Basic Linear Algebra

Overview

- We will briefly overview the basic linear algebra concepts that we will need in the class
- You will not be able to follow the next lectures without a clear understanding of this material

Vectors

Vectors

Eigen::VectorXd

- A vector describes a direction and a length
- Do not confuse it with a location, which represent a position
- When you encode them in your program, they will both require 2 (or 3) numbers to be represented, but they are not the same object!

These two are identical!

Vectors represent displacements. If you represent the displacement wrt the origin, then they *encode* a location.

Sum

Operator +

$$\mathbf{a} + \mathbf{b} = \mathbf{b} + \mathbf{a}$$

Difference

Operator -

$$\mathbf{b} - \mathbf{a} = -\mathbf{a} + \mathbf{b}$$

Coordinates

Operator []

$$\mathbf{c} = c_1 \mathbf{a} + c_2 \mathbf{b}$$

$$\mathbf{c} = \mathbf{a} + 2\mathbf{b}$$

a and b form a 2D basis

Cartesian Coordinates

$$\mathbf{c} = c_1 \mathbf{x} + c_2 \mathbf{y}$$

x and y form a canonical, Cartesian basis

Length

• The length of a vector is denoted as ||a||

- a.norm()
- If the vector is represented in cartesian coordinates, then it is the L2 norm of the vector:

$$||\mathbf{a}|| = \sqrt{a_1^2 + a_2^2}$$

 A vector can be normalized, to change its length to 1, without affecting the direction:

$$\mathbf{b} = rac{\mathbf{a}}{||\mathbf{a}||}$$

b.normalize() <— in place b.normalized() <— returns the normalized vector

Dot Product

a.dot(b) a.transpose()*b

$$\mathbf{a} \cdot \mathbf{b} = ||\mathbf{a}|| \, ||\mathbf{b}|| \cos \theta$$

- The dot product is related to the length of vector and of the angle between them
- If both are normalized, it is directly the cosine of the angle between them

Dot Product - Projection

The length of the projection of
 b onto a can be computed using the dot product

$$\mathbf{b} \to \mathbf{a} = ||\mathbf{b}|| \cos \theta = \frac{\mathbf{b} \cdot \mathbf{a}}{||\mathbf{a}||}$$

Cross Product

Eigen::Vector3d v(1, 2, 3); Eigen::Vector3d w(4, 5, 6); v.cross(w);

$$||\mathbf{a} \times \mathbf{b}|| = ||\mathbf{a}|| \, ||\mathbf{b}|| \sin \theta$$

- Defined only for 3D vectors
- The resulting vector is perpendicular to both a and b, the direction depends on the *right hand rule*
- The magnitude is equal to the area of the parallelogram formed by **a** and **b**

Coordinate Systems

- You will often need to manipulate coordinate systems (i.e. for finding the position of the pixels in Assignment 1)
- You will always use orthonormal bases, which are formed by pairwise orthogonal unit vectors:

$$|\mathbf{u}|| = ||\mathbf{v}|| = 1, \qquad ||\mathbf{u}|| = ||\mathbf{v}|| = 0$$

$$\mathbf{u} \cdot \mathbf{v} = 0 \qquad \mathbf{u} \cdot \mathbf{v} = \mathbf{v} \cdot \mathbf{w} = 0$$

 $||\mathbf{u}|| = ||\mathbf{v}|| = ||\mathbf{w}|| = 1,$ $\mathbf{u} \cdot \mathbf{v} = \mathbf{v} \cdot \mathbf{w} = \mathbf{w} \cdot \mathbf{u} = 0$

Right-handed if: $\mathbf{w} = \mathbf{u} \times \mathbf{v}$

Change of frame

• If you have a vector **a** expressed in global coordinates, and you want to convert it into a vector expressed in a local orthonormal **u-v-w** coordinate system, you can do it using projections of **a** onto **u**, **v**, **w** (which we assume are expressed in global coordinates):

$$\mathbf{a^C} = (\mathbf{a} \cdot \mathbf{u}, \mathbf{a} \cdot \mathbf{v}, \mathbf{a} \cdot \mathbf{w})$$

References

Fundamentals of Computer Graphics, Fourth Edition 4th Edition by Steve Marschner, Peter Shirley

Chapter 2

Matrices

Overview

- Matrices will allow us to conveniently represent and ally transformations on vectors, such as translation, scaling and rotation
- Similarly to what we did for vectors, we will briefly overview their basic operations

Determinants

Think of a determinant as an operation between vectors.

Area of the parallelogram

Volume of the parallelepiped (positive since abc is a right-handed basis)

By Startswithj - Own work, CC BY-SA 3.0, https://commons.wikimedia.org/w/index.php?curid=29922624

Matrices

Eigen::MatrixXd A(2,2)

• A matrix is an array of numeric elements $egin{array}{c|c} x_{11} & x_{12} \ x_{21} & x_{22} \ \end{array}$

Sum
$$\begin{bmatrix} x_{11} & x_{12} \\ x_{21} & x_{22} \end{bmatrix} + \begin{bmatrix} y_{11} & y_{12} \\ y_{21} & y_{22} \end{bmatrix} = \begin{bmatrix} x_{11} + y_{11} & x_{12} + y_{12} \\ x_{21} + y_{21} & x_{22} + y_{22} \end{bmatrix}$$

A.array() + B.array()

Scalar Product
$$y*\begin{bmatrix}x_{11}&x_{12}\\x_{21}&x_{22}\end{bmatrix}=\begin{bmatrix}yx_{11}&yx_{12}\\yx_{21}&yx_{22}\end{bmatrix}$$

A.array() * y

Transpose

B = A.transpose(); A.transposeInPlace();

 The transpose of a matrix is a new matrix whose entries are reflected over the diagonal

$$\begin{bmatrix} 1 & 2 \end{bmatrix}^T = \begin{bmatrix} 1 \\ 2 \end{bmatrix} \qquad \begin{bmatrix} 1 & 2 \\ 3 & 4 \end{bmatrix}^T = \begin{bmatrix} 1 & 3 \\ 2 & 4 \end{bmatrix} \qquad \begin{bmatrix} 1 & 2 \\ 3 & 4 \\ 5 & 6 \end{bmatrix}^T = \begin{bmatrix} 1 & 3 & 5 \\ 2 & 4 & 6 \end{bmatrix}$$

 The transpose of a product is the product of the transposed, in reverse order

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

Matrix Product

- The entry i,j is given by multiplying the entries on the i-th row of A with the entries of the j-th column of B and summing up the results
- It is NOT commutative (in general):

$$AB \neq BA$$

Intuition

$$egin{bmatrix} \mathbf{J} \ \mathbf{y} \end{bmatrix} = egin{bmatrix} -\mathbf{r_1} - \ -\mathbf{r_2} - \ \end{bmatrix} egin{bmatrix} \mathbf{x} \ \mathbf{x} \end{bmatrix}$$

$$y_i = \mathbf{r_i} \cdot \mathbf{x}$$

Dot product on each row

$$\begin{bmatrix} | \\ \mathbf{y} | \\ | \end{bmatrix} = \begin{bmatrix} -\mathbf{r_1} - \\ -\mathbf{r_2} - \\ -\mathbf{r_3} - \end{bmatrix} \begin{bmatrix} | \\ \mathbf{x} \\ | \end{bmatrix}$$

$$\begin{bmatrix} | \\ \mathbf{y} | \\ | \end{bmatrix} = \begin{bmatrix} | & | & | & | \\ \mathbf{c_1} & \mathbf{c_2} & \mathbf{c_3} \\ | & | & | & | \\ x_3 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix}$$

$$y = x_1c_1 + x_2c_2 + x_3c_3$$

Weighted sum of the columns

Inverse Matrix

Eigen::MatrixXd A(4,4); A.inverse() <— do not use this to solve a linear system!

• The inverse of a matrix ${f A}$ is the matrix ${f A}^{-1}$ such that ${f A}{f A}^{-1}={f I}$

where
$$\mathbf{I}$$
 is the *identity matrix* $\mathbf{I} = egin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix}$

The inverse of a product is the product of the inverse in opposite order:

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

Diagonal Matrices

Eigen::Vector3d v(1,2,3);

They are zero everywhere except the diagonal:

A = v.asDiagonal()

$$\mathbf{D} = egin{bmatrix} a & 0 & 0 \ 0 & b & 0 \ 0 & 0 & c \end{bmatrix}$$

Useful properties:

$$\mathbf{D}^{-1} = \begin{bmatrix} a^{-1} & 0 & 0 \\ 0 & b^{-1} & 0 \\ 0 & 0 & c^{-1} \end{bmatrix}$$

$$\mathbf{D} = \mathbf{D}^T$$

Orthogonal Matrices

- An orthogonal matrix is a matrix where
 - each column is a vector of length 1
 - each column is orthogonal to all the others
- A useful property of orthogonal matrices that their inverse corresponds to their transpose:

$$(\mathbf{R}^T \mathbf{R}) = \mathbf{I} = (\mathbf{R} \mathbf{R}^T)$$

 We will often encounter in this class linear systems with n linear equations that depend on n variables.

• For example:

$$5x + 3y - 7z = 4$$
$$-3x + 5y + 12z = 9$$
$$9x - 2y - 2z = -3$$

$$\begin{bmatrix} 5 & 3 & -7 \\ -3 & 5 & 12 \\ 9 & -2 & -2 \end{bmatrix} \begin{bmatrix} x \\ y \\ z \end{bmatrix} = \begin{bmatrix} 4 \\ 9 \\ -3 \end{bmatrix}$$

To find x,y,z you have to "solve" the linear system. Do not use an inverse, but rely on a direct solver:

```
Matrix3f A;
Vector3f b;
A << 5,3,-7, -3,5,12, 9,-2,-2;
b << 4, 9, -3;
cout << "Here is the matrix A:\n" << A << endl;
cout << "Here is the vector b:\n" << b << endl;
Vector3f x = A.colPivHouseholderQr().solve(b);
cout << "The solution is:\n" << x << endl;</pre>
```


- Direct Methods
 - LU-decomposition by Gaussian Elimination
 - Cholesky Algorithm for $A = LL^T$ (A is positive definite)

https://web.stanford.edu/class/cme324/saad.pdf

- Iterative Methods
 - large sparse system
 - may not require any extra storage
 - One disadvantage is that after solving Ax = b1, one must start over again from the beginning in order to solve Ax = b2

https://web.stanford.edu/class/cme324/saad.pdf

- Iterative Methods
 - Jacobi method
 - Gauss-Seidel method

They differs in how *C* and *M* are constructed!

- Given Ax = b, let A = C M, where C is nonsingular and easily invertible.
- $Ax = b \Rightarrow (C M)x = b \Rightarrow Cx =$ $Mx + bx \Rightarrow x = Bx + c$, where B = $C^{-1}M$, $c = C^{-1}b$
- Suppose we start with an initial x(0), then x(1) = Bx(0) + c and x(k + 1) = Bx(k) + c

https://web.stanford.edu/class/cme324/saad.pdf http://www.cs.nthu.edu.tw/~cchen/CS6331/ch2.pdf

References

Fundamentals of Computer Graphics, Fourth Edition 4th Edition by Steve Marschner, Peter Shirley

Chapter 5

MIT Open Course: https://ocw.mit.edu/courses/mathematics/18-06-linear-algebra-spring-2010/

