as shown below.

Prove that triangle \overrightarrow{ABC} is a right triangle. (Hint: Express each of \overrightarrow{CA} and \overrightarrow{CB} as the combination of \overrightarrow{CO} and some other vector.)

Notice that CA = CO + OA and CB = CO + OB. But, OB = -OA. Thus, CB = CO - OA. We will show that $CA \perp CB$ by showing that $CA \cdot CB = 0$.

$$\mathbf{CA} \cdot \mathbf{CB} = (\mathbf{CO} + \mathbf{OA}) \cdot (\mathbf{CO} - \mathbf{OA})$$

$$= \mathbf{CO} \cdot \mathbf{CO} - \mathbf{CO} \cdot \mathbf{OA} + \mathbf{OA} \cdot \mathbf{CO} - \mathbf{OA} \cdot \mathbf{OA}$$

$$= \|\mathbf{CO}\|^2 - \|\mathbf{OA}\|^2$$

$$= r^2 - r^2$$

$$= 0$$

So, $CA \perp CB$ and the triangle is a right triangle.

13. Let \overrightarrow{v} and \overrightarrow{w} be vectors, either both in \mathbb{R}^2 or in \mathbb{R}^3 . Prove the Cauchy-Schwarz Inequality: $|\overrightarrow{v} \cdot \overrightarrow{w}| \leq ||\overrightarrow{v}|| ||\overrightarrow{w}||$.

Suppose that θ is the angle between \overrightarrow{v} and \overrightarrow{w} . Then:

$$\begin{aligned} |\overrightarrow{v} \cdot \overrightarrow{w}| &= |||\overrightarrow{v}||||\overrightarrow{w}|| \cos \theta| \\ &= (||\overrightarrow{v}||) (||\overrightarrow{w}||) (|\cos \theta|) \\ &\leq (||\overrightarrow{v}||) (||\overrightarrow{w}||) (1) \\ &= ||\overrightarrow{v}||||\overrightarrow{w}|| \end{aligned}$$

Thus, $|\overrightarrow{v} \cdot \overrightarrow{w}| \leq ||\overrightarrow{v}|| ||\overrightarrow{w}||$, as promised.

- 14. Let $\overrightarrow{v} = \langle 1, 2, 3 \rangle$.
 - (a) Compute the direction cosines of \overrightarrow{v} .

Let α , β , and γ be the angles between \overrightarrow{v} and \mathbf{i} , \mathbf{j} , and \mathbf{k} , respectively. Then: $\cos \alpha = \frac{1}{\sqrt{14}}$, $\cos \beta = \frac{2}{\sqrt{14}}$, and $\cos \gamma = \frac{3}{\sqrt{14}}$

(b) Verify that $\cos^2 \alpha + \cos^2 \beta + \cos^2 \gamma = 1$, where α , β , and γ be the angles between \overrightarrow{v} and \mathbf{i} , \mathbf{j} , and \mathbf{k} , respectively.

Using the information from part (a), we obtain:

$$\cos^{2} \alpha + \cos^{2} \beta + \cos^{2} \gamma = \left(\frac{1}{\sqrt{14}}\right)^{2} + \left(\frac{2}{\sqrt{14}}\right)^{2} + \left(\frac{3}{\sqrt{14}}\right)^{2}$$
$$= \frac{1}{14} + \frac{4}{14} + \frac{9}{14}$$
$$= 1$$