MCEN 5023/ASEN 5012

Chapter 2

Fundamentals of Tensor Analysis

Fall, 2006

Concepts of Scalar, Vector, and Tensor

Scalar α A physical quantity that can be completely described by a real number.

Example: Temperature; Mass; Density; Potential....

The expression of its component is independent of the choice of the coordinate system.

Vector **a** A physical quantity that has both direction and length.

Example: Displacement; Velocity; Force; Heat flow;

The expression of its components is dependent of the choice of the coordinate system.

Tensor A A 2nd order tensor defines an operation that transforms a vector to another vector

A tensor contains the information about the directions and the magnitudes in those directions.

In general, Scalar is a 0th order tensor; Vector is A 1st order tensor; 2nd order tensor; 3rd order tensor...

Vectors and Vector Algebra

A vector is a physical quantity that has both direction and length

What do we mean the two vectors are equal?

The two vectors have the same length and direction

What is a unit vector?

The length of a unit vector is one

Vectors and Vector Algebra

In a Cartesian coordinate, a vector can be expressed by three ordered scalars

$$\mathbf{a} = a_1 \mathbf{e}_1 + a_2 \mathbf{e}_2 + a_3 \mathbf{e}_3 = \sum_{i=1}^3 a_i \mathbf{e}_i$$

Summation convention $\mathbf{a} = a_i \mathbf{e}_i$

Dummy index and free index

Vector Algebra

Sum:

$$\mathbf{a} + \mathbf{b} = (a_i + b_i)\mathbf{e}_i$$

Scalar Multiplication

$$\alpha \mathbf{a} = \alpha a_i \mathbf{e}_i$$

Dot Product

$$\mathbf{a} \bullet \mathbf{b} = |a||b|\cos\theta(\mathbf{a}, \mathbf{b})$$

Cross Product

$$\mathbf{a} \times \mathbf{b} = \begin{vmatrix} \mathbf{e}_1 & \mathbf{e}_2 & \mathbf{e}_3 \\ a_1 & a_2 & a_3 \\ b_1 & b_2 & b_3 \end{vmatrix}$$

Vector Algebra

Sum:
$$\mathbf{a} + \mathbf{b} = (a_i + b_i)\mathbf{e}_i$$

Properties of Sum

$$\mathbf{a} + \mathbf{b} = \mathbf{b} + \mathbf{a}$$
$$(\mathbf{a} + \mathbf{b}) + \mathbf{c} = \mathbf{a} + (\mathbf{b} + \mathbf{c})$$
$$\mathbf{a} + (-\mathbf{a}) = \mathbf{o}$$
$$\mathbf{a} + \mathbf{o} = \mathbf{a}$$

Parallelogram law of addition

Vector Algebra

Scalar Multiplication
$$\alpha \mathbf{a} = \alpha a_i \mathbf{e}_i$$

Properties of Scalar Multiplication

$$(\alpha \beta) \mathbf{a} = \alpha (\beta \mathbf{a})$$
$$(\alpha + \beta) \mathbf{a} = \alpha \mathbf{a} + \beta \mathbf{a}$$
$$\alpha (\mathbf{a} + \mathbf{b}) = \alpha \mathbf{a} + \alpha \mathbf{b}$$

Vector Algebra

Dot Product
$$\mathbf{a} \bullet \mathbf{b} = |a||b|\cos\theta(\mathbf{a}, \mathbf{b})$$

Properties of Dot Product

$$\mathbf{a} \bullet \mathbf{b} = \mathbf{b} \bullet \mathbf{a}$$

$$\mathbf{a} \bullet \mathbf{o} = \mathbf{o}$$

$$\mathbf{a} \bullet (\alpha \mathbf{b} + \beta \mathbf{c}) = \alpha (\mathbf{a} \bullet \mathbf{b}) + \beta (\mathbf{a} \bullet \mathbf{c})$$

$$\mathbf{a} \bullet \mathbf{a} > 0 \iff \mathbf{a} \neq \mathbf{o} \quad \text{and} \quad \mathbf{a} \bullet \mathbf{a} = 0 \iff \mathbf{a} = \mathbf{o}$$

$$|\mathbf{a}| = \sqrt{\mathbf{a} \cdot \mathbf{a}}$$
 norm of \mathbf{a} Direction of a vector:
 $\mathbf{a}^2 = \mathbf{a} \cdot \mathbf{a}$ $\mathbf{n} = \frac{\mathbf{a}}{|\mathbf{a}|} = \frac{\mathbf{a}}{\sqrt{\mathbf{a} \cdot \mathbf{a}}}$

$$\mathbf{a} \cdot \mathbf{b} = \mathbf{0}$$
 \mathbf{a} is orthogonal to \mathbf{b}

Vector Algebra

Components of a vector

- **a** Symbolic expression
- $a_i \mathbf{e}_i$ Component expression

Vector Algebra

Dot Product
$$\mathbf{a} \cdot \mathbf{b} = |a||b|\cos\theta(\mathbf{a}, \mathbf{b})$$

Three basis vectors of a Cartesian coordinate \mathbf{e}_i i=1,2,3

$$\mathbf{e}_{i}$$
 $i=1,2,3$

$$\mathbf{e}_{i} \bullet \mathbf{e}_{j} = \begin{cases} 1 & i = j \\ 0 & i \neq j \end{cases} = \delta_{ij} \qquad \delta_{ij} = \begin{cases} 1 & i = j \\ 0 & i \neq j \end{cases}$$
 Kronecker delta

Properties of δ_{ii}

Vector Algebra
$$\mathbf{a} \times \mathbf{b} = \begin{bmatrix} \mathbf{e}_1 & \mathbf{e}_2 & \mathbf{e}_3 \\ a_1 & a_2 & a_3 \\ b_1 & b_2 & b_3 \end{bmatrix}$$

Permutation symbol

$$\varepsilon_{ijk} = \begin{cases} 1 & even \ permutation \\ -1 & odd \ permutation \\ 0 & repeated \ index \end{cases}$$

Vector Algebra

Physical Meaning of Cross Product

Vector Algebra

Properties of Cross Product

$$\mathbf{a} \times \mathbf{b} = \begin{vmatrix} \mathbf{e}_1 & \mathbf{e}_2 & \mathbf{e}_3 \\ a_1 & a_2 & a_3 \\ b_1 & b_2 & b_3 \end{vmatrix}$$

$$\mathbf{a} \times \mathbf{b} = -\mathbf{b} \times \mathbf{a}$$

Vector Algebra

Triple scalar product $(\mathbf{a} \times \mathbf{b}) \bullet \mathbf{c}$

$$(\mathbf{a} \times \mathbf{b}) \bullet \mathbf{c} = (\mathbf{b} \times \mathbf{c}) \bullet \mathbf{a} = (\mathbf{c} \times \mathbf{a}) \bullet \mathbf{b}$$

Concept of Tensor

A 2nd order tensor is a linear operator that transforms a vector **a** into another vector **b** through a dot product.

$$A: a \rightarrow b$$
 or $b=Aa$

Properties due to linear operation

$$\mathbf{A}(\alpha \mathbf{a} + \mathbf{b}) = \alpha \mathbf{A}\mathbf{a} + \mathbf{A}\mathbf{b}$$
$$(\mathbf{A} \pm \mathbf{B})\mathbf{a} = \mathbf{A}\mathbf{a} \pm \mathbf{B}\mathbf{a}$$

$$(\mathbf{A} \pm \mathbf{B})\mathbf{a} = \mathbf{A}\mathbf{a} \pm \mathbf{B}\mathbf{a}$$

Anatomy of a Tensor: Concepts of Dyad and Dyadic

Dyad
$$\mathbf{a} \otimes \mathbf{b}$$
 (ab)

A <u>dyad</u> is a tensor. It transforms a vector by

A <u>dyadic</u> is also a tensor. It is a linear combination of dyads with scalar coefficients.

$$B=a\otimes b+c\otimes d$$

Concepts of Dyad and Dyadic

Now, consider a special dyad $\mathbf{e}_i \otimes \mathbf{e}_j$

Concepts of Dyad and Dyadic

Now, consider a special dyad $\mathbf{e}_i \otimes \mathbf{e}_j$

Properties of Dyad and Dyadic

$$(\mathbf{a} \otimes \mathbf{b})(\alpha \mathbf{c} + \mathbf{d}) = \alpha(\mathbf{a} \otimes \mathbf{b})\mathbf{c} + (\mathbf{a} \otimes \mathbf{b})\mathbf{d}$$
$$(\alpha \mathbf{a} + \beta \mathbf{b}) \otimes \mathbf{c} = \alpha(\mathbf{a} \otimes \mathbf{c}) + \beta(\mathbf{b} \otimes \mathbf{c})$$
$$\mathbf{A}(\mathbf{a} \otimes \mathbf{b}) = (\mathbf{A}\mathbf{a}) \otimes \mathbf{b}$$

Special Tensors

Positive semi-definite tensor: $\mathbf{a} \bullet \mathbf{A} \mathbf{a} \ge 0$ for any $\mathbf{a} \ne \mathbf{0}$

Positive definite tensor: $\mathbf{a} \cdot \mathbf{A}\mathbf{a} > 0$ for any $\mathbf{a} \neq \mathbf{0}$

Unit tensor: $\mathbf{I} = \delta_{ij} \mathbf{e}_i \mathbf{e}_j$ $\mathbf{AI} = \mathbf{A}$

Transpose of a tensor \mathbf{A}^T

Dot Product **AB**

Properties of dot product

$$AB \neq BA$$

$$(AB)C = A(BC) = ABC$$

$$\mathbf{A}^2 = \mathbf{A}\mathbf{A}$$

$$A^n = AA...A$$

$$(\mathbf{A}\mathbf{B})^T = \mathbf{B}^T \mathbf{A}^T$$

Trace and Contraction

Trace
$$tr(\mathbf{A}) = A_{ii}$$

 $tr(\mathbf{A}) = tr(\mathbf{A}^T)$
 $tr(\mathbf{A}\mathbf{B}) = tr(\mathbf{B}\mathbf{A})$
 $tr(\mathbf{A} + \mathbf{B}) = tr(\mathbf{A}) + tr(\mathbf{B})$
 $tr(\alpha \mathbf{A}) = \alpha tr(\mathbf{A})$

Contraction (double dot)

Tensor Review

 $\mathbf{a} \otimes \mathbf{b}$

Dayd: vector **a** is sitting in front vector **b**

$$(\mathbf{a} \otimes \mathbf{b})\mathbf{c} = \mathbf{a}(\mathbf{b} \bullet \mathbf{c})$$

$$\mathbf{c}(\mathbf{a}\otimes\mathbf{b})=(\mathbf{a}\bullet\mathbf{c})\mathbf{b}$$

Cross Product

$$\mathbf{a} \times \mathbf{b} = \begin{vmatrix} \mathbf{e}_1 & \mathbf{e}_2 & \mathbf{e}_3 \\ a_1 & a_2 & a_3 \\ b_1 & b_2 & b_3 \end{vmatrix}$$

Rule of Thumb:

For algebra on vectors and tensors, an index must show up twice and only twice.

If an index shows up once on the left hand side (LHS) of "=" sign, it must show up once and only once on the right hand side (RHS) of "=" sign. This index is free index.

If an index shows up twice on either LHS or RHS of "=", it does not have to show up on the other side of "=". This index is dummy index.

You are free to change the letters that represent a "free" index or a "dummy" index. But you have to change it in pair.

Determinant and inverse of a tensor

Determinant

$$\det \mathbf{A} = \det \begin{bmatrix} A_{11} & A_{12} & A_{13} \\ A_{21} & A_{22} & A_{23} \\ A_{31} & A_{32} & A_{33} \end{bmatrix}$$

$$\det(\mathbf{A}\mathbf{B}) = \det\mathbf{A}\det\mathbf{B}$$

$$\det \mathbf{A}^T = \det \mathbf{A}$$

A is singular if and only if detA=0 Inverse

if det**A** is not zero
$$\mathbf{A}\mathbf{A}^{-1} = \mathbf{I} = \mathbf{A}^{-1}\mathbf{A}$$

Properties of inverse tensor

$$(\mathbf{A}\mathbf{B})^{-1} = \mathbf{B}^{-1}\mathbf{A}^{-1}$$

$$(\mathbf{A}^{-1})^{-1} = \mathbf{A}$$

$$(\alpha \mathbf{A})^{-1} = \frac{1}{\alpha}\mathbf{A}^{-1}$$

$$(\mathbf{A}^{-1})^{T} = (\mathbf{A}^{T})^{-1} \qquad (\mathbf{A}^{-1})^{T} = \mathbf{A}^{-T}$$

$$\mathbf{A}^{-2} = \mathbf{A}^{-1}\mathbf{A}^{-1} \qquad \mathbf{A}^{-n} = \mathbf{A}^{-1}\mathbf{A}^{-1}...\mathbf{A}^{-1}$$

$$\det(\mathbf{A}^{-1}) = (\det \mathbf{A})^{-1}$$

Orthogonal tensor

$$Qa \bullet Qb = a \bullet b$$

$$\mathbf{Q}^T\mathbf{Q} = \mathbf{I}$$

$$\det \mathbf{Q} = \pm 1$$

$$\det \mathbf{Q} = 1$$
 Q is a proper orthogonal tensor and corresponds to a rotation

$$\det \mathbf{Q} = -1$$
 $\frac{\mathbf{Q}}{\text{to a reflection}}$ is an improper orthogonal tensor and corresponds

Rotation

$$\mathbf{Q} = \begin{bmatrix} \cos \theta & \sin \theta & 0 \\ -\sin \theta & \cos \theta & 0 \\ 0 & 0 & 1 \end{bmatrix}$$

Rotation of the vector

Rotation of the coordinate system

Symmetric and skew tensor

$$\mathbf{A} = \mathbf{S} + \mathbf{W}$$
 $\mathbf{S} = \frac{1}{2} (\mathbf{A} + \mathbf{A}^T)$ $\mathbf{W} = \frac{1}{2} (\mathbf{A} - \mathbf{A}^T)$

Eigenvectors and eigenvalues of a tensor A

The scalar λ is an eigenvalue of a tensor \mathbf{A} if there is a non-zero vector unit eigenvector $\hat{\mathbf{n}}$ of \mathbf{A} so that

$$\mathbf{A}\hat{\mathbf{n}} = \lambda\hat{\mathbf{n}}$$

General case: **m**=**An**

Eigenvector: $\lambda \hat{\mathbf{n}} = \mathbf{A}\hat{\mathbf{n}}$

Eigenvectors and eigenvalues of a tensor A

$$\mathbf{A}\hat{\mathbf{n}} = \lambda \hat{\mathbf{n}} \qquad \Longrightarrow \qquad (\mathbf{A} - \lambda \mathbf{I})\hat{\mathbf{n}} = \mathbf{0}$$
$$\Longrightarrow \qquad \det(\mathbf{A} - \lambda \mathbf{I}) = 0$$

Spectral Decomposition