CS 335 Graphics and Multimedia

Matrix Algebra Tutorial

Properties of Vector Cross Product

Cross product of parallel vectors

$$V_1 \times V_2 = V_2 \times V_1 = \vec{0}$$
 iff V_1 parallelto V_2

Anti-commutative

$$V_1 \times V_2 = -(V_2 \times V_1)$$

Not associative

$$V_1 \times (V_2 \times V_3) \neq (V_1 \times V_2) \times V_3$$

Distributive with respect to vector addition

$$V_1 \times (V_2 + V_3) = (V_1 \times V_2) + (V_1 \times V_3)$$

Basic Definitions

- Scalar a number
 - e.g. 3.1, 2.9, 10.7e5
- Vector a column (or a row) of scalars

$$V = [u, v, s, t], \quad V = \begin{bmatrix} 3 \\ 4 \\ 7 \end{bmatrix}, \quad V = \begin{bmatrix} a \\ b \\ c \\ d \end{bmatrix}$$

$$M = \begin{bmatrix} 3.2 & 9.4 \\ 5 & 7.1 \end{bmatrix}, \qquad N = \begin{bmatrix} a & b & c & d \\ e & f & g & i \\ x & v & z & w \end{bmatrix}$$

Vector Math

Add

$$V_1 = \begin{bmatrix} x_1 \\ y_1 \\ z_1 \end{bmatrix}, V_2 = \begin{bmatrix} x_2 \\ y_2 \\ z_2 \end{bmatrix}$$

$$V_1 + V_2 = \begin{bmatrix} x_1 + x_2 \\ y_1 + y_2 \\ z_1 + z_2 \end{bmatrix}$$

Scale

$$aV = \begin{bmatrix} ax \\ ay \\ az \end{bmatrix}$$

Transpose

$$V^{T} = \begin{bmatrix} x \\ y \\ z \end{bmatrix}^{T} = [x \quad y \quad z]$$

Vector Math

Dot product

$$V_1 \cdot V_2 = |V_1| |V_2| \cos \theta$$

where θ is the angle between the two vectors

$$V_{1} \cdot V_{2} = V_{1x}V_{2x} + V_{1y}V_{2y} + V_{1z}V_{2z}$$

$$V_{1} \cdot V_{2} = V_{2} \cdot V_{1} = 0 \quad \text{if and only if } V_{1} \perp V_{2}$$

$$V_{1} \cdot (V_{2} + V_{3}) = V_{1} \cdot V_{2} + V_{1} \cdot V_{3}$$

Vector Product (cross product)

Multiplication of two vectors to produce another vector.

$$V_1 \times V_2 = u|V_1||V_2|\sin\theta$$

Where u is a unit vector that is perpendicular to both V_1 and V_2

cross product gives a vector in a direction perpendicular to the two original vectors (*u*) and with a magnitude equal to the area of the shaded parallelogram

(Vector Notation)

$$V_{1} \times V_{2} = \begin{pmatrix} V_{1y}V_{2z} - V_{1z}V_{2y} \\ V_{1z}V_{2x} - V_{1x}V_{2z} \\ V_{1x}V_{2y} - V_{1y}V_{2x} \end{pmatrix}$$

$$V_1 \times V_2 = (V_{1y}V_{2z} - V_{1z}V_{2y}, V_{1z}V_{2x} - V_{1x}V_{2z}, V_{1x}V_{2y} - V_{1y}V_{2x})$$

Nice applet demo at: http://physics.syr.edu/courses/java-suite/crosspro.html

Matrix Algebra

$$M = \begin{bmatrix} a & b \\ c & d \end{bmatrix}, N = \begin{bmatrix} x & y \\ z & w \end{bmatrix}$$
 Scale
$$sM = \begin{bmatrix} sa & sb \\ sc & sd \end{bmatrix}$$
Matrix + Matrix (add)

$$sM = \begin{bmatrix} sa & sb \\ sc & sd \end{bmatrix}$$

Matrix + Matrix (add)

$$M + N = \begin{bmatrix} a + x & b + y \\ c + z & d + w \end{bmatrix}$$
 Matrix * Matrix (multiplication)

Transpose

$$M^{T} = \begin{bmatrix} a & c \\ b & d \end{bmatrix}$$

$$MN = \begin{bmatrix} ax + bz & ay + bw \\ cx + dz & cy + dw \end{bmatrix}$$

Matrix Inverse

■ M's inverse, denoted as M^{-1} , is a matrix such that

$$MM^{-1} = M^{-1}M = I = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ & & & \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

Matrix Algebra

Matrix * Vector

$$M = \begin{bmatrix} a & b \\ c & d \end{bmatrix}, \qquad V = \begin{bmatrix} x \\ y \end{bmatrix}$$

$$MV = \begin{bmatrix} ax + by \\ cx + dy \end{bmatrix}$$

Take-home Exercise

$$A = \begin{bmatrix} a & b \\ 0 & c \\ 1 & 0 \end{bmatrix}, M = \begin{bmatrix} 1 & 2 & 0 \\ 0 & 4 & 8 \\ 4 & 1 & 2 \end{bmatrix}, N = \begin{bmatrix} 3 & 0 & 2 \\ 1 & 2 & 4 \\ 0 & 0 & 1 \end{bmatrix}, V = \begin{bmatrix} x \\ y \\ 1 \end{bmatrix}$$

compute:

$$MN =$$
 $(AM)N =$
 $A^{T}(MN) =$
 $NV =$,
 $V^{T}N =$
 $V^{T}V =$