

CHAPTER 5

INNER PRODUCT SPACES

- 5.1 Length and Dot Product in R^n
- 5.2 Inner Product Spaces
- 5.3 Orthonormal Bases: Gram-Schmidt Process
- 5.4 Mathematical Models and Least Square Analysis
- 5.5 Applications of Inner Product Space

CH 5 Inner Product Space

Electric/Magnetic Flux (p.234)

Work (p.242)

Heart Rhythm Analysis (p.249)

Revenue (p.260)

Torque (p.271)

5.1 Length and Dot Product in R^n

- **Length:**

The length of a vector $\mathbf{v} = (v_1, v_2, \dots, v_n)$ in R^n is given by

$$\|\mathbf{v}\| = \sqrt{v_1^2 + v_2^2 + \dots + v_n^2}$$

- **Notes:** The length of a vector is also called its **norm**.
- **Notes: Properties of length**

(1) $\|\mathbf{v}\| \geq 0$

(2) $\|\mathbf{v}\| = 1 \Rightarrow \mathbf{v}$ is called a **unit vector**.

(3) $\|\mathbf{v}\| = 0$ iff $\mathbf{v} = 0$

(4) $\|c\mathbf{v}\| = |c|\|\mathbf{v}\|$

- Ex 1:

(a) In R^5 , the length of $\mathbf{v} = (0, -2, 1, 4, -2)$ is given by

$$\|\mathbf{v}\| = \sqrt{0^2 + (-2)^2 + 1^2 + 4^2 + (-2)^2} = \sqrt{25} = 5$$

(b) In R^3 the length of $\mathbf{v} = \left(\frac{2}{\sqrt{17}}, \frac{-2}{\sqrt{17}}, \frac{3}{\sqrt{17}}\right)$ is given by

$$\|\mathbf{v}\| = \sqrt{\left(\frac{2}{\sqrt{17}}\right)^2 + \left(\frac{-2}{\sqrt{17}}\right)^2 + \left(\frac{3}{\sqrt{17}}\right)^2} = \sqrt{\frac{17}{17}} = 1$$

(\mathbf{v} is a unit vector)

-
- A standard unit vector in R^n :

$$\{\mathbf{e}_1, \mathbf{e}_2, \dots, \mathbf{e}_n\} = \{(1, 0, \dots, 0), (0, 1, \dots, 0), (0, 0, \dots, 1)\}$$

- Ex:

the standard unit vector in R^2 : $\{i, j\} = \{(1, 0), (0, 1)\}$

the standard unit vector in R^3 : $\{i, j, k\} = \{(1, 0, 0), (0, 1, 0), (0, 0, 1)\}$

- Notes: (Two nonzero vectors are parallel)

$$\mathbf{u} = c\mathbf{v}$$

(1) $c > 0 \Rightarrow \mathbf{u}$ and \mathbf{v} have the same direction

(2) $c < 0 \Rightarrow \mathbf{u}$ and \mathbf{v} have the opposite direction

- Thm 5.1: (Length of a scalar multiple)

Let \mathbf{v} be a vector in R^n and c be a scalar. Then

$$\|c\mathbf{v}\| = |c| \|\mathbf{v}\|$$

Pf:

$$\mathbf{v} = (v_1, v_2, \dots, v_n)$$

$$\Rightarrow c\mathbf{v} = (cv_1, cv_2, \dots, cv_n)$$

$$\|c\mathbf{v}\| = \|(cv_1, cv_2, \dots, cv_n)\|$$

$$= \sqrt{(cv_1)^2 + (cv_2)^2 + \dots + (cv_n)^2}$$

$$= \sqrt{c^2(v_1^2 + v_2^2 + \dots + v_n^2)}$$

$$= |c| \sqrt{v_1^2 + v_2^2 + \dots + v_n^2}$$

$$= |c| \|\mathbf{v}\|$$

- Thm 5.2: (Unit vector in the direction of \mathbf{v})

If \mathbf{v} is a nonzero vector in R^n , then the vector $\mathbf{u} = \frac{\mathbf{v}}{\|\mathbf{v}\|}$

has length 1 and has the same direction as \mathbf{v} . This vector \mathbf{u} is called the **unit vector in the direction of \mathbf{v}** .

Pf:

$$\mathbf{v} \text{ is nonzero} \Rightarrow \|\mathbf{v}\| \neq 0 \Rightarrow \frac{1}{\|\mathbf{v}\|} > 0$$

$$\Rightarrow \mathbf{u} = \frac{1}{\|\mathbf{v}\|} \mathbf{v} \quad (\mathbf{u} \text{ has the same direction as } \mathbf{v})$$

$$\|\mathbf{u}\| = \left\| \frac{\mathbf{v}}{\|\mathbf{v}\|} \right\| = \frac{1}{\|\mathbf{v}\|} \|\mathbf{v}\| = 1 \quad (\mathbf{u} \text{ has length 1})$$

- Notes:

- (1) The vector $\frac{\mathbf{v}}{\|\mathbf{v}\|}$ is called the unit vector in the direction of \mathbf{v} .
- (2) The process of finding the unit vector in the direction of \mathbf{v} is called **normalizing** the vector \mathbf{v} .

■ Ex 2: (Finding a unit vector)

Find the unit vector in the direction of $\mathbf{v} = (3, -1, 2)$,
and verify that this vector has length 1.

Sol:

$$\mathbf{v} = (3, -1, 2) \Rightarrow \|\mathbf{v}\| = \sqrt{3^2 + (-1)^2 + 2^2} = \sqrt{14}$$

$$\Rightarrow \frac{\mathbf{v}}{\|\mathbf{v}\|} = \frac{(3, -1, 2)}{\sqrt{3^2 + (-1)^2 + 2^2}} = \frac{1}{\sqrt{14}}(3, -1, 2) = \left(\frac{3}{\sqrt{14}}, \frac{-1}{\sqrt{14}}, \frac{2}{\sqrt{14}} \right)$$

$$\therefore \sqrt{\left(\frac{3}{\sqrt{14}}\right)^2 + \left(\frac{-1}{\sqrt{14}}\right)^2 + \left(\frac{2}{\sqrt{14}}\right)^2} = \sqrt{\frac{14}{14}} = 1$$

$$\therefore \frac{\mathbf{v}}{\|\mathbf{v}\|}$$
 is a unit vector.

- Distance between two vectors:

The **distance** between two vectors \mathbf{u} and \mathbf{v} in R^n is

$$d(\mathbf{u}, \mathbf{v}) = \|\mathbf{u} - \mathbf{v}\|$$

- Notes: (Properties of distance)

(1) $d(\mathbf{u}, \mathbf{v}) \geq 0$

(2) $d(\mathbf{u}, \mathbf{v}) = 0$ if and only if $\mathbf{u} = \mathbf{v}$

(3) $d(\mathbf{u}, \mathbf{v}) = d(\mathbf{v}, \mathbf{u})$

- Ex 3: (Finding the distance between two vectors)

The distance between $\mathbf{u}=(0, 2, 2)$ and $\mathbf{v}=(2, 0, 1)$ is

$$\begin{aligned}d(\mathbf{u}, \mathbf{v}) &= \|\mathbf{u} - \mathbf{v}\| = \|(0 - 2, 2 - 0, 2 - 1)\| \\&= \sqrt{(-2)^2 + 2^2 + 1^2} = 3\end{aligned}$$

- Dot product in R^n :

The **dot product** of $\mathbf{u} = (u_1, u_2, \dots, u_n)$ and $\mathbf{v} = (v_1, v_2, \dots, v_n)$ is the scalar quantity

$$\mathbf{u} \cdot \mathbf{v} = u_1 v_1 + u_2 v_2 + \cdots + u_n v_n$$

- Ex 4: (Finding the dot product of two vectors)

The dot product of $\mathbf{u} = (1, 2, 0, -3)$ and $\mathbf{v} = (3, -2, 4, 2)$ is

$$\mathbf{u} \cdot \mathbf{v} = (1)(3) + (2)(-2) + (0)(4) + (-3)(2) = -7$$

- Thm 5.3: (Properties of the dot product)

If \mathbf{u} , \mathbf{v} , and \mathbf{w} are vectors in R^n and c is a scalar,
then the following properties are true.

$$(1) \quad \mathbf{u} \cdot \mathbf{v} = \mathbf{v} \cdot \mathbf{u}$$

$$(2) \quad \mathbf{u} \cdot (\mathbf{v} + \mathbf{w}) = \mathbf{u} \cdot \mathbf{v} + \mathbf{u} \cdot \mathbf{w}$$

$$(3) \quad c(\mathbf{u} \cdot \mathbf{v}) = (\mathbf{c}\mathbf{u}) \cdot \mathbf{v} = \mathbf{u} \cdot (\mathbf{cv})$$

$$(4) \quad \mathbf{v} \cdot \mathbf{v} = \|\mathbf{v}\|^2$$

$$(5) \quad \mathbf{v} \cdot \mathbf{v} \geq 0 \text{ and } \mathbf{v} \cdot \mathbf{v} = 0 \text{ if and only if } \mathbf{v} = 0$$

- **Euclidean n -space:**

R^n was defined to be the *set* of all order n -tuples of real numbers. When R^n is combined with the standard operations of **vector addition**, **scalar multiplication**, **vector length**, and the **dot product**, the resulting vector space is called **Euclidean n -space**.

- Ex 5: (Finding dot products)

$$\mathbf{u} = (2, -2), \mathbf{v} = (5, 8), \mathbf{w} = (-4, 3)$$

- (a) $\mathbf{u} \cdot \mathbf{v}$
- (b) $(\mathbf{u} \cdot \mathbf{v})\mathbf{w}$
- (c) $\mathbf{u} \cdot (2\mathbf{v})$
- (d) $\|\mathbf{w}\|^2$
- (e) $\mathbf{u} \cdot (\mathbf{v} - 2\mathbf{w})$

Sol:

$$(a) \mathbf{u} \cdot \mathbf{v} = (2)(5) + (-2)(8) = -6$$

$$(b) (\mathbf{u} \cdot \mathbf{v})\mathbf{w} = -6\mathbf{w} = -6(-4, 3) = (24, -18)$$

$$(c) \mathbf{u} \cdot (2\mathbf{v}) = 2(\mathbf{u} \cdot \mathbf{v}) = 2(-6) = -12$$

$$(d) \|\mathbf{w}\|^2 = \mathbf{w} \cdot \mathbf{w} = (-4)(-4) + (3)(3) = 25$$

$$(e) \mathbf{v} - 2\mathbf{w} = (5 - (-8), 8 - 6) = (13, 2)$$

$$\mathbf{u} \cdot (\mathbf{v} - 2\mathbf{w}) = (2)(13) + (-2)(2) = 26 - 4 = 22$$

- Ex 6: (Using the properties of the dot product)

Given $\mathbf{u} \cdot \mathbf{u} = 39$ $\mathbf{u} \cdot \mathbf{v} = -3$ $\mathbf{v} \cdot \mathbf{v} = 79$

Find $(\mathbf{u} + 2\mathbf{v}) \cdot (3\mathbf{u} + \mathbf{v})$

Sol:

$$\begin{aligned}(\mathbf{u} + 2\mathbf{v}) \cdot (3\mathbf{u} + \mathbf{v}) &= \mathbf{u} \cdot (3\mathbf{u} + \mathbf{v}) + 2\mathbf{v} \cdot (3\mathbf{u} + \mathbf{v}) \\&= \mathbf{u} \cdot (3\mathbf{u}) + \mathbf{u} \cdot \mathbf{v} + (2\mathbf{v}) \cdot (3\mathbf{u}) + (2\mathbf{v}) \cdot \mathbf{v} \\&= 3(\mathbf{u} \cdot \mathbf{u}) + \mathbf{u} \cdot \mathbf{v} + 6(\mathbf{v} \cdot \mathbf{u}) + 2(\mathbf{v} \cdot \mathbf{v}) \\&= 3(\mathbf{u} \cdot \mathbf{u}) + 7(\mathbf{u} \cdot \mathbf{v}) + 2(\mathbf{v} \cdot \mathbf{v}) \\&= 3(39) + 7(-3) + 2(79) = 254\end{aligned}$$

- Thm 5.4: (The Cauchy - Schwarz inequality)

If \mathbf{u} and \mathbf{v} are vectors in R^n , then

$$|\mathbf{u} \cdot \mathbf{v}| \leq \|\mathbf{u}\| \|\mathbf{v}\| \quad (|\mathbf{u} \cdot \mathbf{v}| \text{denotes the absolute value of } \mathbf{u} \cdot \mathbf{v})$$

- Ex 7: (An example of the Cauchy - Schwarz inequality)

Verify the Cauchy - Schwarz inequality for $\mathbf{u}=(1, -1, 3)$ and $\mathbf{v}=(2, 0, -1)$

Sol: $\mathbf{u} \cdot \mathbf{v} = -1, \quad \mathbf{u} \cdot \mathbf{u} = 11, \quad \mathbf{v} \cdot \mathbf{v} = 5$

$$\Rightarrow |\mathbf{u} \cdot \mathbf{v}| = |-1| = 1$$

$$\|\mathbf{u}\| \|\mathbf{v}\| = \sqrt{\mathbf{u} \cdot \mathbf{u}} \cdot \sqrt{\mathbf{v} \cdot \mathbf{v}} = \sqrt{11} \cdot \sqrt{5} = \sqrt{55}$$

$$\therefore |\mathbf{u} \cdot \mathbf{v}| \leq \|\mathbf{u}\| \|\mathbf{v}\|$$

Proof

- Case 1
 - If $u=0$, then $|u \cdot v| = |0 \cdot v| = 0$ and $\|u\|\|v\| = 0\|v\|=0$.
 - So, the theorem is true when $u=0$.
-
- Case 2
 - When $u \neq 0$, let t be any real number and consider $tu + v$.

-
- Because $(tu + v) \cdot (tu + v) \geq 0$, it follows that

$$(tu + v) \cdot (tu + v) = t^2(u \cdot u) + 2t(u \cdot v) + v \cdot v \geq 0$$

- Now, let $a = u \cdot u$, $b = 2(u \cdot v)$, and $c = v \cdot v$ to obtain the quadratic inequality $at^2 + bt + c \geq 0$.
- Because this quadratic is never negative, it has either no real roots or a single repeated real root, which implies

$$b^2 - 4ac \leq 0$$

$$b^2 \leq 4ac$$

$$4(u \cdot v)^2 \leq 4(u \cdot u)(v \cdot v)$$

$$(u \cdot v)^2 \leq (u \cdot u)(v \cdot v)$$

- Taking the square roots of both sides produces

$$|u \cdot v| \leq \sqrt{u \cdot u} \sqrt{v \cdot v} = \|u\| \|v\|$$

Definition

- The angle between two vectors in R^n :

$$\cos \theta = \frac{\mathbf{u} \cdot \mathbf{v}}{\|\mathbf{u}\| \|\mathbf{v}\|}, 0 \leq \theta \leq \pi$$

- Note:

The angle between the zero vector and another vector is not defined.

- Ex 8: (Finding the angle between two vectors)

$$\mathbf{u} = (-4, 0, 2, -2) \quad \mathbf{v} = (2, 0, -1, 1)$$

Sol:

$$\|\mathbf{u}\| = \sqrt{\mathbf{u} \cdot \mathbf{u}} = \sqrt{(-4)^2 + 0^2 + 2^2 + (-2)^2} = \sqrt{24}$$

$$\|\mathbf{v}\| = \sqrt{\mathbf{v} \cdot \mathbf{v}} = \sqrt{2^2 + (0)^2 + (-1)^2 + 1^2} = \sqrt{6}$$

$$\mathbf{u} \cdot \mathbf{v} = (-4)(2) + (0)(0) + (2)(-1) + (-2)(1) = -12$$

$$\Rightarrow \cos \theta = \frac{\mathbf{u} \cdot \mathbf{v}}{\|\mathbf{u}\| \|\mathbf{v}\|} = \frac{-12}{\sqrt{24} \sqrt{6}} = -\frac{12}{\sqrt{144}} = -1$$

$$\Rightarrow \theta = \pi \quad \therefore \mathbf{u} \text{ and } \mathbf{v} \text{ have opposite directions. } (\mathbf{u} = -2\mathbf{v})$$

- Orthogonal vectors:

Two vectors \mathbf{u} and \mathbf{v} in R^n are orthogonal if

$$\mathbf{u} \cdot \mathbf{v} = 0$$

- Note:

The vector $\mathbf{0}$ is said to be orthogonal to every vector.

- Ex 10: (Finding orthogonal vectors)

Determine all vectors in R^n that are orthogonal to $\mathbf{u}=(4, 2)$.

Sol:

$$\mathbf{u} = (4, 2) \quad \text{Let } \mathbf{v} = (v_1, v_2)$$

$$\Rightarrow \mathbf{u} \cdot \mathbf{v} = (4, 2) \cdot (v_1, v_2)$$

$$= 4v_1 + 2v_2$$

$$= 0$$

$$\begin{bmatrix} 4 & 2 & 0 \end{bmatrix} \rightarrow \begin{bmatrix} 1 & \frac{1}{2} & 0 \end{bmatrix}$$

$$\Rightarrow v_1 = \frac{-t}{2}, \quad v_2 = t$$

$$\therefore \mathbf{v} = \left(\frac{-t}{2}, t \right), \quad t \in R$$

- Thm 5.5: (The triangle inequality)

If \mathbf{u} and \mathbf{v} are vectors in R^n , then $\|\mathbf{u} + \mathbf{v}\| \leq \|\mathbf{u}\| + \|\mathbf{v}\|$

Pf:

$$\begin{aligned}\|\mathbf{u} + \mathbf{v}\|^2 &= (\mathbf{u} + \mathbf{v}) \cdot (\mathbf{u} + \mathbf{v}) \\&= \mathbf{u} \cdot (\mathbf{u} + \mathbf{v}) + \mathbf{v} \cdot (\mathbf{u} + \mathbf{v}) = \mathbf{u} \cdot \mathbf{u} + 2(\mathbf{u} \cdot \mathbf{v}) + \mathbf{v} \cdot \mathbf{v} \\&= \|\mathbf{u}\|^2 + 2(\mathbf{u} \cdot \mathbf{v}) + \|\mathbf{v}\|^2 \leq \|\mathbf{u}\|^2 + 2|\mathbf{u} \cdot \mathbf{v}| + \|\mathbf{v}\|^2 \\&\leq \|\mathbf{u}\|^2 + 2\|\mathbf{u}\|\|\mathbf{v}\| + \|\mathbf{v}\|^2 \\&= (\|\mathbf{u}\| + \|\mathbf{v}\|)^2\end{aligned}$$

$$\therefore \|\mathbf{u} + \mathbf{v}\| \leq \|\mathbf{u}\| + \|\mathbf{v}\|$$

- Note:

Equality occurs in the triangle inequality if and only if the vectors \mathbf{u} and \mathbf{v} have the same direction.

- Thm 5.6: (The Pythagorean theorem)

If \mathbf{u} and \mathbf{v} are vectors in R^n , then \mathbf{u} and \mathbf{v} are orthogonal if and only if

$$\|\mathbf{u} + \mathbf{v}\|^2 = \|\mathbf{u}\|^2 + \|\mathbf{v}\|^2$$

-
- Dot product and matrix multiplication:

$$\mathbf{u} = \begin{bmatrix} u_1 \\ u_2 \\ \vdots \\ u_n \end{bmatrix} \quad \mathbf{v} = \begin{bmatrix} v_1 \\ v_2 \\ \vdots \\ v_n \end{bmatrix}$$

(A vector $\mathbf{u} = (u_1, u_2, \dots, u_n)$ in R^n is represented as an $n \times 1$ column matrix)

$$\mathbf{u} \cdot \mathbf{v} = \mathbf{u}^T \mathbf{v} = [u_1 \ u_2 \ \cdots \ u_n] \begin{bmatrix} v_1 \\ v_2 \\ \vdots \\ v_n \end{bmatrix} = [u_1 v_1 + u_2 v_2 + \cdots + u_n v_n]$$

Key Learning in Section 5.1

- Find the length of a vector and find a unit vector.
- Find the distance between two vectors.
- Find a dot product and the angle between two vectors, determine orthogonality, and verify the Cauchy-Schwarz Inequality, the triangle inequality, and the Pythagorean Theorem.
- Use a matrix product to represent a dot product.

Keywords in Section 5.1

- length: 長度
- norm: 範數
- unit vector: 單位向量
- standard unit vector : 標準單位向量
- normalizing: 單範化
- distance: 距離
- dot product: 點積
- Euclidean n -space: 歐基里德 n 維空間
- Cauchy-Schwarz inequality: 科西-舒瓦茲不等式
- angle: 夾角
- triangle inequality: 三角不等式
- Pythagorean theorem: 畢氏定理

Review exercise

22. Determine all vectors that are orthogonal to u .

$$u = (1, -1, 2)$$

5.2 Inner Product Spaces

- **Inner product:**

Let \mathbf{u} , \mathbf{v} , and \mathbf{w} be vectors in a vector space V , and let c be any scalar. An inner product on V is a function that associates a real number $\langle \mathbf{u}, \mathbf{v} \rangle$ with each pair of vectors \mathbf{u} and \mathbf{v} and satisfies the following axioms.

$$(1) \quad \langle \mathbf{u}, \mathbf{v} \rangle = \langle \mathbf{v}, \mathbf{u} \rangle$$

$$(2) \quad \langle \mathbf{u}, \mathbf{v} + \mathbf{w} \rangle = \langle \mathbf{u}, \mathbf{v} \rangle + \langle \mathbf{u}, \mathbf{w} \rangle$$

$$(3) \quad c \langle \mathbf{u}, \mathbf{v} \rangle = \langle c\mathbf{u}, \mathbf{v} \rangle$$

$$(4) \quad \langle \mathbf{v}, \mathbf{v} \rangle \geq 0 \quad \langle \mathbf{v}, \mathbf{v} \rangle = 0 \text{ if and only if } \mathbf{v} = 0$$

- Note:

$\mathbf{u} \cdot \mathbf{v}$ = dot product (Euclidean inner product for R^n)
 $\langle \mathbf{u}, \mathbf{v} \rangle$ = general inner product for vector space V

- Note:

A vector space V with an inner product is called an **inner product space**.

Vector space: $(V, +, \bullet)$

Inner product space: $(V, +, \bullet, \langle , \rangle)$

- Ex 1: (The Euclidean inner product for R^n)

Show that the dot product in R^n satisfies the four axioms of an inner product.

Sol:

$$\mathbf{u} = (u_1, u_2, \dots, u_n) , \quad \mathbf{v} = (v_1, v_2, \dots, v_n)$$

$$\mathbf{u} \cdot \mathbf{v} = \mathbf{u} \cdot \mathbf{v} = u_1v_1 + u_2v_2 + \dots + u_nv_n$$

By Theorem 5.3, this dot product satisfies the required four axioms. Thus it is an inner product on R^n .

- Ex 2: (A different inner product for R^n)

Show that the function defines an inner product on R^2 , where $\mathbf{u} = (u_1, u_2)$ and $\mathbf{v} = (v_1, v_2)$.

$$\langle \mathbf{u}, \mathbf{v} \rangle = u_1 v_1 + 2u_2 v_2$$

Sol:

$$(a) \quad \langle \mathbf{u}, \mathbf{v} \rangle = u_1 v_1 + 2u_2 v_2 = v_1 u_1 + 2v_2 u_2 = \langle \mathbf{v}, \mathbf{u} \rangle$$

$$(b) \quad \mathbf{w} = (w_1, w_2)$$

$$\begin{aligned}\Rightarrow \langle \mathbf{u}, \mathbf{v} + \mathbf{w} \rangle &= u_1(v_1 + w_1) + 2u_2(v_2 + w_2) \\ &= u_1 v_1 + u_1 w_1 + 2u_2 v_2 + 2u_2 w_2 \\ &= (u_1 v_1 + 2u_2 v_2) + (u_1 w_1 + 2u_2 w_2) \\ &= \langle \mathbf{u}, \mathbf{v} \rangle + \langle \mathbf{u}, \mathbf{w} \rangle\end{aligned}$$

$$(c) \quad c \langle \mathbf{u}, \mathbf{v} \rangle = c(u_1 v_1 + 2u_2 v_2) = (cu_1)v_1 + 2(cu_2)v_2 = c\langle \mathbf{u}, \mathbf{v} \rangle$$

$$(d) \quad \langle \mathbf{v}, \mathbf{v} \rangle = v_1^2 + 2v_2^2 \geq 0$$

$$\langle \mathbf{v}, \mathbf{v} \rangle = 0 \Rightarrow v_1^2 + 2v_2^2 = 0 \quad \Rightarrow \quad v_1 = v_2 = 0 \quad (\mathbf{v} = 0)$$

- Note: (An inner product on R^n)

$$\langle \mathbf{u}, \mathbf{v} \rangle = c_1 u_1 v_1 + c_2 u_2 v_2 + \cdots + c_n u_n v_n, \quad c_i > 0$$

- Ex 3: (A function that is not an inner product)

Show that the following function is not an inner product on R^3 .

$$\langle \mathbf{u} \cdot \mathbf{v} \rangle = u_1 v_1 - 2u_2 v_2 + u_3 v_3$$

Sol:

Let $\mathbf{v} = (1, 2, 1)$

Then $\langle \mathbf{v}, \mathbf{v} \rangle = (1)(1) - 2(2)(2) + (1)(1) = -6 < 0$

Axiom 4 is not satisfied.

Thus this function is not an inner product on R^3 .

- Thm 5.7: (Properties of inner products)

Let \mathbf{u} , \mathbf{v} , and \mathbf{w} be vectors in an inner product space V , and let c be any real number.

$$(1) \langle \mathbf{0}, \mathbf{v} \rangle = \langle \mathbf{v}, \mathbf{0} \rangle = 0$$

$$(2) \langle \mathbf{u} + \mathbf{v}, \mathbf{w} \rangle = \langle \mathbf{u}, \mathbf{w} \rangle + \langle \mathbf{v}, \mathbf{w} \rangle$$

$$(3) \langle \mathbf{u}, c\mathbf{v} \rangle = c \langle \mathbf{u}, \mathbf{v} \rangle$$

- Norm (length) of \mathbf{u} :

$$\|\mathbf{u}\| = \sqrt{\langle \mathbf{u}, \mathbf{u} \rangle}$$

- Note:

$$\|\mathbf{u}\|^2 = \langle \mathbf{u}, \mathbf{u} \rangle$$

Proof

$$1. \langle 0, v \rangle = \langle 0(v), v \rangle = 0 \langle v, v \rangle = 0$$

$$2. \langle u + v, w \rangle = \langle w, u + v \rangle = \langle w, u \rangle + \langle w, v \rangle = \langle u, w \rangle + \langle v, w \rangle$$

$$3. \langle u, cv \rangle = \langle cv, u \rangle = c \langle v, u \rangle = c \langle u, v \rangle$$

-
- Distance between \mathbf{u} and \mathbf{v} :

$$d(\mathbf{u}, \mathbf{v}) = \|\mathbf{u} - \mathbf{v}\| = \sqrt{\langle \mathbf{u} - \mathbf{v}, \mathbf{u} - \mathbf{v} \rangle}$$

- Angle between two nonzero vectors \mathbf{u} and \mathbf{v} :

$$\cos \theta = \frac{\langle \mathbf{u}, \mathbf{v} \rangle}{\|\mathbf{u}\| \|\mathbf{v}\|}, \quad 0 \leq \theta \leq \pi$$

- Orthogonal: $(\mathbf{u} \perp \mathbf{v})$

\mathbf{u} and \mathbf{v} are **orthogonal** if $\langle \mathbf{u}, \mathbf{v} \rangle = 0$.

- Notes:

(1) If $\|\mathbf{v}\|=1$, then \mathbf{v} is called a **unit vector**.

(2) $\begin{array}{c} \|\mathbf{v}\| \neq 1 \\ \mathbf{v} \neq 0 \end{array} \xrightarrow{\text{Normalizing}} \frac{\mathbf{v}}{\|\mathbf{v}\|}$ (the unit vector in the direction of \mathbf{v})
not a unit vector

- Ex 6: (Finding inner product)

$\langle p, q \rangle = a_0 b_0 + a_1 b_1 + \cdots + a_n b_n$ is an inner product

Let $p(x) = 1 - 2x^2$, $q(x) = 4 - 2x + x^2$ be polynomials in $P_2(x)$

(a) $\langle p, q \rangle = ?$ (b) $\|q\| = ?$ (c) $d(p, q) = ?$

Sol:

(a) $\langle p, q \rangle = (1)(4) + (0)(-2) + (-2)(1) = 2$

(b) $\|q\| = \sqrt{\langle q, q \rangle} = \sqrt{4^2 + (-2)^2 + 1^2} = \sqrt{21}$

(c) $\because p - q = -3 + 2x - 3x^2$

$$\therefore d(p, q) = \|p - q\| = \sqrt{\langle p - q, p - q \rangle}$$

$$= \sqrt{(-3)^2 + 2^2 + (-3)^2} = \sqrt{22}$$

- Properties of norm:

$$(1) \quad \|\mathbf{u}\| \geq 0$$

$$(2) \quad \|\mathbf{u}\| = 0 \text{ if and only if } \mathbf{u} = \mathbf{0}$$

$$(3) \quad \|c\mathbf{u}\| = |c| \|\mathbf{u}\|$$

- Properties of distance:

$$(1) \quad d(\mathbf{u}, \mathbf{v}) \geq 0$$

$$(2) \quad d(\mathbf{u}, \mathbf{v}) = 0 \text{ if and only if } \mathbf{u} = \mathbf{v}$$

$$(3) \quad d(\mathbf{u}, \mathbf{v}) = d(\mathbf{v}, \mathbf{u})$$

- Thm 5.8 :

Let \mathbf{u} and \mathbf{v} be vectors in an inner product space V .

(1) Cauchy-Schwarz inequality:

$$|\langle \mathbf{u}, \mathbf{v} \rangle| \leq \|\mathbf{u}\| \|\mathbf{v}\| \quad \text{Theorem 5.4}$$

(2) Triangle inequality:

$$\|\mathbf{u} + \mathbf{v}\| \leq \|\mathbf{u}\| + \|\mathbf{v}\| \quad \text{Theorem 5.5}$$

(3) Pythagorean theorem :

\mathbf{u} and \mathbf{v} are orthogonal if and only if

$$\|\mathbf{u} + \mathbf{v}\|^2 = \|\mathbf{u}\|^2 + \|\mathbf{v}\|^2 \quad \text{Theorem 5.6}$$

- Orthogonal projections in inner product spaces:

Let \mathbf{u} and \mathbf{v} be two vectors in an inner product space V , such that $\mathbf{v} \neq \mathbf{0}$. Then the **orthogonal projection of \mathbf{u} onto \mathbf{v}** is given by

$$\text{proj}_{\mathbf{v}} \mathbf{u} = \frac{\langle \mathbf{u}, \mathbf{v} \rangle}{\langle \mathbf{v}, \mathbf{v} \rangle} \mathbf{v}$$

- Note:

If \mathbf{v} is a unit vector, then $\langle \mathbf{v}, \mathbf{v} \rangle = \|\mathbf{v}\|^2 = 1$.

The formula for the orthogonal projection of \mathbf{u} onto \mathbf{v} takes the following simpler form.

$$\text{proj}_{\mathbf{v}} \mathbf{u} = \langle \mathbf{u}, \mathbf{v} \rangle \mathbf{v}$$

- Ex 10: (Finding an orthogonal projection in R^3)

Use the Euclidean inner product in R^3 to find the orthogonal projection of $\mathbf{u}=(6, 2, 4)$ onto $\mathbf{v}=(1, 2, 0)$.

Sol:

$$\because \langle \mathbf{u}, \mathbf{v} \rangle = (6)(1) + (2)(2) + (4)(0) = 10$$

$$\langle \mathbf{v}, \mathbf{v} \rangle = 1^2 + 2^2 + 0^2 = 5$$

$$\therefore \text{proj}_{\mathbf{v}} \mathbf{u} = \frac{\mathbf{u} \cdot \mathbf{v}}{\mathbf{v} \cdot \mathbf{v}} \mathbf{v} = \frac{10}{5} (1, 2, 0) = (2, 4, 0)$$

- Note:

$\mathbf{u} - \text{proj}_{\mathbf{v}} \mathbf{u} = (6, 2, 4) - (2, 4, 0) = (4, -2, 4)$ is orthogonal to $\mathbf{v} = (1, 2, 0)$.

- Thm 5.9: (Orthogonal projection and distance)

Let \mathbf{u} and \mathbf{v} be two vectors in an inner product space V , such that $\mathbf{v} \neq \mathbf{0}$. Then

$$d(\mathbf{u}, \text{proj}_{\mathbf{v}}\mathbf{u}) < d(\mathbf{u}, c\mathbf{v}), \quad c \neq \frac{\langle \mathbf{u}, \mathbf{v} \rangle}{\langle \mathbf{v}, \mathbf{v} \rangle}$$

Proof

- Let $b = \langle u, v \rangle / \langle v, v \rangle$. Then

$$\|u - cv\|^2 = \|(u - bv) + (b - c)v\|^2$$

- where $(u - bv)$ and $(b - c)v$ are orthogonal. You can verify this using the inner product axioms to show that $\langle (u - bv), (b - c)v \rangle = 0$.

- Now, by the Pythagorean Theorem,

$$\|(u - bv) + (b - c)v\|^2 = \|u - bv\|^2 + \|(b - c)v\|^2$$

- which implies that

$$\|u - cv\|^2 = \|u - bv\|^2 + (b - c)^2 \|v\|^2$$

-
- Because $b \neq c$ and $v \neq 0$, we have $(b - c)^2 \|v\|^2 > 0$.
 - So, $\|u - cv\|^2 > \|u - bv\|^2$.
 - It follows that $d(u, cv) > d(u, bv)$.

Key Learning in Section 5.2

- Determine whether a function defines an inner product, and find the inner product of two vectors in R^n , $M_{m,n}$, P_n and $C[a, b]$.
- Find an orthogonal projection of a vector onto another vector in an inner product space.

Keywords in Section 5.2

- inner product: 內積
- inner product space: 內積空間
- norm: 範數
- distance: 距離
- angle: 夾角
- orthogonal: 正交
- unit vector: 單位向量
- normalizing: 單範化
- Cauchy – Schwarz inequality: 科西 - 舒瓦茲不等式
- triangle inequality: 三角不等式
- Pythagorean theorem: 畢氏定理
- orthogonal projection: 正交投影

Review exercise

- 46. Let $f(x) = x + 2$ and $g(x) = 15x - 8$ be functions in the vector space $C[0,1]$ with inner product $\langle f, g \rangle = \int_0^1 f(x)g(x)dx$.
 - a) Find $\langle f, g \rangle$.
 - b) Find $\langle -4f, g \rangle$.
 - c) Find $\|f\|$.
 - d) Orthonormalize the set $B = \{f, g\}$.