LINEAR ALGEBRA REVIEW


Yun Jang jangy@sejong.ac.kr

Overview


- Points and Lines
- Vectors
- Inner (Dot) Products
- Cross Products
- Orthonormal Basis
- Change of Orthonormal Basis
- Matrices and Operations

Points and Vectors

Points specify locations
 in space (or in the plane)


Vectors have a magnitude and direction


Vectors

Vector

$$v = \begin{bmatrix} v_1 \\ v_2 \end{bmatrix} \in R^2$$


Magnitude or Length

$$||v|| = \sqrt{v_1^2 + v_2^2}$$

Unit Vector or Normalized Vector

$$\|\nu\|=1$$

Vectors

Vector

$$v = \begin{bmatrix} v_1 \\ v_2 \end{bmatrix} \in R^2$$

Orientation


$$\theta = \tan^{-1} \left(\frac{v_2}{v_1} \right)$$

Zero Vector


$$v = \begin{bmatrix} 0 \\ 0 \end{bmatrix}$$

Vector Addition and Subtraction

$$u + v = \begin{bmatrix} u_1 \\ u_2 \end{bmatrix} + \begin{bmatrix} v_1 \\ v_2 \end{bmatrix} = \begin{bmatrix} u_1 + v_1 \\ u_2 + v_2 \end{bmatrix}$$


$$u - v = \begin{bmatrix} u_1 \\ u_2 \end{bmatrix} - \begin{bmatrix} v_1 \\ v_2 \end{bmatrix} = \begin{bmatrix} u_1 - v_1 \\ u_2 - v_2 \end{bmatrix}$$


Multiplication with a Scalar

$$av = a \begin{bmatrix} v_1 \\ v_2 \end{bmatrix} = \begin{bmatrix} av_1 \\ av_2 \end{bmatrix}$$


Point or Vector ??


- Point + Vector = ?
- Vector + Vector = ?
- □ Point Point = ?
- □ Point + Point = ?

Point or Vector


Point


Vector + Vector = Vector


Point - Point = Vector


Point + Point = Not Defined

Dot Product

- The dot product or inner product measures to what degree two vectors are aligned
- Notation:


$$\langle v, w \rangle = v^T w = v \cdot w$$

Computation:

$$\langle v, w \rangle = \begin{bmatrix} v_1 & v_2 & v_3 \end{bmatrix} \begin{bmatrix} w_1 \\ w_2 \\ w_3 \end{bmatrix} = v_1 \cdot w_1 + v_2 \cdot w_2 + v_3 \cdot w_3$$

Dot Product

Geometric Interpretation:


$$COS(\alpha) = \frac{l}{\|w\|} = \frac{\langle v, w \rangle}{\|v\| \cdot \|w\|}$$

Dot Product Calculation

Two vectors v and w are perpendicular or normal iff

$$< v, w > = 0$$

Dot Product Calculation

Note:

Length = Magnitude = 2-Norm = Euclidian Norm

$$||v|| = \sqrt{\langle v, v \rangle} = \sqrt{v^T v}$$

Dot Product Laws

Commutative law:


$$< v, w > = < w, v >$$

Distributive law:

$$< v, w + u > = < v, w > + < v, u >$$

Cross Product

Cross Product


- □ Notation: $u = v \times w$
- The cross product is a vector!
- Magnitude of u: proportional to the sine of the angle between v and w $\|\mathbf{u}\| = \|\mathbf{v} \times \mathbf{w}\| = \|\mathbf{v}\| \|\mathbf{w}\| \sin \alpha$
- □ u is perpendicular to v and w
- The direction of u follows the right hand rule

Cross Product Computation

Computation:

$$u = v \times w = \begin{pmatrix} v_1 \\ v_2 \\ v_3 \end{pmatrix} \times \begin{pmatrix} w_1 \\ w_2 \\ w_3 \end{pmatrix} = \begin{vmatrix} i & j & k \\ v_1 & v_2 & v_3 \\ w_1 & w_2 & w_3 \end{vmatrix} = \begin{bmatrix} v_2 w_3 - w_2 v_3 \\ v_3 w_1 - w_3 v_1 \\ v_1 w_2 - w_1 v_2 \end{bmatrix}$$

Cross Product Laws

Distributive law:

$$v \times (w + u) = v \times w + v \times u$$

Commutative law:


$$v \times w = -w \times v$$

Associative law:

$$v \times (w \times u) \neq (v \times w) \times u$$

Cross Product and Triangle Area


 The cross product is related to the area of a triangle


Triangle Area Example

Given a Triangle with P(2,3,-1), Q(-1,2,3) and R(3,1,-2)

What is the area?


2D LINES


Defining a Line

- Two elements of 2D geometry define a line
 - two points
 - a point and a vector parallel to the line
 - a point and a vector perpendicular to the line
- Three different mathematical representations
 - parametric equation
 - implicit equation
 - explicit equation

Parametric Equation of a Line


Parametric Line Equation:

$$line(t) = p_0 + tv$$
 (Note t is a scalar)


Implicit Equation of a Line

Line equation:


Alternative notation

$$n_x \cdot x + n_y \cdot y = c$$


Slope Intercept Line Equation

□ line equation: y = m*x + b

line path between two points:

$$\mathbf{m} = \frac{\mathbf{y_{end}} - \mathbf{y_0}}{\mathbf{x_{end}} - \mathbf{x_0}}$$

$$b = y_0 - m \cdot x_0$$


Distance between a point and a line


Use the line equation:

$$n_x \cdot x + n_y \cdot y = c$$

Divide the line equation by the length of n

Compute the absolute value of:

$$n_x \cdot px + n_y \cdot py - c$$


Derivation

Find a point q' such that $(q - q') \perp v$ dist(q, l) = || q - q' ||


$$<\mathbf{q}-\mathbf{q}',\ \mathbf{v}>=0$$

$$<\mathbf{q}-(\mathbf{p}_{0}+t\mathbf{v}), \ \mathbf{v}>=0$$

$$< \mathbf{q} - \mathbf{p_0}, \ \mathbf{v} > - \ t < \mathbf{v}, \ \mathbf{v} > = 0$$

$$t = \frac{\langle \mathbf{q} - \mathbf{p_0}, \ \mathbf{v} \rangle}{\langle \mathbf{v}, \mathbf{v} \rangle} = \frac{\langle \mathbf{q} - \mathbf{p_0}, \ \mathbf{v} \rangle}{||\mathbf{v}||^2}$$


$$dist^{2}(\mathbf{q}, l) = ||\mathbf{q} - \mathbf{q}'||^{2} = ||\mathbf{q} - \mathbf{p}_{0}||^{2} - \frac{\langle \mathbf{q} - \mathbf{p}_{0}, \mathbf{v} \rangle^{2}}{||\mathbf{v}||^{2}}$$


MATRICES

Matrix

 A matrix is a set of elements, organized into rows and columns


Matrix Addition

Addition

$$\begin{bmatrix} a & b \\ c & d \end{bmatrix} + \begin{bmatrix} e & f \\ g & h \end{bmatrix} = \begin{bmatrix} a+e & b+f \\ c+g & d+h \end{bmatrix}$$

General Form

$$C_{n \times m} = A_{n \times m} + B_{n \times m}$$
 $c_{ij} = a_{ij} + b_{ij}$

Example

$$\begin{bmatrix} 2 & 5 \\ 3 & 1 \end{bmatrix} + \begin{bmatrix} 6 & 2 \\ 1 & 5 \end{bmatrix} = \begin{bmatrix} 8 & 7 \\ 4 & 6 \end{bmatrix}$$

Matrix Subtraction

Subtraction

$$\begin{bmatrix} a & b \\ c & d \end{bmatrix} - \begin{bmatrix} e & f \\ g & h \end{bmatrix} = \begin{bmatrix} a - e & b - f \\ c - g & d - h \end{bmatrix}$$

Matrix Multiplication

Multiplication

$$\begin{bmatrix} a & b \\ c & d \end{bmatrix} \begin{bmatrix} e & f \\ g & h \end{bmatrix} = \begin{bmatrix} ae + bg & af + bh \\ ce + dg & cf + dh \end{bmatrix}$$

Multiply each row by each column

Matrix Multiplication

Multiplication:

$$C_{n\times p} = A_{n\times m}B_{m\times p}$$

$c_{ij} = \sum_{k=1}^{m} a_{ik} b_{kj}$

Examples:

A and B must have compatible dimensions

$$A_{n\times n}B_{n\times n}\neq B_{n\times n}A_{n\times n}$$

$$\begin{bmatrix} 6 & 2 \\ 1 & 5 \end{bmatrix} \begin{bmatrix} 2 & 5 \\ 3 & 1 \end{bmatrix} = \begin{bmatrix} 18 & 32 \\ 17 & 10 \end{bmatrix}$$

Transpose

 \square Notation: A^T

 \square Definition: $A_{(ii)}^T = A_{(ii)}$

Examples:

$$\begin{bmatrix} 6 & 2 \\ 1 & 5 \end{bmatrix}^T = \begin{bmatrix} 6 & 1 \\ 2 & 5 \end{bmatrix} \qquad \begin{bmatrix} 6 & 2 \\ 1 & 5 \\ 3 & 8 \end{bmatrix}^T = \begin{bmatrix} 6 & 2 \\ 1 & 5 \\ 3 & 8 \end{bmatrix}$$

$$\begin{bmatrix} 6 & 2 \\ 1 & 5 \\ 3 & 8 \end{bmatrix}^T = \begin{bmatrix} \begin{bmatrix} 1 & 1 \\ 3 & 8 \end{bmatrix}^T \end{bmatrix}$$

Rules

$$(AB)^T = B^T A^T$$

$$(A+B)^T = A^T + B^T$$

Symmetric Matrices

 \square A is symmetric iff $A^T = A$

Determinants

Determinant (Note A must be square)

$$\det \begin{bmatrix} a_{11} & a_{12} \\ a_{21} & a_{22} \end{bmatrix} = \begin{vmatrix} a_{11} & a_{12} \\ a_{21} & a_{22} \end{vmatrix} = a_{11}a_{22} - a_{21}a_{12}$$

$$\det \begin{bmatrix} a_{11} & a_{12} & a_{13} \\ a_{21} & a_{22} & a_{23} \\ a_{31} & a_{32} & a_{33} \end{bmatrix} = a_{11} \begin{vmatrix} a_{22} & a_{23} \\ a_{32} & a_{33} \end{vmatrix} - a_{12} \begin{vmatrix} a_{21} & a_{23} \\ a_{31} & a_{33} \end{vmatrix} + a_{13} \begin{vmatrix} a_{21} & a_{22} \\ a_{31} & a_{32} \end{vmatrix}$$

Example $\det \begin{bmatrix} 2 & 5 \\ 3 & 1 \end{bmatrix} = 2 - 15 = -13$

Inverse Matrices

□ Notation $AA^{-1} = A^{-1}A = I$

I is the Identity (1s on the diagonal, 0s elsewhere)

Inverse Computation:

$$\begin{bmatrix} a_{11} & a_{12} \\ a_{21} & a_{22} \end{bmatrix}^{-1} = \frac{1}{a_{11}a_{22} - a_{21}a_{12}} \begin{bmatrix} a_{22} & -a_{12} \\ -a_{21} & a_{11} \end{bmatrix}$$

Matrices

Example

$$\begin{bmatrix} 6 & 2 \\ 1 & 5 \end{bmatrix}^{-1} = \frac{1}{28} \begin{bmatrix} 5 & -2 \\ -1 & 6 \end{bmatrix}$$

$$\begin{bmatrix} 6 & 2 \\ 1 & 5 \end{bmatrix}^{-1} \begin{bmatrix} 6 & 2 \\ 1 & 5 \end{bmatrix} = \frac{1}{28} \begin{bmatrix} 5 & -2 \\ -1 & 6 \end{bmatrix} \begin{bmatrix} 6 & 2 \\ 1 & 5 \end{bmatrix} = \frac{1}{28} \begin{bmatrix} 28 & 0 \\ 0 & 28 \end{bmatrix} = \begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix}$$

ORTHOGONAL BASIS

Orthonormal Basis

- Basis: a space is totally defined by a set of vectors – any point is a *linear combination* of the basis
- Ortho-normal: orthogonal + normal
- Orthogonal: dot product is zero
- Normal: magnitude is one

Example:
$$x = \begin{bmatrix} 1 & 0 & 0 \end{bmatrix}^T$$
 $x \cdot y = 0$

$$y = \begin{bmatrix} 0 & 1 & 0 \end{bmatrix}^T$$
 $x \cdot z = 0$

$$z = \begin{bmatrix} 0 & 0 & 1 \end{bmatrix}^T$$
 $y \cdot z = 0$


Orthonormal Coordinate in 3D

Standard basis vectors:

$$\mathbf{i} = \left[\begin{array}{c} 1 \\ 0 \\ 0 \end{array} \right]$$

$$\mathbf{j} = \begin{bmatrix} 0 \\ 1 \\ 0 \end{bmatrix}$$

$$\mathbf{k} = \begin{bmatrix} 0 \\ 0 \\ 1 \end{bmatrix}$$


Coordinates of a point p in space:

$$\boldsymbol{X} = \left[\begin{array}{c} X \\ Y \\ Z \end{array} \right] \in \mathbb{R}^3$$

$$X = \begin{bmatrix} X \\ Y \\ Z \end{bmatrix} \in \mathbb{R}^3$$
 $X = \begin{bmatrix} X \\ Y \\ Z \end{bmatrix} = X.\mathbf{i} + Y.\mathbf{j} + Z.\mathbf{k}$

Reading

- Reading
 - Read Appendix B & C in Interactive Computer Graphics

Questions?

- Ask now or e-mail later
- Acknowledgements
 - Previous instructors at Purdue
 - David Ebert, ECE
 - Niklas Elmqvist, ECE
 - Previous instructors at Arizona state university
 - Ross Maciejewski
 - Textbook (Ed Angel)
 - Google Image Search
 - Copyright respective owners