

MEM 102 Γεωμετρία και Γραμμική Άλγεβρα
Διάλεξη 3
Προβολή, εσωτερικό γινόμενο

Χρήστος Κουρουνιώτης

Πανεπιστήμιο Κρήτης

Σεπ 2014

Άξονας

Ορισμός. Άξονα ονομάζουμε μία ευθεία πάνω στην οποία έχουμε επιλέξει ένα μη μηδενικό διάνυσμα $\vec{v} = \overrightarrow{OA}$.

Η επιλογή του \vec{v} καθορίζει έναν **προσανατολισμό** πάνω στην ευθεία.

Συμβολίζουμε (ε, \vec{v}) τον άξονα που αποτελείται από την ευθεία ε προσανατολισμένη με τη φορά του διανύσματος \vec{v} .

Αλγεβρική τιμή διανύσματος

Ορισμός. Εάν \vec{u} είναι διάνυσμα συγγραμμικό με το \vec{v} , ονομάζουμε **αλγεβρική τιμή** (ή **προσημασμένο μέτρο**) του \vec{u} ως προς τον άξονα (ε, \vec{v}) τον πραγματικό αριθμό $a \in \mathbb{R}$ ο οποίος ικανοποιεί τη σχέση

$$\vec{u} \sim \frac{a}{|\vec{v}|} \vec{v}$$

Παρατηρούμε ότι $|a| = |\vec{u}|$, και εάν \vec{u} δεν είναι μηδενικό, τότε

- $a > 0$ εάν \vec{u} είναι ομόρροπο με το \vec{v} ,
- $a < 0$ εάν \vec{u} είναι αντίρροπο προς το \vec{v} .

Την αλγεβρική τιμή του διανύσματος \overrightarrow{OB} συμβολίζουμε (\overrightarrow{OB}) .

Κανόνας του Chasles

Λήμμα (Κανόνας του Chasles)

Εάν A, B, C είναι συγγραμμικά σημεία πάνω σε άξονα $(\varepsilon, \vec{\nu})$, τότε

$$(\overrightarrow{AB}) + (\overrightarrow{BC}) = (\overrightarrow{AC}).$$

Προβολή διανύσματος

Θεωρούμε δύο μη μηδενικά διανύσματα, $\vec{u} = \vec{OA}$ και $\vec{v} = \vec{OB}$. Έστω ε ο φορέας του \vec{v} . Από το σημείο A φέρουμε κάθετο προς την ε , και έστω A' το σημείο όπου αυτή τέμνει την ε .

Ονομάζουμε (ορθογώνια) **προβολή του \vec{u} στο \vec{v}** , και συμβολίζουμε $\text{pr}_{\vec{v}}(\vec{u})$, το διάνυσμα \vec{OA}' .

Λήμμα

Η προβολή είναι συμβατή με τις πράξεις της πρόσθεσης και του πολλαπλασιασμού με αριθμό.

$$\textcircled{1} \text{ pr}_{\vec{v}}(\vec{u} + \vec{w}) = \text{pr}_{\vec{v}}\vec{u} + \text{pr}_{\vec{v}}\vec{w}$$

$$\textcircled{2} \text{ pr}_{\vec{v}}(a\vec{u}) = a \text{pr}_{\vec{v}}\vec{u}$$

Συγκρίνοντας την προβολή $\text{pr}_{\vec{v}}\vec{u} = \overrightarrow{OA'}$ του \vec{u} στο \vec{v} με την προβολή $\text{pr}_{\vec{u}}\vec{v} = \overrightarrow{OB'}$ του \vec{v} στο \vec{u} , βλέπουμε ότι αυτές είναι, εν γένει, διαφορετικές.

Εάν όμως εξετάσουμε τις αλγεβρικές τιμές των δύο προβολών θα δούμε ότι ικανοποιούν μία απλή σχέση.

Λήμμα

Εάν \vec{u} , \vec{v} είναι μη μηδενικά διανύσματα με κοινό σημείο εφαρμογής στο O , ισχύει η ισότητα

$$|\vec{u}|(\text{pr}_{\vec{u}}\vec{v}) = |\vec{v}|(\text{pr}_{\vec{v}}\vec{u}). \quad (1)$$

όπου η αλγεβρική τιμή λαμβάνεται ως προς τον άξονα της προβολής.

Εσωτερικό γινόμενο

Τον πραγματικό αριθμό $|\vec{v}| (\text{pr } \vec{v}\vec{u})$ ονομάζουμε **εσωτερικό γινόμενο** του \vec{u} και του \vec{v} , και το συμβολίζουμε

$$\vec{u} \cdot \vec{v} = |\vec{v}| (\text{pr } \vec{v}\vec{u}).$$

Εάν ένα από τα διανύσματα \vec{u} , \vec{v} είναι μηδενικό, ορίζουμε $\vec{u} \cdot \vec{v} = 0$.

Ιδιότητες εσωτερικού γινομένου

Πρόταση

Εάν \vec{u} , \vec{v} , \vec{w} είναι διανύσματα, με κοινό σημείο εφαρμογής στο O , και $a \in \mathbb{R}$, ισχύουν τα ακόλουθα:

- 1 $\vec{u} \cdot \vec{v} = \vec{v} \cdot \vec{u}$,
- 2 $(a\vec{u}) \cdot \vec{v} = a(\vec{u} \cdot \vec{v})$,
- 3 $\vec{u} \cdot (\vec{v} + \vec{w}) = \vec{u} \cdot \vec{v} + \vec{u} \cdot \vec{w}$,
- 4 $\vec{u} \cdot \vec{u} \geq 0$ και $|\vec{u}| = \sqrt{\vec{u} \cdot \vec{u}}$.

Γωνία μεταξύ δύο διανυσμάτων

Η **γωνία** μεταξύ δύο μη μηδενικών διανυσμάτων $\vec{u} = \overrightarrow{OA}$ και $\vec{v} = \overrightarrow{OB}$ ορίζεται ως η κυρτή γωνία $\widehat{AOB} = \vartheta$, η οποία παίρνει τιμές στο διάστημα $0 \leq \vartheta \leq \pi$. Θα τη συμβολίζουμε $\angle(\vec{u}, \vec{v})$.

Προσημασμένη γωνία μεταξύ δύο διανυσμάτων

Εάν έχουμε προσανατολίσει το επίπεδο, επιλέγοντας τη θετική φορά περιστροφής, τότε η γωνία μπορεί να είναι θετική ή αρνητική.

Η **προσημασμένη γωνία** $\angle(\vec{u}, \vec{v})$ ορίζεται ως η γωνία περιστροφής ϑ , με τιμές στο διάστημα $-\pi < \vartheta \leq \pi$, που διαγράφει το διάνυσμα \vec{u} όταν στρέφεται στο επίπεδο για να συμπέσει με το \vec{v} .

Εάν $\angle(\vec{u}, \vec{v}) \neq \pi$, τότε $\angle(\vec{v}, \vec{u}) = -\angle(\vec{u}, \vec{v})$.

Συνημίτονο προσημασμένης γωνίας

Η ορθογώνια προβολή και το εσωτερικό γινόμενο συνδέονται με το συνημίτονο της προσημασμένης γωνίας με τις ακόλουθες σχέσεις

$$(\text{pr}_{\vec{v}}\vec{u}) = |\vec{u}| \cos \angle(\vec{u}, \vec{v})$$

$$\vec{u} \cdot \vec{v} = |\vec{u}| |\vec{v}| \cos \angle(\vec{u}, \vec{v}).$$