Introduction to Vectors

- What is a vector?
- Vectors in optimization
- A useful physics application

Two (of many) definitions:

- A quantity specified by a magnitude and direction
- 2. A one-dimensional array (this essentially means a list of objects, usually numbers)

These two definitions are actually very closely related, as you'll see on the next page.

Let's say you have the one-dimensional array (3, 4). You could represent it graphically as the point (3, 4)...

... and that blue arrow has a magnitude (size) and a direction (that way) – so it fits the first definition of a vector.

Although the previous example showed a simple two-element list, (3, 4), you could make a list three elements long like (4, 6, 8). If you graph that point in three-space you can see it also has a magnitude and direction. They are, however, harder to calculate.

When you get into four-space you can no longer represent vectors with graphs, but you can still calculate magnitude and direction.

In physics, you are more likely to see vectors used as "direction + magnitude", and typically not in four-space or five-space.

In mathematics, you are more likely to see vectors in "list of elements" form, and the number of elements is completely flexible – it could be one element or twelve or whatever.

Vectors in Optimization

In optimization, vectors are often written in matrix column form rather than point form. The list of variables $x = (x_1, x_2, x_3, ... x_n)$ would be called a vector and look like this:

 $\begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix}$ It means the same thing and can still be treated as a point, it just looks different.

Sometimes, it will be written in matrix row form instead: $[x_1 x_2 x_3 ... x_n]$ which has the symbol x^T .

A useful physics application

In physics, vectors are often written with pointy brackets, like this: <4, -2>. This distinguishes them from actual points on the coordinate plane, like (4, -2).

vector

location

(magnitude and direction)

There are also quantities called *scalars*. A scalar is just a number, like 3 or -8.

A useful physics application

When changes occur to the location of an object, you can write those changes in this form:

The scalar is used to modify the vector so its direction is the same, but its magnitude might be larger or smaller.

A useful physics application

For example, if you had an object at (6, -1) that was being moved by a vector <2, 5> with a scalar of 0.4, you could write:

? =
$$(6, -1) + 0.4 \cdot <2, 5$$

? = $(6, -1) + <0.8, 2.0$
 $(6.8, 1.0)$ is the new location.

A scalar less than 1 will reduce the magnitude of the vector; greater than 1 will increase it. A negative scalar will reverse the vector.

Practice Problem 1

- 1. Write each of the following vectors as a coordinate point A, a column matrix A, a row matrix A^T , and a physics-style vector \vec{a} .
- a) 3, 4
- b) 5, -2, -8
- c) 6.1, 2.7, 0, 1.2, -4.9, 12.2

Practice Problems 2 and 3

- 2. Solve for the missing quantity:
- a) Old location (5, 3), vector <-6, 2>, scalar 2.5
- b) Old location (-1, -4), vector <1, 3>, scalar 0.1
- c) Old location (5, 0), vector <5, 5>, scalar -2
- d) New loc. (4, 1), old loc. (3, -6), scalar 1
- e) New loc. (3, -2), old loc. (4, 5), scalar 0.4
- f) New loc. (5, 1), old loc. (3, 6), vector <4, -10>
- g) New loc. (-4, -2), vector <5, 1>, scalar 2
- 3. Explain why this is impossible: New loc. (5, 1), old loc. (3, 6), vector <2, -4>

Practice Problem 4

- 4. Suppose that an object has moved from its old location at (6, -3) to a new location at (5, -1). You want to move it again in the same direction but only 1/3 as far as its first move.
- a) Where will it end up?
- b) Show your answer as a vector and scalar problem with proper notation.