
Derivatives
Dexter Studios R&D

Wanho Choi

Jacobian

! u
! v

"

! ux

! vx

! ux

! vy

! ux

! vz

! uy

! vx

! uy

! vy

! uy

! vz

! uz

! vx

! uz

! vy

! uz

! vz

#

$

%
%
%
%
%
%
%
%

&

'

(
(
(
(
(
(
(
(

Gradient

! u
! v

"

! u
! vx

! u
! vy

! u
! vz

#

$

%
%
%
%
%
%
%
%

&

'

(
(
(
(
(
(
(
(

Chain Rule

∂u
∂v

= ∂u
∂w

∂w
∂v

The Quotient Rule

!
! x

f
g

"
#$

%
&'
=

! f
! x

g (f
! g
! x

g2

! !
! xi

= "
1

sin!
!

! xi

cos!()

∂
∂xi

cosθ() = −sinθ ∂θ
∂xi

 ∴ ∂θ
∂xi

= − 1
sinθ

∂
∂xi

cosθ()

!
! x

bTx() = b

!
! x

bTx() = !
! x

bx by bz
"
#$

%
&'

x
y

z

"

#

$
$
$

%

&

'
'
'

(

)

*
*
*

+

,

-
-
-
= !

! x
bxx+ byy+ bzz() =

!
! x

bxx+ byy+ bzz()
!
! y
bxx+ byy+ bzz()

!
! z

bxx+ byy+ bzz()

"

#

$
$
$
$
$
$
$

%

&

'
'
'
'
'
'
'

==
bx

by

bz

"

#

$
$
$
$

%

&

'
'
'
'

= b

∂
∂x

xTx() = 2x

∂
∂x

xTx() =
∂
∂x

x2 + y2 + z2() =

∂
∂x

x2 + y2 + z2()
∂
∂y

x2 + y2 + z2()
∂
∂z

x2 + y2 + z2()

⎡

⎣

⎢
⎢
⎢
⎢
⎢
⎢
⎢

⎤

⎦

⎥
⎥
⎥
⎥
⎥
⎥
⎥

=
2x
2y

2z

⎡

⎣

⎢
⎢
⎢

⎤

⎦

⎥
⎥
⎥

= 2x

!
! x

xTAx() =Ax +ATx

xTAx = x y z⎡
⎣

⎤
⎦

a11 a12 a13

a21 a22 a23

a31 a32 a33

⎡

⎣

⎢
⎢
⎢

⎤

⎦

⎥
⎥
⎥

x
y
z

⎡

⎣

⎢
⎢
⎢

⎤

⎦

⎥
⎥
⎥

= x y z⎡
⎣

⎤
⎦

a11x + a12y+ a13z
a21x + a22y+ a23z
a31x + a32y+ a33z

⎡

⎣

⎢
⎢
⎢

⎤

⎦

⎥
⎥
⎥

= a11xx + a12xy+ a13xz + a21xy+ a22yy+ a23yz + a31zx + a32yz + a33zz

=
a11 a12 a13

a21 a22 a23

a31 a32 a33

⎡

⎣

⎢
⎢
⎢

⎤

⎦

⎥
⎥
⎥

x
y

z

⎡

⎣

⎢
⎢
⎢

⎤

⎦

⎥
⎥
⎥
+

a11 a21 a31

a12 a22 a32

a13 a23 a33

⎡

⎣

⎢
⎢
⎢

⎤

⎦

⎥
⎥
⎥

x
y

z

⎡

⎣

⎢
⎢
⎢

⎤

⎦

⎥
⎥
⎥
= Ax +A Tx

∴ ∂
∂x

xTAx() =
∂
∂x

a11xx+ a12xy+ a13xz+ a21xy+ a22yy+ a23yz+ a31zx+ a32yz+ a33zz() =

∂
∂x

a11xx+ a12xy+ a13xz+ a21xy+ a22yy+ a23yz+ a31zx + a32yz + a33zz()
∂
∂y

a11xx+ a12xy+ a13xz + a21xy+ a22yy+ a23yz + a31zx + a32yz+ a33zz()

∂
∂z

a11xx+ a12xy+ a13xz + a21xy+ a22yy+ a23yz + a31zx + a32yz+ a33zz()

⎡

⎣

⎢
⎢
⎢
⎢
⎢
⎢
⎢

⎤

⎦

⎥
⎥
⎥
⎥
⎥
⎥
⎥

=
2a11x + a12y + a13z+ a21y + a31z

a12x + a21x+ 2a22y+ a23z+ a32

a13x+ a23y+ a31x + a32y+ 2a33z

!

"

#
#
#

$

%

&
&
&
=

a11x+ a12y + a13z
a21x+ a22y+ a23z

a31x+ a32y+ a33z

!

"

#
#
#

$

%

&
&
&
+

a11x+ a21y+ a31z

a12x+ a22y+ a32

a13x+ a23y+ a33z

!

"

#
#
#

$

%

&
&
&

!
"
" x

xTAy() =
"
" x

a11xxyx + a12xxyy + a13xxyz()+ a21xyyx + a22xyyy + a23xyyz()+ a31xzyx + a32xzyy + a33xzyz()#$ %&=

"
" xx

a11xxyx + a12xxyy + a13xxyz()+ a21xyyx + a22xyyy + a23xyyz()+ a31xzyx + a32xzyy + a33xzyz()#$ %&

"
" xy

a11xxyx + a12xxyy + a13xxyz()+ a21xyyx + a22xyyy + a23xyyz()+ a31xzyx + a32xzyy + a33xzyz()#$ %&

"
" xz

a11xxyx + a12xxyy + a13xxyz()+ a21xyyx + a22xyyy + a23xyyz()+ a31xzyx + a32xzyy + a33xzyz()#$ %&

#

$

'
'
'
'
'
'
'
'

%

&

(
(
(
(
(
(
(
(

!
! x

xTAy() = Ay

xTAy = xx xy xz
!
"#

$
%&

a11 a12 a13

a21 a22 a23

a31 a32 a33

!

"

#
#
#

$

%

&
&
&

yx

yy

yz

!

"

#
#
#
#

$

%

&
&
&
&

= xx xy xz
!
"#

$
%&

a11yx + a12yy + a13yz

a21yx + a22yy + a23yz

a31yx + a32yy + a33yz

!

"

#
#
#
#

$

%

&
&
&
&

= a11xxyx + a12xxyy + a13xxyz()+ a21xyyx + a22xyyy + a23xyyz()+ a31xzyx + a32xzyy + a33xzyz()

=

a11yx + a12yy + a13yz
a21yx + a22yy + a23yz
a31yx + a32yy + a33yz

⎡

⎣

⎢
⎢
⎢
⎢

⎤

⎦

⎥
⎥
⎥
⎥

=
a11 a12 a13
a21 a22 a23
a31 a32 a33

⎡

⎣

⎢
⎢
⎢

⎤

⎦

⎥
⎥
⎥

yx
yy
yz

⎡

⎣

⎢
⎢
⎢
⎢

⎤

⎦

⎥
⎥
⎥
⎥

= Ay

f (x) = 1
2
xTAx − bTx + c ⇒ ∂

∂x
f (x) = Ax − b A : symmetic n by n matrix

!
! x

f (x) = !
! x

1
2
xTAx " bTx + c#

$%
&
'(
= !

! x
1
2
xTAx#

$%
&
'(

"
!
! x

bTx() = 12 Ax +A
Tx() " b = 12 Ax +Ax() " b = Ax " b

!
! x

1
x

"

#$
%

&'
= (

1
x

x
xTx

∂
∂x

1
x

⎛
⎝⎜

⎞
⎠⎟

=

∂
∂x

1

x2 + y2 + z2

⎛

⎝
⎜

⎞

⎠
⎟

∂
∂y

1

x2 + y2 + z2

⎛

⎝
⎜

⎞

⎠
⎟

∂
∂z

1

x2 + y2 + z2

⎛

⎝
⎜

⎞

⎠
⎟

⎡

⎣

⎢
⎢
⎢
⎢
⎢
⎢
⎢
⎢
⎢
⎢

⎤

⎦

⎥
⎥
⎥
⎥
⎥
⎥
⎥
⎥
⎥
⎥

=

0− ∂
∂x

x2 + y2 + z2

x2 + y2 + z2

0− ∂
∂y

x2 + y2 + z2

x2 + y2 + z2

0− ∂
∂z

x2 + y2 + z2

x2 + y2 + z2

⎡

⎣

⎢
⎢
⎢
⎢
⎢
⎢
⎢
⎢
⎢
⎢
⎢
⎢

⎤

⎦

⎥
⎥
⎥
⎥
⎥
⎥
⎥
⎥
⎥
⎥
⎥
⎥

= − 1
x2 + y2 + z2

∂
∂x

x2 + y2 + z2

∂
∂y

x2 + y2 + z2

∂
∂z

x2 + y2 + z2

⎡

⎣

⎢
⎢
⎢
⎢
⎢
⎢
⎢

⎤

⎦

⎥
⎥
⎥
⎥
⎥
⎥
⎥

= − 1
x2 + y2 + z2

2x

2 x2 + y2 + z2

2y

2 x2 + y2 + z2

2z

2 x2 + y2 + z2

⎡

⎣

⎢
⎢
⎢
⎢
⎢
⎢
⎢
⎢
⎢

⎤

⎦

⎥
⎥
⎥
⎥
⎥
⎥
⎥
⎥
⎥

= − 1
x2 + y2 + z2

1

x2 + y2 + z2

x
y

z

⎡

⎣

⎢
⎢
⎢

⎤

⎦

⎥
⎥
⎥

= − 1
x

x
xTx

!
! x

x
x

"

#$
%

&'
=

1
x

I (
xxT

xTx
"
#$

%
&'

∂
∂x

x
x

⎛
⎝⎜

⎞
⎠⎟
=

∂
∂x

x

x2 + y2 + z2
⎛

⎝
⎜

⎞

⎠
⎟

∂
∂y

x

x2 + y2 + z2
⎛

⎝
⎜

⎞

⎠
⎟

∂
∂z

x

x2 + y2 + z2
⎛

⎝
⎜

⎞

⎠
⎟

∂
∂x

y

x2 + y2 + z2
⎛

⎝
⎜

⎞

⎠
⎟

∂
∂y

y

x2 + y2 + z2
⎛

⎝
⎜

⎞

⎠
⎟

∂
∂z

y

x2 + y2 + z2
⎛

⎝
⎜

⎞

⎠
⎟

∂
∂x

z

x2 + y2 + z2
⎛

⎝
⎜

⎞

⎠
⎟

∂
∂y

z

x2 + y2 + z2
⎛

⎝
⎜

⎞

⎠
⎟

∂
∂z

z

x2 + y2 + z2
⎛

⎝
⎜

⎞

⎠
⎟

⎡

⎣

⎢
⎢
⎢
⎢
⎢
⎢
⎢
⎢
⎢
⎢

⎤

⎦

⎥
⎥
⎥
⎥
⎥
⎥
⎥
⎥
⎥
⎥

=

∂x
∂x

x2 + y2 + z2 − x
∂
∂x

x2 + y2 + z2

x2 + y2 + z2

∂x
∂y

x2 + y2 + z2 − x
∂
∂y

x2 + y2 + z2

x2 + y2 + z2

∂x
∂z

x2 + y2 + z2 − x
∂
∂z

x2 + y2 + z2

x2 + y2 + z2

∂y
∂x

x2 + y2 + z2 − y
∂
∂x

x2 + y2 + z2

x2 + y2 + z2

∂y
∂y

x2 + y2 + z2 − y
∂
∂y

x2 + y2 + z2

x2 + y2 + z2

∂y
∂z

x2 + y2 + z2 − y
∂
∂z

x2 + y2 + z2

x2 + y2 + z2

∂z
∂x

x2 + y2 + z2 − z
∂
∂x

x2 + y2 + z2

x2 + y2 + z2

∂z
∂y

x2 + y2 + z2 − z
∂
∂y

x2 + y2 + z2

x2 + y2 + z2

∂z
∂z

x2 + y2 + z2 − z
∂
∂z

x2 + y2 + z2

x2 + y2 + z2

⎡

⎣

⎢
⎢
⎢
⎢
⎢
⎢
⎢
⎢
⎢
⎢
⎢
⎢
⎢

⎤

⎦

⎥
⎥
⎥
⎥
⎥
⎥
⎥
⎥
⎥
⎥
⎥
⎥
⎥

=

x2 + y2 + z2 !
x

2 x2 + y2 + z2
2x

x2 + y2 + z2

0 !
x

2 x2 + y2 + z2
2y

x2 + y2 + z2

0 !
x

2 x2 + y2 + z2
2z

x2 + y2 + z2

0 !
y

2 x2 + y2 + z2
2x

x2 + y2 + z2

x2 + y2 + z2 !
y

2 x2 + y2 + z2
2y

x2 + y2 + z2

0 !
y

2 x2 + y2 + z2
2z

x2 + y2 + z2

0 !
z

2 x2 + y2 + z2
2x

x2 + y2 + z2

0 !
z

2 x2 + y2 + z2
2y

x2 + y2 + z2

x2 + y2 + z2 !
z

2 x2 + y2 + z2
2z

x2 + y2 + z2

"

#

$
$
$
$
$
$
$
$
$
$
$
$
$
$

%

&

'
'
'
'
'
'
'
'
'
'
'
'
'
'

=

x2 + y2 + z2 0 0

0 x2 + y2 + z2 0

0 0 x2 + y2 + z2

"

#

$
$
$
$
$

%

&

'
'
'
'
'

!

xx

x2 + y2 + z2

x2 + y2 + z2

xy

x2 + y2 + z2

x2 + y2 + z2

xz

x2 + y2 + z2

x2 + y2 + z2

xy

x2 + y2 + z2

x2 + y2 + z2

yy

x2 + y2 + z2

x2 + y2 + z2

yz

x2 + y2 + z2

x2 + y2 + z2

zx

x2 + y2 + z2

x2 + y2 + z2

yz

x2 + y2 + z2

x2 + y2 + z2

zz

x2 + y2 + z2

x2 + y2 + z2

"

#

$
$
$
$
$
$
$
$
$
$
$
$
$
$

%

&

'
'
'
'
'
'
'
'
'
'
'
'
'
'

=
1

x2 + y2 + z2

1 0 0
0 1 0
0 0 1

⎡

⎣

⎢
⎢
⎢

⎤

⎦

⎥
⎥
⎥
− 1

x2 + y2 + z2

xx xy xz

xy yy yz

zx yz zz

⎡

⎣

⎢
⎢
⎢

⎤

⎦

⎥
⎥
⎥

⎛

⎝

⎜
⎜
⎜

⎞

⎠

⎟
⎟
⎟

=
1
x

I − xxT

xTx
⎛
⎝⎜

⎞
⎠⎟

!
! x

f (x)x[] = f (x)I + x
!
! x

f (x)"
#$

%
&'

T

!
! x

f (x)x[] =

!
! x

f (x)x[] !
! y

f (x)x[] !
! z

f (x)x[]

!
! x

f (x)y[] !
! y

f (x)y[] !
! z

f (x)y[]

!
! x

f (x)z[] !
! y

f (x)z[] !
! z

f (x)z[]

"

#

$
$
$
$
$
$
$
$

%

&

'
'
'
'
'
'
'
'

=

x
!
! x

f (x)[] + f (x) x
!
! y

f (x)[] x
!
! z

f (x)[]

y !
! x

f (x)[] y
!
! y

f (x)[] + f (x) y
!
! z

f (x)[]

z
!
! x

f (x)[] z
!
! y

f (x)[] z
!
! z

f (x)[] + f (x)

"

#

$
$
$
$
$
$
$
$

%

&

'
'
'
'
'
'
'
'

=
f (x) 0 0

0 f (x) 0

0 0 f (x)

"

#

$
$
$

%

&

'
'
'
+

x
!
! x

f (x)[] x
!
! y

f (x)[] x
!
! z

f (x)[]

y
!
! x

f (x)[] y
!
! y

f (x)[] y
!
! z

f (x)[]

z
!
! x

f (x)[] z
!
! y

f (x)[] z
!
! z

f (x)[]

"

#

$
$
$
$
$
$
$
$

%

&

'
'
'
'
'
'
'
'

= f (x)
1 0 0
0 1 0
0 0 1

!

"

#
#
#

$

%

&
&
&

+
x
y

z

!

"

#
#
#

$

%

&
&
&

'
' x

f (x)[] '
' y

f (x)[] '
' z

f (x)[]
!

"
#
#

$

%
&
&

= f (x)I + x
!
! x

f (x)"
#$

%
&'

T

!
! xi

xij = "
xij

xij

xij = x j ! xi()

!
! xi

xij =

!
! xi

(xj " xi)
2 + (yj " yi)

2 + (zj " zi)
2

!
! yi

(xj " xi)
2 + (yj " yi)

2 + (zj " zi)
2

!
! zi

(xj " xi)
2 + (yj " yi)

2 + (zj " zi)
2

#

$

%
%
%
%
%
%
%
%

&

'

(
(
(
(
(
(
(
(

=
1

2 (xj " xi)
2 + (yj " yi)

2 + (zj " zi)
2

!
! xi

(xj " xi)
2#$ &'

!
! yi

(yj " yi)
2#$ &'

!
! zi

(zj " zi)
2#$ &'

#

$

%
%
%
%
%
%
%
%

&

'

(
(
(
(
(
(
(
(

==
1

2 (xj " xi)
2 + (yj " yi)

2 + (zj " zi)
2

" 2xi

" 2yi

" 2zi

#

$

%
%
%

&

'

(
(
(

=
" 1

(xj " xi)
2 + (yj " yi)

2 + (z j " zi)
2

xi

yi

zi

#

$

%
%
%

&

'

(
(
(

= !
xij

xij

! (u)
! w

=
! u
! w

"
#$

%
&'

T u
u

! (u)
! w

=

!
! wx

(ux
2 +uy

2 +uz
2)

!
! wy

(ux
2 +uy

2 +uz
2)

!
! wz

(ux
2 +uy

2 +uz
2)

"

#

$
$
$
$
$
$
$
$

%

&

'
'
'
'
'
'
'
'

=
1

2 ux
2 +uy

2 +uz
2

!
! wx

(ux
2 +uy

2 +uz
2)

!
! wy

(ux
2 +uy

2 +uz
2)

!
! wz

(ux
2 +uy

2 +uz
2)

"

#

$
$
$
$
$
$
$
$

%

&

'
'
'
'
'
'
'
'

=
1

2 ux
2 +uy

2 +uz
2

2ux

! ux

! wx

+ 2uy

! uy

! wx

+ 2uz

! uz

! wx

2ux

! ux

! wy

+ 2uy

! uy

! wy

+ 2uz

! uz

! wy

2ux

! ux

! wz

+ 2uy

! uy

! wz

+ 2uz

! uz

! wz

"

#

$
$
$
$
$
$
$
$

%

&

'
'
'
'
'
'
'
'

=
1

ux
2 +uy

2 +uz
2

ux

! ux

! wx

+uy

! uy

! wx

+uz

! uz

! wx

ux

! ux

! wy

+uy

! uy

! wy

+uz

! uz

! wy

ux

! ux

! wz

+uy

! uy

! wz

+uz

! uz

! wz

"

#

$
$
$
$
$
$
$
$

%

&

'
'
'
'
'
'
'
'

u = (ux,uy,uz)
T,w = (wx,wy,wz)

T

=
1

ux
2 +uy

2 +uz
2

! ux

! wx

! uy

! wx

! uz

! wx

! ux

! wy

! uy

! wy

! uz

! wy

! ux

! wz

! uy

! wz

! uz

! wz

"

#

$
$
$
$
$
$
$
$

%

&

'
'
'
'
'
'
'
'

ux

uy

uz

"

#

$
$
$
$

%

&

'
'
'
'

==
1

ux
2 +uy

2 +uz
2

! ux

! wx

! ux

! wy

! ux

! wz

! uy

! wx

! uy

! wy

! uy

! wz

! uz

! wx

! uz

! wy

! uz

! wz

"

#

$
$
$
$
$
$
$
$

%

&

'
'
'
'
'
'
'
'

T

ux
uy
uz

"

#

$
$
$
$

%

&

'
'
'
'

=
! u
! w

(
)*

+
,-

T u
u

! (u "v)
! w

=
! u
! w

#
$%

&
'(

T

v +
! v
! w

#
$%

&
'(

T

u

! (u"v)
! w

=

!
! wx

uxvx +uyvy +uzvz()
!

! wy

uxvx +uyvy +uzvz()
!

! wz

uxvx +uyvy +uzvz()

#

$

%
%
%
%
%
%
%
%

&

'

(
(
(
(
(
(
(
(

=

! ux

! wx

vx +ux

! vx

! wx

)

*+
,

-.
+

! uy

! wx

vy +uy

! vy

! wx

)

*+
,

-.
+

! uz

! wx

vz +uz

! vz

! wx

)

*+
,

-.

! ux

! wy

vx +ux

! vx

! wy

)

*+
,

-.
+

! uy

! wy

vy +uy

! vy

! wy

)

*+
,

-.
+

! uz

! wy

vz +uz

! vz

! wy

)

*+
,

-.

! ux

! wz

vx +ux

! vx

! wz

)

*+
,

-.
+

! uy

! wz

vy +uy

! vy

! wz

)

*+
,

-.
+

! uz

! wz

vz +uz

! vz

! wz

)

*+
,

-.

#

$

%
%
%
%
%
%
%
%
%

&

'

(
(
(
(
(
(
(
(
(

=

! ux

! wx

vx +
! uy

! wx

vy

! uz

! wx

vz

)

*+
,

-.
+

! vx

! wx

ux +
! vy

! wx

uy +
! vz

! wx

uz

)

*+
,

-.

! ux

! wy

vx +
! uy

! wy

vy +
! uz

! wy

vz

)

*+
,

-.
+

! vx

! wy

ux +
! vy

! wy

uy +
! vz

! wy

uz

)

*+
,

-.

! ux

! wz

vx +
! uy

! wz

vy +
! uz

! wz

vz

)

*+
,

-.
+

! vx

! wz

ux +
! vy

! wz

uy +
! vz

! wz

uz

)

*+
,

-.

#

$

%
%
%
%
%
%
%
%
%

&

'

(
(
(
(
(
(
(
(
(

u = (ux,uy,uz)
T,v = (vx,vy,vz)

T,w = (wx,wy,wz)
T

=

! ux

! wx

vx +
! uy

! wx

vy +
! uz

! wx

vz

! ux

! wy

vx +
! uy

! wy

vy +
! uz

! wy

vz

! ux

! wz

vx +
! uy

! wz

vy +
! uz

! wz

vz

"

#

$
$
$
$
$
$
$
$

%

&

'
'
'
'
'
'
'
'

+

! vx

! wx

ux +
! vy

! wx

uy +
! vz

! wx

uz

! vx

! wy

ux +
! vy

! wy

uy +
! vz

! wy

uz

! vx

! wz

ux +
! vy

! wz

uy +
! vz

! wz

uz

"

#

$
$
$
$
$
$
$
$

%

&

'
'
'
'
'
'
'
'

=

! ux

! wx

! uy

! wx

! uz

! wx

! ux

! wy

! uy

! wy

! uz

! wy

! ux

! wz

! uy

! wz

! uz

! wz

"

#

$
$
$
$
$
$
$
$

%

&

'
'
'
'
'
'
'
'

vx

vy

vz

"

#

$
$
$
$

%

&

'
'
'
'

+

! vx

! wx

! vy

! wx

! vz

! wx

! vx

! wy

! vy

! wy

! vz

! wy

! vx

! wz

! vy

! wz

! vz

! wz

"

#

$
$
$
$
$
$
$
$

%

&

'
'
'
'
'
'
'
'

ux

uy

uz

"

#

$
$
$
$

%

&

'
'
'
'

=
! u
! w

"
#$

%
&'

T

v +
! v
! w

"
#$

%
&'

T

u

=

! ux

! wx

! ux

! wy

! ux

! wz

! uy

! wx

! uy

! wy

! uy

! wz

! uz

! wx

! uz

! wy

! uz

! wz

"

#

$
$
$
$
$
$
$
$

%

&

'
'
'
'
'
'
'
'

T

vx

vy

vz

"

#

$
$
$
$

%

&

'
'
'
'

+

! vx

! wx

! vx

! wy

! vx

! wz

! vy

! wx

! vy

! wy

! vy

! wz

! vz

! wx

! vz

! wy

! vz

! wz

"

#

$
$
$
$
$
$
$
$

%

&

'
'
'
'
'
'
'
'

T

ux

uy

uz

"

#

$
$
$
$

%

&

'
'
'
'

! (u " v)
! w

= u* ! v
! w

v* ! u
! w

u = (ux,uy,uz)
T,v = (vx,vy,vz)

T,w = (wx,wy,wz)
T u* =

0 ! uz uy

uz 0 ! ux

! uy ux 0

!

"

#
#
#
#

$

%

&
&
&
&

, v* =

0 ! vz vy

vz 0 ! vx

! vy vx 0

!

"

#
#
#
#

$

%

&
&
&
&

! (u " v)
! w

=
!

! w

uyvz # uzvy

uzvx # uxvz

uxvy # uyvx

$

%

&
&
&
&

'

(

)
)
)
)

=

!
! wx

(uyvz # uzvy)
!

! wy

(uyvz # uzvy)
!

! wz

(uyvz # uzvy)

!
! wx

(uzvx # uxvz)
!

! wy

(uzvx # uxvz)
!

! wz

(uzvx # uxvz)

!
! wx

(uxvy # uyvx)
!

! wy

(uxvy # uyvx)
!

! wz

(uxvy # uyvx)

$

%

&
&
&
&
&
&
&
&

'

(

)
)
)
)
)
)
)
)

=

! uy

! wx

vz +uy

! vz

! wx

#
! uz

! wx

vy # uz

! vy

! wx

*

+,
-

./
! uy

! wy

vz +uy

! vz

! wy

#
! uz

! wy

vy # uz

! vy

! wy

*

+,
-

./
! uy

! wz

vz +uy

! vz

! wz

#
! uz

! wz

vy # uz

! vy

! wz

*

+,
-

./

! uz

! wx

vx +uz

! vx

! wx

#
! ux

! wx

vz # ux

! vz

! wx

*

+,
-

./
! uz

! wy

vx +uz

! vx

! wy

#
! ux

! wy

vz # ux

! vz

! wy

*

+,
-

./
! uz

! wz

vx +uz

! vx

! wz

#
! ux

! wz

vz # ux

! vz

! wz

*

+,
-

./

! ux

! wx

vy +ux

! vy

! wx

#
! uy

! wx

vx # uy

! vx

! wx

*

+,
-

./
! ux

! wy

vy +ux

! vy

! wy

#
! uy

! wy

vx # uy

! vx

! wy

*

+,
-

./
! ux

! wz

vy +ux

! vy

! wz

#
! uy

! wz

vx # uy

! vx

! wz

*

+,
-

./

$

%

&
&
&
&
&
&
&
&
&

'

(

)
)
)
)
)
)
)
)
)

=

! uz

" vy

" wx

+uy

" vz

" wx

#

$%
&

'(
! ! vz

" uy

" wx

+ vy

" uz

" wx

#

$%
&

'(
! uz

" vy

" wy

+uy

" vz

" wy

#

$%
&

'(
! vz

" uy

" wy

+ vy

" uz

" wy

#

$%
&

'(
! uz

" vy

" wz

+uy

" vz

" wz

#

$%
&

'(
! vz

" uy

" wz

+ vy

" uz

" wz

#

$%
&

'(

uz

" vx

" wx

! ux

" vz

" wx

#

$%
&

'(
! vz

" ux

" wx

! vx

" uz

" wx

#

$%
&

'(
uz

" vx

" wy

! ux

" vz

" wy

#

$%
&

'(
! vz

" ux

" wy

! vx

" uz

" wy

#

$%
&

'(
uz

" vx

" wz

! ux

" vz

" wz

#

$%
&

'(
! vz

" ux

" wz

! vx

" uz

" wz

#

$%
&

'(

! uy

" vx

" wx

+ux

" vy

" wx

#

$%
&

'(
! vy

" ux

" wx

+ vx

" uy

" wx

#

$%
&

'(
! uy

" vx

" wy

+ux

" vy

" wy

#

$%
&

'(
! vy

" ux

" wy

+ vx

" uy

" wy

#

$%
&

'(
! uy

" vx

" wz

+ux

" vy

" wz

#

$%
&

'(
! vy

" ux

" wz

+ vx

" uy

" wz

#

$%
&

'(

)

*

+
+
+
+
+
+
+
+
+

,

-

.

.

.

.

.

.

.

.

.

=

! uz

" vy

" wx

+uy

" vz

" wx

! uz

" vy

" wy

+uy

" vz

" wy

! uz

" vy

" wz

+uy

" vz

" wz

uz

" vx

" wx

! ux

" vz

" wx

uz

" vx

" wy

! ux

" vz

" wy

uz

" vx

" wz

! ux

" vz

" wz

! uy

" vx

" wx

+ux

" vy

" wx

! uy

" vx

" wy

+ux

" vy

" wy

! uy

" vx

" wz

+ux

" vy

" wz

#

$

%
%
%
%
%
%
%
%
%

&

'

(
(
(
(
(
(
(
(
(

!

! vz

" uy

" wx

+ vy

" uz

" wx

vz

" uy

" wy

+ vy

" uz

" wy

vz

" uy

" wz

+ vy

" uz

" wz

vz

" ux

" wx

! vx

" uz

" wx

vz

" ux

" wy

! vx

" uz

" wy

vz

" ux

" wz

! vx

" uz

" wz

vy

" ux

" wx

+ vx

" uy

" wx

vy

" ux

" wy

+ vx

" uy

" wy

vy

" ux

" wz

+ vx

" uy

" wz

#

$

%
%
%
%
%
%
%
%
%

&

'

(
(
(
(
(
(
(
(
(

=

0 ! uz uy

uz 0 ! ux

! uy ux 0

#

$

%
%
%
%

&

'

(
(
(
(

" vx

" wx

" vx

" wy

" vx

" wz

" vy

" wx

" vy

" wy

" vy

" wz

" vz

" wx

" vz

" wy

" vz

" wz

#

$

%
%
%
%
%
%
%
%

&

'

(
(
(
(
(
(
(
(

!

0 ! vz vy

vz 0 ! vx

! vy vx 0

#

$

%
%
%
%

&

'

(
(
(
(

" ux

" wx

" ux

" wy

" ux

" wz

" uy

" wx

" uy

" wy

" uy

" wz

" uz

" wx

" uz

" wy

" uz

" wz

#

$

%
%
%
%
%
%
%
%

&

'

(
(
(
(
(
(
(
(

= u* ! v
! w

" v* ! u
! w

