12 Vectors and the Geometry of Space

Copyright © Cengage Learning. All rights reserved.

12.3 The Dot Product

Context

- Dot Product of Two Vectors
- Direction Angles and Direction Cosines
- Projections
- Application

To find the dot product of vectors **a** and **b** we multiply corresponding components and add.

1 Definition of the Dot Product

If $\mathbf{a} = \langle a_1, a_2, a_3 \rangle$ and $\mathbf{b} = \langle b_1, b_2, b_3 \rangle$, then the **dot product** of **a** and **b** is the number a • b given by

$$\boldsymbol{a} \cdot \boldsymbol{b} = a_1 b_1 + a_2 b_2 + a_3 b_3$$

Although Definition 1 is given for three-dimensional vectors, the dot product of two-dimensional vectors is defined in a similar fashion:

$$\langle a_1, a_2 \rangle \cdot \langle b_1, b_2 \rangle = a_1 b_1 + a_2 b_2$$

The dot product obeys many of the laws that hold for ordinary products of real numbers. These are stated in the following theorem.

2 Properties of the Dot Product If **a**, **b**, and **c** are vectors in V_3 and c is a scalar, then

1.
$$\mathbf{a} \cdot \mathbf{a} = |\mathbf{a}|^2$$

3.
$$\mathbf{a} \cdot (\mathbf{b} + \mathbf{c}) = \mathbf{a} \cdot \mathbf{b} + \mathbf{a} \cdot \mathbf{c}$$

5.
$$\mathbf{0} \cdot \mathbf{a} = 0$$

$$2 \cdot \mathbf{a} \cdot \mathbf{b} = \mathbf{b} \cdot \mathbf{a}$$

4.
$$(c\mathbf{a}) \cdot (\mathbf{b}) = c(\mathbf{a} \cdot \mathbf{b}) = \mathbf{a} \cdot (c\mathbf{b})$$

MAQ: Which of the following expressions are meaningful?

$$| \mathbf{a} \cdot \mathbf{b} \cdot \mathbf{c} |$$

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

$$\mathbf{a} \cdot (\mathbf{b} + \mathbf{c})$$

$$\mathbf{a} \cdot \mathbf{b} + \mathbf{c}$$

Solution:

a⋅b is a scalar, and the dot product is defined only for vectors, so (a⋅b)⋅c has no meaning.

(a·b)c is a scalar multiple of a vector, so it does have meaning.

Both a and b+c are vectors, so the dot product $a \cdot (b+c)$ has meaning.

a·b is a scalar, but c is a vector, and so the two quantities cannot be added and a·b+c has no meaning.

The formula in the following theorem is used by physicists as the *definition* of the dot product.

3 Theorem If θ is the angle between the vectors **a** and **b**. then

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

The formula in Theorem 3 also enables us to find the angle between two vectors.

6 Corollary If θ is the angle between the nonzero vectors **a** and **b**, then

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

MCQ: Find the angle between the vectors $\mathbf{a} = \langle 2, 2, -1 \rangle$ and $\mathbf{b} = \langle 5, -3, 2 \rangle$.

$$\cos^{-1}\left(\frac{2}{3\sqrt{38}}\right)$$

$$\cos^{-1}\left(\frac{2}{3\sqrt{26}}\right)$$

$$\cos^{-1}\left(\frac{3}{4\sqrt{38}}\right)$$

$$\cos^{-1}\left(\frac{2}{4\sqrt{38}}\right)$$

Example

Find the angle between the vectors $a = \langle 2, 2, -1 \rangle$ and $b = \langle 5, -3, 2 \rangle$.

Solution:

Since

$$|\boldsymbol{a}| = \sqrt{2^2 + 2^2 + (-1)^2} = 3$$
 and $|\boldsymbol{b}| = \sqrt{5^2 + (-3)^2 + 2^2} = \sqrt{38}$

and since

$$\mathbf{a} \cdot \mathbf{b} = 2(5) + 2(-3) + (-1)(2) = 2$$

$$\cos\theta = \frac{\boldsymbol{a} \cdot \boldsymbol{b}}{|\boldsymbol{a}||\boldsymbol{b}|} = \frac{2}{3\sqrt{38}}$$

So the angle between **a** and **b** is

$$\theta = \cos^{-1}\left(\frac{2}{3\sqrt{38}}\right)$$

$$\approx 1.46 \text{ (or } 84^{\circ}\text{)}$$

Two nonzero vectors **a** and **b** are called **perpendicular** or **orthogonal** if the angle between them is $\theta = \frac{\pi}{2}$. Then Theorem 3 gives

$$\boldsymbol{a} \cdot \boldsymbol{b} = |\boldsymbol{a}||\boldsymbol{b}|\cos\left(\frac{\pi}{2}\right) = 0$$

and conversely if $\mathbf{a} \cdot \mathbf{b} = 0$, then $\cos \theta = 0$, so $\theta = \frac{\pi}{2}$. The zero vector $\mathbf{0}$ is considered to be perpendicular to all vectors.

Therefore we have the following method for determining whether two vectors are orthogonal.

7 Two vectors a and b are orthogonal if and only if $\mathbf{a} \cdot \mathbf{b} = 0$.

Because $\cos \theta > 0$ if $0 \le \theta < \frac{\pi}{2}$ and $\cos \theta < 0$ if $\frac{\pi}{2} < 0 \le \pi$, we see that $\mathbf{a} \cdot \mathbf{b}$ is positive for $\theta < \frac{\pi}{2}$ and negative for $\theta > \frac{\pi}{2}$.

We can think of **a** · **b** as measuring the extent to which **a** and **b** point in the same direction.

The dot product **a** • **b** is positive if **a** and **b** point in the same general direction, 0 if they are perpendicular, and negative if they point in generally opposite directions (see Figure 2).

Figure 2

The **direction angles** of a nonzero vector **a** are the angles α , β , and γ (in the interval $[0, \pi]$) that **a** makes with the positive x-, y-, and z-axes, respectively.

The cosines of these direction angles, $\cos \alpha$, $\cos \beta$, and $\cos \gamma$, are called the **direction cosines** of the vector **a**. Using Corollary 6 with **b** replaced by **i**, we obtain

8
$$\cos \alpha = \frac{a \cdot i}{|a||i|} = \frac{a_1}{|a|}$$

9
$$\cos \beta = \frac{a_2}{|a|} \cos \gamma = \frac{a_3}{|a|}$$

$$10 \quad \cos^2 \alpha + \cos^2 \beta + \cos^2 \gamma = 1$$

Therefore

$$\mathbf{a} = \langle a_1, a_2, a_3 \rangle = \langle |\mathbf{a}| \cos \alpha, |\mathbf{a}| \cos \beta, |\mathbf{a}| \cos \gamma \rangle$$

$$= |\mathbf{a}| \langle \cos \alpha, \cos \beta, \cos \gamma \rangle$$

$$\mathbf{11} \quad \frac{\mathbf{1}}{|\mathbf{a}|} \mathbf{a} = \langle \cos \alpha, \cos \beta, \cos \gamma \rangle$$

which says that the direction cosines of **a** are the components of the unit vector in the direction of **a**.

Example

Find the direction angles of the vector $\mathbf{a} = \langle 1, 2, 3 \rangle$.

Solution:

Since $|a| = \sqrt{1^2 + 2^2 + 3^2} = \sqrt{14}$, Equations 8 and 9 give

$$\cos \alpha = \frac{1}{\sqrt{14}} \quad \cos \beta = \frac{2}{\sqrt{14}} \quad \cos \gamma = \frac{3}{\sqrt{14}}$$

and so

$$\alpha = \cos^{-1}\left(\frac{1}{\sqrt{14}}\right) \approx 74^{\circ}$$
 $\beta = \cos^{-1}\left(\frac{2}{\sqrt{14}}\right) \approx 58^{\circ}$ $\gamma = \cos^{-1}\left(\frac{3}{\sqrt{14}}\right) \approx 37^{\circ}$

Projections

Projections (1 of 4)

Figure 4 shows representations \overrightarrow{PQ} and \overrightarrow{PR} of two vectors **a** and **b** with the same initial point P. If S is the foot of the perpendicular from R to the line containing \overrightarrow{PQ} , then the vector with representation \overrightarrow{PS} is called the **vector projection** of **b** onto **a** and is denoted by $\operatorname{proj}_{\mathbf{a}}$ **b**. (You can think of it as a shadow of **b**).

Vector projections

Figure 4

Projections (2 of 4)

The **scalar projection** of **b** onto **a** (also called the **component of b along a**) is defined to be the signed magnitude of the vector projection, which is the number $|\mathbf{b}| \cos \theta$, where θ is the angle between **a** and **b**. (See Figure 5.)

Scalar projection

Figure 5

Projections (3 of 4)

This is denoted by comp_a **b**. Observe that it is negative if $\frac{\pi}{2} < \theta \le \pi$. The equation

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

shows that the dot product of **a** and **b** can be interpreted as the length of **a** times the scalar projection of **b** onto **a**. Since

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

the component of **b** along **a** can be computed by taking the dot product of **b** with the unit vector in the direction of **a**.

Projections (4 of 4)

We summarize these ideas as follows.

Scalar projection of **b** onto **a**:
$$comp_a b = \frac{a \cdot b}{|a|}$$

Vector projection of **b** onto **a**:
$$\operatorname{proj}_a b = \left(\frac{a \cdot b}{|a|}\right) \frac{a}{|a|} = \frac{a \cdot b}{|a|^2} a$$

Notice that the vector projection is the scalar projection times the unit vector in the direction of **a**.

Example

Find the scalar projection and vector projection of $b = \langle 1, 1, 2 \rangle$ and $a = \langle -2, 3, 1 \rangle$.

Solution:

Since $|a| = \sqrt{-2^2 + 3^2 + 1^2} = \sqrt{14}$, the scalar projection of **b** onto **a** is

$$comp_{a}b = \frac{\frac{a \cdot b}{|a|}}{\frac{|a|}{\sqrt{14}}} \\
= \frac{(-2)(1) + 3(1) + 1(2)}{\sqrt{14}} \\
= \frac{3}{\sqrt{14}}$$

Example

The vector projection is this scalar projection times the unit vector in the direction of **a**:

$$\operatorname{proj}_{\mathbf{a}} \mathbf{b} = \frac{3}{\sqrt{14}} \frac{\mathbf{a}}{|\mathbf{a}|}$$

$$= \frac{3}{14} \mathbf{a}$$

$$= \left\langle -\frac{3}{7}, \frac{9}{14}, \frac{3}{14} \right\rangle$$

Application: Work

Application: Work (1 of 2)

The work done by a constant force F in moving an object through a distance d as W = Fd, but this applies only when the force is directed along the line of motion of the object. Suppose, however, that the constant force is a vector $F = \overrightarrow{PR}$ pointing in some other direction, as in Figure 6.

Application: Work (2 of 2)

If the force moves the object from P to Q, then the **displacement vector** is $\mathbf{D} = \overrightarrow{PQ}$. The **work** done by this force is defined to be the product of the component of the force along \mathbf{D} and the distance moved:

$$\boldsymbol{W} = (|\boldsymbol{F}|\cos\theta)|\boldsymbol{D}|$$

But then, from Theorem 3, we have

12
$$W = |F||D|\cos\theta = F \cdot D$$

Thus the work done by a constant force \mathbf{F} is the dot product $\mathbf{F} \cdot \mathbf{D}$, where \mathbf{D} is the displacement vector.

Example

A wagon is pulled a distance of 100 m along a horizontal path by a constant force of 70 N. The handle of the wagon is held at an angle of 35° above the horizontal. Find the work done by the force.

Solution:

If **F** and **D** are the force and displacement vectors, as pictured in Figure 7, then the work done is

$$W = F \cdot D$$
= |F||D| \cos 3 5°
= (70)(100) \cos 3 5°
\approx 5734 \text{ N} \cdot m
= 5734 \text{ J}

Figure 7