

Math Review

- Coordinate systems
 - 2-D, 3-D
 - Rectangular, polar
- Vectors
- Matrices
 - Matrix operations

.

Math Review

- Cornerstone of graphics
- Basis for most algorithms
- Systematic notation
 - Simplifying communication
 - Organizing ideas
 - Compact representation

2

Scalar Matrix Multiplication	n
$\mathbf{M} = \begin{bmatrix} u & v & w \\ x & y & z \end{bmatrix}$	
$a\mathbf{M} = \begin{bmatrix} au & av & aw \\ ax & ay & az \end{bmatrix}$	
	12

Matrix Addition

$$\mathbf{M} = \begin{bmatrix} a & b & c \\ d & e & f \end{bmatrix} \qquad \mathbf{N} = \begin{bmatrix} u & v & w \\ x & y & z \end{bmatrix}$$

$$\mathbf{M} + \mathbf{N} = \begin{bmatrix} a+u & b+v & c+w \\ d+x & e+y & f+z \end{bmatrix}$$

Matrices must have same dimensions

4

Matrix Transpose

$$\mathbf{M} = \begin{bmatrix} u & v & w \\ x & y & z \end{bmatrix}$$

$$\mathbf{M}^T = \begin{bmatrix} u & x \\ v & y \\ w & z \end{bmatrix}$$

14

4

Matrix Multiplication

$$\mathbf{A} = \begin{bmatrix} a_{11} & a_{12} & \cdots & a_{1n} \\ a_{21} & a_{22} & \cdots & a_{2n} \\ \vdots & \vdots & \ddots & \vdots \\ a_{m1} & a_{m2} & \cdots & a_{mn} \end{bmatrix} \quad \mathbf{B} = \begin{bmatrix} b_{11} & b_{12} & \cdots & b_{1q} \\ b_{21} & b_{22} & \cdots & b_{2q} \\ \vdots & \vdots & \ddots & \vdots \\ b_{p1} & b_{p2} & \cdots & b_{pq} \end{bmatrix}$$

$$\mathbf{C} = \mathbf{A}\mathbf{B} = \left[c_{ij}\right] \qquad c_{ij} = \sum_{k=1}^{n} a_{ik} b_{kj}$$

Matrices must be conformable (n=p)

15

Identity Matrix and Inverse

$$\mathbf{I} = \begin{bmatrix} 1 & 0 & \cdots & 0 \\ 0 & 1 & \cdots & 0 \\ \vdots & \vdots & \ddots & \vdots \\ 0 & 0 & \cdots & 1 \end{bmatrix}$$

$$\mathbf{A}\mathbf{x} = \mathbf{b}$$
$$\mathbf{x} = \mathbf{A}^{-1}\mathbf{b}$$

$$\mathbf{A}\mathbf{A}^{-1} = \mathbf{A}^{-1}\mathbf{A} = \mathbf{I}$$

Inverse computed by Gaussian elimination, determinants, or other methods; used directly or indirectly to solve sets of linear equations

_	
T	

Determinants

- Only on square matrices
 - For an upper triangular matrix
 - $|\vec{A}| = \prod_{k=1}^{n} a_{kk}$
- Gaussian elimination is the best method
 - ullet Swapping two rows changes the sign of $|\vec{\mathbf{A}}|$
 - ullet Multiplying a row by s, multiplies $|\overline{\mathbf{A}}|$ by s
 - Adding row multiples has no effect

18