Chapter II Math: Bare Basics

Matrix and Vector

- This chapter provides an intuitive presentation of the basics of math, which are needed throughout this book.
- \blacksquare $m \times n$ matrix

$$\begin{pmatrix} a_{11} & a_{12} & \cdots & a_{1n} \\ a_{21} & a_{22} & \cdots & a_{2n} \\ \vdots & \vdots & \ddots & \vdots \\ a_{m1} & a_{m2} & \cdots & a_{mn} \end{pmatrix}$$

■ Matrix-matrix multiplication: If A's dimension is $l \times m$ and B's dimension is $m \times n$, AB is an $l \times n$ matrix.

$$AB = \begin{pmatrix} a_{11} & a_{12} \\ a_{21} & a_{22} \\ a_{31} & a_{32} \end{pmatrix} \begin{pmatrix} b_{11} & b_{12} & b_{13} \\ b_{21} & b_{22} & b_{23} \end{pmatrix}$$

$$= \begin{pmatrix} a_{11}b_{11} + a_{12}b_{21} & a_{11}b_{12} + a_{12}b_{22} & a_{11}b_{13} + a_{12}b_{23} \\ a_{21}b_{11} + a_{22}b_{21} & a_{21}b_{12} + a_{22}b_{22} & a_{21}b_{13} + a_{22}b_{23} \\ a_{31}b_{11} + a_{32}b_{21} & a_{31}b_{12} + a_{32}b_{22} & a_{31}b_{13} + a_{32}b_{23} \end{pmatrix}$$

Matrix and Vector (cont'd)

- The typical representation of a 22 a row vector. Instead, we can use a column vector: $\begin{pmatrix} x \\ y \end{pmatrix} \begin{pmatrix} x \\ y \\ z \end{pmatrix}$ The typical representation of a 2D vector, (x,y), or a 3D vector, (x,y,z), is called

$$Mv = \begin{pmatrix} a_{11} & a_{12} \\ a_{21} & a_{22} \\ a_{31} & a_{32} \end{pmatrix} \begin{pmatrix} x \\ y \end{pmatrix}$$
$$= \begin{pmatrix} a_{11}x + a_{12}y \\ a_{21}x + a_{22}y \\ a_{31}x + a_{32}y \end{pmatrix}$$

- *Transpose* denoted by M^T $\begin{pmatrix} a_{11} & a_{21} & a_{31} \\ a_{12} & a_{22} & a_{32} \end{pmatrix}$
- A different representation of matrix-vector multiplication

$$v^{T}M^{T} = (x y) \begin{pmatrix} a_{11} \ a_{21} \ a_{31} \\ a_{12} \ a_{22} \ a_{32} \end{pmatrix}$$
$$= (xa_{11} + ya_{12} \ xa_{21} + ya_{22} \ xa_{31} + ya_{32})$$

OpenGL uses the column vectors and the vector-on-the-right representation for matrix-vector multiplication, but Direct3D uses the row vectors and the vectoron-the-left representation.

Matrix and Vector (cont'd)

Identity matrix denoted by I

$$\begin{pmatrix} 1 & 0 \\ 0 & 1 \end{pmatrix} \quad \begin{pmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{pmatrix}$$

• For any matrix M, MI = IM = M.

$$\begin{pmatrix} a_{11} & a_{12} & a_{13} \\ a_{21} & a_{22} & a_{23} \\ a_{31} & a_{32} & a_{33} \end{pmatrix} \begin{pmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{pmatrix} = \begin{pmatrix} a_{11} & a_{12} & a_{13} \\ a_{21} & a_{22} & a_{23} \\ a_{31} & a_{32} & a_{33} \end{pmatrix}$$
$$\begin{pmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{pmatrix} \begin{pmatrix} a_{11} & a_{12} & a_{13} \\ a_{21} & a_{22} & a_{23} \\ a_{31} & a_{32} & a_{33} \end{pmatrix} = \begin{pmatrix} a_{11} & a_{12} & a_{13} \\ a_{21} & a_{22} & a_{23} \\ a_{31} & a_{32} & a_{33} \end{pmatrix}$$

- When two 'square' matrices A and B are multiplied to make an identity matrix, i.e., AB = I, B is called the *inverse* of A and is denoted by A^{-1} . Equally, A is the inverse of B.
- Theorems
 - $(AB)^{-1} = B^{-1}A^{-1}$
 - $(AB)^T = B^T A^T$

Matrix and Vector (cont'd)

 \blacksquare The coordinates of a vector a in the n-dimensional space

$$(a_1,a_2,\ldots,a_n)$$

• Its length denoted by ||a||

$$\sqrt{a_1^2 + a_2^2 + \dots + a_n^2}$$

Normalization

$$\frac{a}{||a||}$$

• Such a normalized vector is called a *unit vector* in that its length is 1.

Basis

- Coordinate system = origin + basis
 - The vectors $v_1, v_2, ..., v_n$ form a *basis* for the vector space V iff $(1) v_1, v_2, ..., v_n$
- Basis examples

An orthonormal basis is an orthogonal set of unit vectors.

are linearly independent, and (2) $v_1, v_2, ..., v_n$ span V.

Basis (cont'd)

3 D standard basis, $\{e_1, e_2, e_3\}$, where $e_1 = (1,0,0)$, $e_2 = (0,1,0)$, and $e_3 = (0,0,1)$.

- It is also *orthonormal*.
- Of course, we can imagine non-standard orthonormal bases.
- From now on, we will handle only orthonormal bases.

Dot Product

- Given vectors, a and b, whose coordinates are $(a_1, a_2, ..., a_n)$ and $(b_1, b_2, ..., b_n)$, respectively, the dot product $a \cdot b$ is defined to be $a_1b_1 + a_2b_2 + ... + a_nb_n$.
- In Euclidean geometry, $a \cdot b = ||a|| ||b|| \cos \theta$, where ||a|| and ||b|| denote the lengths of a and b, respectively, and θ is the angle between a and b.
 - If a and b are perpendicular to each other, $a \cdot b = 0$.
 - If θ is an acute angle, $a \cdot b > 0$.
 - If θ is an obtuse angle, $a \cdot b < 0$.

• If a is a unit vector, $a \cdot a = 1$.

Dot Product (cont'd)

• Suppose that a is a unit vector, i.e., ||a|| = 1. Then, $a \cdot b = ||b|| \cos \theta$. It is the length of b projected onto a.

• The projected length is negative if θ is an obtuse angle. In this sense, $\|b\|\cos\theta$ is called the *signed length*.

Dot Product (cont'd)

The 2D standard basis $\{e_1, e_2\}$ has the following feature: $e_1 \cdot e_1 = 1$, $e_2 \cdot e_2 = 1$, and $e_1 \cdot e_2 = 0$.

- Similar feature can be found in the 3D standard basis.
 - $e_1 \cdot e_1 = 1$, $e_2 \cdot e_2 = 1$, and $e_3 \cdot e_3 = 1$
 - $e_1 \cdot e_2 = 0$, $e_1 \cdot e_3 = 0$, and $e_2 \cdot e_3 = 0$

Cross Product

- The cross product takes as input two vectors, a and b, in 3D space and outputs another 3D vector which is perpendicular to a and b. It's denoted by $a \times b$ and is perpendicular to the plane spanned by a and b.
- The direction of $a \times b$ is defined by the right-hand rule. The length equals the area of a parallelogram that a and b span: $||a|||b||\sin\theta$.

The right-hand rule implies that the direction of $b \times a$ is opposite to that of $a \times b$, i.e., $b \times a = -a \times b$, but their lengths are the same. In this sense, the cross product operation is called *anti-commutative*.

Cross Product (cont'd)

• If $a=(a_x, a_y, a_z)$ and $b=(b_x, b_y, b_z)$, $a \times b=(a_yb_z-a_zb_y, a_zb_x-a_xb_z, a_xb_y-a_yb_x)$.

Line, Ray, and Linear Interpolation

A line defined by two end points, p_0 and p_1 : $p(t) = p_0 + t(p_1 - p_0)$

When t is restricted to [0,1], p(t) represents a line segment, which corresponds to linear interpolation of p_0 and p_1 .

Line, Ray, and Linear Interpolation (cont'd)

Linear interpolation in 3D space

$$p(t) = \begin{pmatrix} x(t) \\ y(t) \\ z(t) \end{pmatrix} = \begin{pmatrix} (1-t)x_0 + tx_1 \\ (1-t)y_0 + ty_1 \\ (1-t)z_0 + tz_1 \end{pmatrix}$$

Whatever attributes are associated with the end points, they can be linearly interpolated. Suppose that the endpoints are associated with colors c_0 and c_1 , respectively, where $c_0 = (R_0, G_0, B_0)$ and $c_1 = (R_1, G_1, B_1)$. Then, the color c(t) is defined as follows:

$$c(t) = (1-t)c_0 + tc_1 = \begin{pmatrix} (1-t)R_0 + tR_1\\ (1-t)G_0 + tG_1\\ (1-t)B_0 + tB_1 \end{pmatrix}$$

