Visual Representation of the Dot Product (*Scalar Product*)

This shows that the dot product is the amount of \mathbf{A} in the direction of \mathbf{B} times the magnitude of \mathbf{B} . This is extremely useful if you are interested in finding out how much of one vector is projected onto another or how similar 2 vectors are in direction. The following 5 cases summarize the possible interpretations of the dot product.

CASE I $\mathbf{A} \cdot \mathbf{B} = AB$ The interpretation is that all of A is projected onto B (both A and B are in the same direction - *parallel*)

$$\begin{array}{c} \mathbf{A} \\ \hline \mathbf{B} \end{array} \qquad \theta = 0 \quad \rightarrow \quad \cos \theta = 1$$

CASE II $\mathbf{A} \cdot \mathbf{B} = C$ 0 < C < AB

The interpretation is some of A is projected onto B

(A and B point in the same general direction, how much depends on the value of C)

CASE III $\mathbf{A} \cdot \mathbf{B} = 0$ The interpretation is that none of A is projected onto B (A and B are *perpendicular*)

CASE IV

$$\mathbf{A} \cdot \mathbf{B} = -D$$
 $-AB < -D < 0$

The interpretation is some of A is projected onto -B (A and B point in opposite directions, how much depends on the value of -D)

$$\frac{\pi}{2} < \theta < \pi \quad \to \quad -1 < \cos \theta < 0$$

CASE V

 $\mathbf{A} \cdot \mathbf{B} = -AB$ The interpretation is that all of A is projected onto -B (A and B are *anti-parallel:* // but in opposite directions)

$$\theta = \pi \rightarrow \cos \theta = -1$$