Einstein Summation Convention

This is a method to write equation involving several summations in a uncluttered form

Example:

$$\vec{A}.\vec{B} = A_i \delta_{ij} B_j$$
 where $\delta_{ij} = \begin{cases} 1 & i = j \\ 0 & i \neq j \end{cases}$

$$or = A_i B_i$$

- Summation runs over 1 to 3 since we are 3 dimension
- No indices appear more than two times in the equation
- •Indices which is summed over is called **dummy indices** appear only in one side of equation
- •Indices which appear on both sides of the equation is **free** indices.

Vector or Cross or Outer Product

$$\vec{A} \times \vec{B} = AB \sin \theta \ \hat{n} = -\vec{B} \times \vec{A} \quad (Not \ Commutative)$$

$$\vec{A} \times (\vec{B} + \vec{C}) = \vec{A} \times \vec{B} + \vec{A} \times \vec{C} \quad (Distributive)$$

$$\begin{cases} m(\vec{A} \times \vec{B}) = (m\vec{A}) \times \vec{B} = \vec{A} \times (m\vec{B}) = mAB \sin \theta \ \hat{n} \\ \vec{A} \times (\vec{B} \times \vec{C}) \neq (\vec{A} \times \vec{B}) \times \vec{C} \end{cases} \quad (Not \ Associtive)$$

- Product varies under change of basis, i.e. coordinate system
- Direction of the product is given by right hand screw rule
- Product gives the area of the parallelogram consisting the two vectors as its arms

Cross Product: Graphical Representation

Examples:

Magnetic force on a moving charge

$$\vec{F}_{mag.} = q\vec{v} \times \vec{B}$$

Torque on a body

In the component form

$$ec{A} imes ec{B} = egin{bmatrix} \hat{e}_x & \hat{e}_y & \hat{e}_z \ A_x & A_Y & A_Z \ B_X & B_Y & B_Z \end{bmatrix}$$

$$= \vec{e}_x (A_y B_z - A_z B_y) + \vec{e}_y (A_z B_x - A_x B_z) + \vec{e}_z (A_x B_y - A_y B_x)$$

In the Einstein summation notation

$$(\vec{A} \times \vec{B})_i = \varepsilon_{ijk} A_j B_k$$

Where ε_{ijk} is a Levi-Civita Tensor

The tensor operator ε_{ijk} and ε^{ijk}

• The tensor ε_{ijk} is defined for i,j,k=1,...,3 as

$$\varepsilon_{ijk} = \begin{cases} 0 \text{ unless } i,j,\text{and } k \text{ are distinct} \\ +1, \text{ if rst is an even permutation of } 123 \\ -1, \text{ if rst is an odd permutation of } 123 \end{cases}$$

odd	even
321	123
132	2 3 1
213	312

What is a Tensor?

A Tensor is a method to represent the Physical Properties in an anisotropic system

For example:

You apply a force in one direction and look for the affect in other direction

(Piezo-electricity)

Elasticity : **Elastic Tensor**

Dielectric constant: Dielectric Tensor

Conductivity : Conductivity Tensor

This generalized notation allows an easy writing of equations of the continuum mechanics, such as the generalized Hook's law:

2nd rank tensors

- Stress, strain
- Conductivity ($J_i = \sigma_{ii} E_i$)
- susceptibility
- Kroneker Delta δ_{ij}

3rd rank tensors

- Piezoelectricity
- Levi-Civita

4th rank tensors

Elastic moduli

nth rank tensor has 3ⁿ components in 3 - dimensional space

$$\sigma_{ij} = \sum_{kl} C_{ijkl} \cdot \varepsilon_{kl}$$

 $\sigma_{ij} \rightarrow \text{Stress on } i^{th} \text{ plane}$ $\text{in } j^{th} \text{ direction}$

3

Moment of Inertia tensor: When axis of rotation is not given, then we can generalize moment of inertia into a tensor of rank 2.

Angular momentum

$$L_i = I_{ij}\omega_j$$

For continuous mass distribution

$$I_{ij} = \iiint_{V} \rho(r) \left(r_l^2 \delta_{ij} - r_i r_j\right) dV$$

For axis of rotation about \hat{n} the scalar form can be calculated as

$$I = \hat{\mathbf{n}}^{\top} \mathbf{I} \, \hat{\mathbf{n}} = \sum_{j=1}^{3} \sum_{k=1}^{3} n_{j} I_{jk} n_{k}$$

For discrete particles

$$\mathbf{I} = egin{bmatrix} I_{11} & I_{12} & I_{13} \ I_{21} & I_{22} & I_{23} \ I_{31} & I_{32} & I_{33} \end{bmatrix}$$

$$I_{11} = I_{xx} \stackrel{\text{def}}{=} \sum_{k=1}^{N} m_k (y_k^2 + z_k^2),$$

$$I_{22} = I_{yy} \stackrel{\text{def}}{=} \sum_{k} m_k (x_k^2 + z_k^2),$$

$$I_{33} = I_{zz} \stackrel{\text{def}}{=} \sum_{k=1}^{N} m_k (x_k^2 + y_k^2),$$

$$I_{12} = I_{xy} \stackrel{\text{def}}{=} -\sum m_k x_k y_k,$$

$$I_{13} = I_{xz} \stackrel{\text{def}}{=} -\sum m_k x_k z_k,$$

$$I_{23} = I_{yz} \stackrel{\mathrm{def}}{=} -\sum_{k} m_k y_k z_{k\,\theta}$$

Rank of a Tensor

Rank = 0 : Scalar Only One component

Rank = 1 : Vector Three components

Rank = 2 Nine Components

Rank = 3 Twenty Seven Components

Rank = 4 Eighty One Components

Symmetry plays a very important role in evaluating these components

PH6 L3 10

Tensor notation

- In tensor notation a superscript stands for a column vector
- a subscript for a row vector (useful to specify lines)

$$P^{i} = (p^{i})_{i=1,2,3} = \begin{pmatrix} p^{1} \\ p^{2} \\ p^{3} \end{pmatrix}$$

$$L_i = (l_1, l_2, l_3)$$

A matrix is written as

You know about Matrix Methods

$$M_{i}^{j} = \begin{pmatrix} m_{1}^{1} & m_{2}^{1} & m_{3}^{1} \\ m_{1}^{2} & m_{2}^{2} & m_{3}^{2} \\ m_{1}^{3} & m_{2}^{3} & m_{3}^{3} \end{pmatrix} = \begin{pmatrix} M_{i}^{1} \\ M_{i}^{2} \\ M_{i}^{3} \end{pmatrix}$$
$$= (M_{1}^{j}, M_{2}^{j}, M_{3}^{j})$$

Tensor notation

- Tensor summation convention:
 - an index repeated as sub and superscript in a product represents summation over the range of the index.
- Example:

$$L_i P^i = l_1 p^1 + l_2 p^2 + l_3 p^3$$

Tensor notation

Scalar product can be written as

$$L_i P^i = l_1 p^1 + l_2 p^2 + l_3 p^3$$

- $L_i P^i = l_1 p^1 + l_2 p^2 + l_3 p^3$ where the subscript has the same index as the superscript. This implicitly computes the sum.
- This is commutative

$$L_i P^i = P^i L_i$$

 $L_{\!i} P^i = P^i L_{\!i} \label{eq:LiP}$ Multiplication of a matrix and a vector

$$P^{j} = M_{i}^{j} P^{i}$$

 This means a change of P from the coordinate system i to the coordinate system j (transformation).

13

Line equation

• In classical methods, a line is defined by the equation ax + by + c = 0

• In homogenous coordinates we can write this as

$$\vec{L}^T \cdot \vec{P} = (a, b, c) \cdot \begin{pmatrix} x \\ y \\ 1 \end{pmatrix} = 0$$

In tensor notation we can write this as

$$L_i P^i_{\text{\tiny PH6_L3}} = 0$$

Determinant in tensor notation

$$M_i^j = (m_1^j, m_2^j, m_3^j)$$

$$\det(M_i^j) = \varepsilon_{ijk} m_1^i m_2^j m_3^k$$

Cross product in tensor notation

$$\vec{c} = \vec{a} \times \vec{b}$$

$$c_i = (a \times b)_i = \varepsilon_{ijk} a^j b^k$$

Example

- Intersection of two lines
- L: $I_1x+I_2y+I_3=0$, M: $m_1x+m_2y+m_3=0$
- Intersection:

$$x = \frac{l2m3 - l3m2}{l1m2 - l2m1}, y = \frac{l3m1 - l1m3}{l1m2 - l2m1}$$

• Tensor:
$$P^i = E^{ijk} L_i M_k$$

• Result:
$$p^{1} = l_{2}m_{3} - l_{3}m_{2}$$
$$p^{2} = l_{3}m_{1} - l_{1}m_{3}$$
$$p^{3} = l_{1}m_{2} - l_{2}m_{1}$$

Translation

Classic

$$x_2 = x_1 + t_x$$
$$y_2 = y_1 + t_y$$

Homogenous coordinates

$$\begin{pmatrix} x2 \\ y2 \\ 1 \end{pmatrix} = \begin{pmatrix} 1 & 0 & tx \\ 0 & 1 & ty \\ 0 & 0 & 1 \end{pmatrix} \begin{pmatrix} x1 \\ y1 \\ 1 \end{pmatrix}$$

Tensor notation

$$P^{B} = T_{A}^{B} P^{A}$$
 with A, B = 1,2,3

T is a transformation from the system A to B

18

Rotation

Classic

$$x_2 = \cos(a)x1 - \sin(a)y1$$
$$y_2 = \sin(a)x1 + \cos(a)y1$$

 Homogenous coordinates

$$x_{2} = \cos(a)x1 - \sin(a)y1$$

$$y_{2} = \sin(a)x1 + \cos(a)y1$$

$$\begin{pmatrix} x2 \\ y2 \\ 1 \end{pmatrix} = \begin{pmatrix} \cos(a) & -\sin(a) & 0 \\ \sin(a) & \cos(a) & 0 \\ 0 & 0 & 1 \end{pmatrix} \begin{pmatrix} x1 \\ y1 \\ 1 \end{pmatrix}$$

Tensor notation

$$P^{B} = R_{A}^{B} P^{A}$$
 with A, B = 1,2,3

PH6 L3

19

Scalar Triple Product

$$\vec{C}.(\vec{A} \times \vec{B}) = \vec{A}.(\vec{B} \times \vec{C}) = \vec{B}.(\vec{C} \times \vec{A}) = \begin{pmatrix} A_x & A_y & A_z \\ B_x & B_y & B_z \\ C_x & C_y & C_z \end{pmatrix}$$

Can we take these vectors in any other sequence?

 $|\mathbf{A} \times \mathbf{B} \cdot \mathbf{C}|$ = Volume of the paralelpipped

Area of Base Parralelogram $= |\mathbf{A} \times \mathbf{B}|$

 $\mathbf{A} \times \mathbf{B} \cdot \mathbf{C} = |\mathbf{A} \times \mathbf{B}| |\mathbf{C}| \cos \theta = BaseArea * height = Volume$

vector triple product

$$\vec{a} \times (\vec{b} \times \vec{c}) = (\vec{a} \cdot \vec{c})\vec{b} - (\vec{a} \cdot \vec{b})\vec{c}$$

Exercise: Prove it: Hint: use $\varepsilon_{ijk}\varepsilon_{ilm} = \delta_{jl}\delta_{km} - \delta_{jm}\delta_{kl}$

This vector is in the plane spanned by the vectors \vec{b} and \vec{c} (when these are not parallel).

Note that the use of parentheses in the triple cross products is necessary, since the cross product operation is not associative, i.e., generally we have

$$(\vec{a} \times \vec{b}) \times \vec{c} \neq \vec{a} \times (\vec{b} \times \vec{c})$$

Coordinate Transformations: translation

In engineering it is often necessary to express vectors in different coordinate frames. This requires the rotation and translation matrixes, which relates coordinates, i.e. basis (unit) vectors in one frame to those in another frame.

Position coordinate

$$\vec{A} = \vec{A} - \vec{T}$$