

4.8 Rank

Rank enables one to relate matrices to vectors, and vice versa.

Definition

Let A be an $m \times n$ matrix. The rows of A may be viewed as row vectors $\mathbf{r}_1, \dots, \mathbf{r}_m$, and the columns as column vectors $\mathbf{c}_1, \dots, \mathbf{c}_n$. Each row vector will have n components, and each column vector will have m components. The row vectors will span a subspace of \mathbf{R}^n called the **row space** of A , and the column vectors will span a subspace of \mathbf{R}^m called the **column space** of A .

Example 1

Consider the matrix

$$\begin{bmatrix} 1 & 2 & -1 & 2 \\ 3 & 4 & 1 & 6 \\ 5 & 4 & 1 & 0 \end{bmatrix}$$

(1) The row vectors of A are

$$\mathbf{r}_1 = (1, 2, -1, 2), \mathbf{r}_2 = (3, 4, 1, 6), \mathbf{r}_3 = (5, 4, 1, 0)$$

These vectors span a subspace of \mathbf{R}^4 called the row space of A .

(2) The column vectors of A are

$$\mathbf{c}_1 = \begin{bmatrix} 1 \\ 3 \\ 5 \end{bmatrix} \quad \mathbf{c}_2 = \begin{bmatrix} 2 \\ 4 \\ 4 \end{bmatrix} \quad \mathbf{c}_3 = \begin{bmatrix} -1 \\ 1 \\ 1 \end{bmatrix} \quad \mathbf{c}_4 = \begin{bmatrix} 2 \\ 6 \\ 0 \end{bmatrix}$$

These vectors span a subspace of \mathbf{R}^3 called the column space of A .

Theorem 4.16

The row space and the column space of a matrix A have the same dimension.

Definition

The dimension of the row space and the column space of a matrix A is called the **rank** of A . The rank of A is denoted **rank(A)**.

Example 2

Determine the rank of the matrix

$$A = \begin{bmatrix} 1 & 2 & 3 \\ 0 & 1 & 2 \\ 2 & 5 & 8 \end{bmatrix}$$

Solution

Example 2

Determine the rank of the matrix

$$A = \begin{bmatrix} 1 & 2 & 3 \\ 0 & 1 & 2 \\ 2 & 5 & 8 \end{bmatrix}$$

Solution

The third row of A is a linear combination of the first two rows:

$$(2, 5, 8) = 2(1, 2, 3) + (0, 1, 2)$$

Hence the three rows of A are linearly dependent.

The rank of A must be less than 3. Since $(1, 2, 3)$ is not a scalar multiple of $(0, 1, 2)$, these two vectors are linearly independent.

These vectors form a basis for the row space of A .

Thus $\text{rank}(A) = 2$.

Theorem 4.17

The nonzero row vectors of a matrix A that is in reduced echelon form are a basis for the row space of A . The rank of A is the number of nonzero row vectors.

Example 3

Find the rank of the matrix

$$A = \begin{bmatrix} 1 & 2 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \\ 0 & 0 & 0 & 0 \end{bmatrix}$$

Example 3

Find the rank of the matrix

$$A = \begin{bmatrix} 1 & 2 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \\ 0 & 0 & 0 & 0 \end{bmatrix}$$

This matrix is in reduced echelon form. There are three nonzero row vectors, namely $(1, 2, 0, 0)$, $(0, 0, 1, 0)$, and $(0, 0, 0, 1)$. According to the previous theorem, these three vectors form a basis for the row space of A .

$$\text{Rank}(A) = 3.$$

Theorem 4.18

Let A and B be row equivalent matrices. Then A and B have the same the row space. $\text{rank}(A) = \text{rank}(B)$.

Theorem 4.19

Let E be a reduced echelon form of a matrix A . The nonzero row vectors of E form a basis for the row space of A . The rank of A is the number of nonzero row vectors in E .

Example 4

Find a basis for the row space of the following matrix A, and determine its rank.

$$A = \begin{bmatrix} 1 & 2 & 3 \\ 2 & 5 & 4 \\ 1 & 1 & 5 \end{bmatrix}$$

Solution

Example 4

Find a basis for the row space of the following matrix A, and determine its rank.

$$A = \begin{bmatrix} 1 & 2 & 3 \\ 2 & 5 & 4 \\ 1 & 1 & 5 \end{bmatrix}$$

Solution

Use elementary row operations to find a reduced echelon form of the matrix A. We get

$$\begin{bmatrix} 1 & 2 & 3 \\ 2 & 5 & 4 \\ 1 & 1 & 5 \end{bmatrix} \approx \begin{bmatrix} 1 & 2 & 3 \\ 0 & 1 & -2 \\ 0 & -1 & 2 \end{bmatrix} \approx \begin{bmatrix} 1 & 0 & 7 \\ 0 & 1 & -2 \\ 0 & 0 & 0 \end{bmatrix}$$

The two vectors $(1, 0, 7)$, $(0, 1, -2)$ form a basis for the row space of A. $\text{Rank}(A) = 2$.

Example 5

EXAMPLE 5 Find a basis for the column space of the following matrix A

$$A \quad \begin{bmatrix} 1 & 1 & 0 \\ 2 & 3 & -2 \\ -1 & -4 & 6 \end{bmatrix}$$

Example 5

EXAMPLE 5 Find a basis for the column space of the following matrix A

$$A = \begin{bmatrix} 1 & 1 & 0 \\ 2 & 3 & -2 \\ -1 & -4 & 6 \end{bmatrix}$$

SOLUTION

The transpose of A is

$$A^t = \begin{bmatrix} 1 & 2 & -1 \\ 1 & 3 & -4 \\ 0 & -2 & 6 \end{bmatrix}$$

The column space of A becomes the row space of A^t . Let us find a basis for the row space of A^t . Compute the reduced echelon form of A^t .

$$\begin{bmatrix} 1 & 2 & -1 \\ 1 & 3 & -4 \\ 0 & -2 & 6 \end{bmatrix} \approx \begin{bmatrix} 1 & 2 & -1 \\ 0 & 1 & -3 \\ 0 & -2 & 6 \end{bmatrix} \approx \begin{bmatrix} 1 & 0 & 5 \\ 0 & 1 & -3 \\ 0 & 0 & 0 \end{bmatrix}$$

The nonzero row vectors of this echelon form, namely $(1, 0, 5)$, $(0, 1, -3)$, are a basis for the row space of A^t . Write these vectors in column form to get a basis for the column space of A . The following vectors are a basis for the column space of A .

$$\begin{bmatrix} 1 \\ 0 \\ 5 \end{bmatrix}, \begin{bmatrix} 0 \\ 1 \\ -3 \end{bmatrix}$$

Example 6

EXAMPLE 6 Find a basis for the subspace V of \mathbf{R}^4 spanned by the vectors

$$(1, 2, 3, 4), (-1, -1, -4, -2), (3, 4, 11, 8)$$

SOLUTION

Example 6

EXAMPLE 6 Find a basis for the subspace V of \mathbf{R}^4 spanned by the vectors

$$(1, 2, 3, 4), (-1, -1, -4, -2), (3, 4, 11, 8)$$

SOLUTION

We construct a matrix A having these vectors as row vectors.

$$A = \begin{bmatrix} 1 & 2 & 3 & 4 \\ -1 & -1 & -4 & -2 \\ 3 & 4 & 11 & 8 \end{bmatrix}$$

Determine the reduced echelon form of A . We get

$$\begin{bmatrix} 1 & 2 & 3 & 4 \\ -1 & -1 & -4 & -2 \\ 3 & 4 & 11 & 8 \end{bmatrix} \approx \begin{bmatrix} 1 & 2 & 3 & 4 \\ 0 & 1 & -1 & 2 \\ 0 & -2 & 2 & -4 \end{bmatrix} \approx \begin{bmatrix} 1 & 0 & 5 & 0 \\ 0 & 1 & -1 & 2 \\ 0 & 0 & 0 & 0 \end{bmatrix}$$

The nonzero vectors of this reduced echelon form, namely $(1, 0, 5, 0)$ and $(0, 1, -1, 2)$, are a basis for the subspace V . The dimension of this subspace is two.

Example 7

Consider a system $AX = B$ of \mathbf{m} linear equations in \mathbf{n} variables.

- (a) If the augmented matrix and the matrix of coefficients have the same rank “ r ” and $r=n$, then the solution is unique.
- (b) If the augmented matrix and the matrix of coefficients have the same rank “ r ” and $r < n$, then there will be many solutions. Where r is rank and n are the number of variables
- (c) If the augmented matrix and the matrix of coefficients do not have the same rank then the solution does not exist.

Example 7

EXAMPLE 7 Consider the following system of linear equations from Section 1.1.

$$\begin{array}{rcl} x_1 + x_2 + x_3 & = & 2 \\ 2x_1 + 3x_2 + x_3 & = & 3 \\ x_1 - x_2 - 2x_3 & = & -6 \end{array}$$

Example 7

EXAMPLE 7 Consider the following system of linear equations from Section 1.1.

$$\begin{array}{rcl} x_1 + x_2 + x_3 & = & 2 \\ 2x_1 + 3x_2 + x_3 & = & 3 \\ x_1 - x_2 - 2x_3 & = & -6 \end{array}$$

The augmented matrix of this system of equations, and its reduced echelon form are as follows.

Augmented matrix	Reduced echelon form
$\underbrace{\left[\begin{array}{rrr r} 1 & 1 & 1 & 2 \\ 2 & 3 & 1 & 3 \\ 1 & -1 & -2 & -6 \end{array} \right]}_{\text{Matrix of coefficients}}$	$\approx \dots \approx \underbrace{\left[\begin{array}{rrr r} 1 & 0 & 0 & -1 \\ 0 & 1 & 0 & 1 \\ 0 & 0 & 1 & 2 \end{array} \right]}_{\text{Reduced echelon form}}$

We see that ranks of the augmented matrix and the matrix of coefficients are equal, both being three. The system thus has a unique solution. The reduced echelon form gives that solution to be $x_1 = -1, x_2 = 1, x_3 = 2$.

Example 7

EXAMPLE 7 Consider the following system of linear equations from Section 1.1.

$$\begin{array}{rcl} x_1 + x_2 + x_3 & = & 2 \\ 2x_1 + 3x_2 + x_3 & = & 3 \\ x_1 - x_2 - 2x_3 & = & -6 \end{array}$$

The augmented matrix of this system of equations, and its reduced echelon form are as follows.

Augmented matrix	Reduced echelon form
$\underbrace{\left[\begin{array}{rrr r} 1 & 1 & 1 & 2 \\ 2 & 3 & 1 & 3 \\ 1 & -1 & -2 & -6 \end{array} \right]}_{\text{Matrix of coefficients}} \approx \dots \approx$	$\underbrace{\left[\begin{array}{rrr r} 1 & 0 & 0 & -1 \\ 0 & 1 & 0 & 1 \\ 0 & 0 & 1 & 2 \end{array} \right]}_{\text{Reduced echelon form}}$

The system of linear equations can be viewed as the linear combination

$$x_1 \begin{bmatrix} 1 \\ 2 \\ 1 \end{bmatrix} + x_2 \begin{bmatrix} 1 \\ 3 \\ -1 \end{bmatrix} + x_3 \begin{bmatrix} 1 \\ 1 \\ -2 \end{bmatrix} = \begin{bmatrix} 2 \\ 3 \\ -6 \end{bmatrix}$$

The existence of solutions depends upon whether $\begin{bmatrix} 2 \\ 3 \\ -6 \end{bmatrix}$ is a linear combination of

$$\begin{bmatrix} 1 \\ 2 \\ 1 \end{bmatrix}, \begin{bmatrix} 1 \\ 3 \\ -1 \end{bmatrix}, \text{ and } \begin{bmatrix} 1 \\ 1 \\ -2 \end{bmatrix}.$$

The uniqueness depends upon whether the linear combination is unique.

4.9 Orthonormal Vectors and Projections

Definition

A set of vectors in a vector space V is said to be an **orthogonal set** if every pair of vectors in the set is orthogonal. The set is said to be an **orthonormal set** if it is orthogonal and each vector is a unit vector.

Example 1

Show that the set $\left\{(1, 0, 0), \left(0, \frac{3}{5}, \frac{4}{5}\right), \left(0, \frac{4}{5}, -\frac{3}{5}\right)\right\}$ is an orthonormal set.

Solution

Example 1

Show that the set $\left\{(1, 0, 0), \left(0, \frac{3}{5}, \frac{4}{5}\right), \left(0, \frac{4}{5}, -\frac{3}{5}\right)\right\}$ is an orthonormal set.

Solution

(1) orthogonal: $(1, 0, 0) \cdot \left(0, \frac{3}{5}, \frac{4}{5}\right) = 0;$

$$(1, 0, 0) \cdot \left(0, \frac{4}{5}, -\frac{3}{5}\right) = 0;$$

$$\left(0, \frac{3}{5}, \frac{4}{5}\right) \cdot \left(0, \frac{4}{5}, -\frac{3}{5}\right) = 0;$$

(2) unit vector:

$$\|(1, 0, 0)\| = \sqrt{1^2 + 0^2 + 0^2} = 1$$

$$\left\|\left(0, \frac{3}{5}, \frac{4}{5}\right)\right\| = \sqrt{0^2 + \left(\frac{3}{5}\right)^2 + \left(\frac{4}{5}\right)^2} = 1$$

$$\left\|\left(0, \frac{4}{5}, -\frac{3}{5}\right)\right\| = \sqrt{0^2 + \left(\frac{4}{5}\right)^2 + \left(-\frac{3}{5}\right)^2} = 1$$

Thus the set is thus an orthonormal set.

Theorem 4.20

An orthogonal set of nonzero vectors in a vector space is linearly independent.

Proof Let $\{\mathbf{v}_1, \dots, \mathbf{v}_m\}$ be an orthogonal set of nonzero vectors in a vector space V . Let us examine the identity

$$c_1\mathbf{v}_1 + c_2\mathbf{v}_2 + \dots + c_m\mathbf{v}_m = \mathbf{0}$$

Let \mathbf{v}_i be the i th vector of the orthogonal set. Take the dot product of each side of the equation with \mathbf{v}_i and use the properties of the dot product. We get

$$(c_1\mathbf{v}_1 + c_2\mathbf{v}_2 + \dots + c_m\mathbf{v}_m) \cdot \mathbf{v}_i = \mathbf{0} \cdot \mathbf{v}_i$$

$$c_1\mathbf{v}_1 \cdot \mathbf{v}_i + c_2\mathbf{v}_2 \cdot \mathbf{v}_i + \dots + c_m\mathbf{v}_m \cdot \mathbf{v}_i = 0$$

Since the vectors $\mathbf{v}_1, \dots, \mathbf{v}_2$ are mutually orthogonal, $\mathbf{v}_j \cdot \mathbf{v}_i = 0$ unless $j = i$. Thus

$$c_i\mathbf{v}_i \cdot \mathbf{v}_i = 0$$

Since \mathbf{v}_i is a nonzero, then $\mathbf{v}_i \cdot \mathbf{v}_i \neq 0$. Thus $c_i = 0$.

Letting $i = 1, \dots, m$, we get $c_1 = 0, c_m = 0$, proving that the vectors are linearly independent.

Definition

A basis that is an orthogonal set is said to be an **orthogonal basis**.
A basis that is an orthonormal set is said to be an **orthonormal basis**.

Standard Bases

- \mathbf{R}^2 : $\{(1, 0), (0, 1)\}$
 - \mathbf{R}^3 : $\{(1, 0, 0), (0, 1, 0), (0, 0, 1)\}$
 - \mathbf{R}^n : $\{(1, \dots, 0), \dots, (0, \dots, 1)\}$
- } orthonormal bases

Theorem 4.21

Let $\{\mathbf{u}_1, \dots, \mathbf{u}_n\}$ be an orthonormal basis for a vector space V . Let \mathbf{v} be a vector in V . \mathbf{v} can be written as a linear combination of these basis vectors as follows:

$$\mathbf{v} = (\mathbf{v} \cdot \mathbf{u}_1)\mathbf{u}_1 + (\mathbf{v} \cdot \mathbf{u}_2)\mathbf{u}_2 + \cdots + (\mathbf{v} \cdot \mathbf{u}_n)\mathbf{u}_n$$

Example 2

The following vectors \mathbf{u}_1 , \mathbf{u}_2 , and \mathbf{u}_3 form an orthonormal basis for \mathbf{R}^3 . Express the vector $\mathbf{v} = (7, -5, 10)$ as a linear combination of these vectors.

$$\mathbf{u}_1 = (1, 0, 0), \mathbf{u}_2 = \left(0, \frac{3}{5}, \frac{4}{5}\right), \mathbf{u}_3 = \left(0, \frac{4}{5}, -\frac{3}{5}\right)$$

Solution

$$\mathbf{v} = (\mathbf{v} \cdot \mathbf{u}_1)\mathbf{u}_1 + (\mathbf{v} \cdot \mathbf{u}_2)\mathbf{u}_2 + \cdots + (\mathbf{v} \cdot \mathbf{u}_n)\mathbf{u}_n$$

Example 2

The following vectors \mathbf{u}_1 , \mathbf{u}_2 , and \mathbf{u}_3 form an orthonormal basis for \mathbf{R}^3 . Express the vector $\mathbf{v} = (7, -5, 10)$ as a linear combination of these vectors.

$$\mathbf{u}_1 = (1, 0, 0), \mathbf{u}_2 = \left(0, \frac{3}{5}, \frac{4}{5}\right), \mathbf{u}_3 = \left(0, \frac{4}{5}, -\frac{3}{5}\right)$$

Solution

$$\mathbf{v} \cdot \mathbf{u}_1 = (7, -5, 10) \cdot (1, 0, 0) = 7$$

$$\mathbf{v} \cdot \mathbf{u}_2 = (7, -5, 10) \cdot \left(0, \frac{3}{5}, \frac{4}{5}\right) = 5$$

$$\mathbf{v} \cdot \mathbf{u}_3 = (7, -5, 10) \cdot \left(0, \frac{4}{5}, -\frac{3}{5}\right) = -10$$

Thus

$$\mathbf{v} = 7\mathbf{u}_1 + 5\mathbf{u}_2 - 10\mathbf{u}_3$$

Projection of One vector onto Another Vector

Let \mathbf{v} and \mathbf{u} be vectors in \mathbf{R}^n with angle α ($0 \leq \alpha \leq \pi$) between them.

Figure 4.17

\overrightarrow{OA} : the projection of \mathbf{v} onto \mathbf{u}

$$\overline{OA} = \overline{OB} \cos \alpha = \|\mathbf{v}\| \cos \alpha$$

$$\begin{aligned}\overline{OA} &= \|\mathbf{v}\| \cos \alpha = \mathbf{v} \cdot \frac{\mathbf{u}}{\|\mathbf{u}\|} = \mathbf{v} \cdot \frac{\mathbf{u}}{\|\mathbf{u}\|} \left(\frac{\mathbf{u}}{\|\mathbf{u}\|} \right) \\ &= \|\mathbf{v}\| \frac{\mathbf{v} \cdot \mathbf{u}}{\|\mathbf{v}\| \|\mathbf{u}\|} = \frac{\mathbf{v} \cdot \mathbf{u}}{\|\mathbf{u}\|}\end{aligned}$$

$$\therefore \overrightarrow{OA} = \left(\frac{\mathbf{v} \cdot \mathbf{u}}{\|\mathbf{u}\|} \right) \left(\frac{\mathbf{u}}{\|\mathbf{u}\|} \right) = \frac{\mathbf{v} \cdot \mathbf{u}}{\mathbf{u} \cdot \mathbf{u}} \mathbf{u}$$

Note : If $\alpha > \pi / 2$ then $\frac{\mathbf{v} \cdot \mathbf{u}}{\mathbf{u} \cdot \mathbf{u}} < 0$.

So we define

$$\text{proj}_{\mathbf{u}} \mathbf{v} = \frac{\mathbf{v} \cdot \mathbf{u}}{\mathbf{u} \cdot \mathbf{u}} \mathbf{u}.$$

Definition

The **projection** of a vector \mathbf{v} onto a nonzero vector \mathbf{u} in \mathbf{R}^n is denoted $\text{proj}_{\mathbf{u}} \mathbf{v}$ and is defined by

$$\text{proj}_{\mathbf{u}} \mathbf{v} = \frac{\mathbf{v} \cdot \mathbf{u}}{\mathbf{u} \cdot \mathbf{u}} \mathbf{u}$$

$$\overline{OA} = \|\mathbf{v}\| \cos \alpha = \mathbf{v} \cdot \frac{\mathbf{u}}{\|\mathbf{u}\|} = \mathbf{v} \cdot \frac{\mathbf{u}}{\|\mathbf{u}\|} \left(\frac{\mathbf{u}}{\|\mathbf{u}\|} \right)$$

Figure 4.18

$$\mathbf{v} = (\mathbf{v} \cdot \mathbf{u}_1)\mathbf{u}_1 + (\mathbf{v} \cdot \mathbf{u}_2)\mathbf{u}_2 + \cdots + (\mathbf{v} \cdot \mathbf{u}_n)\mathbf{u}_n$$

$$\mathbf{v} = \left(\mathbf{v} \cdot \frac{\mathbf{u}_1}{\|\mathbf{u}_1\|} \right) \frac{\mathbf{u}_1}{\|\mathbf{u}_1\|} + \left(\mathbf{v} \cdot \frac{\mathbf{u}_2}{\|\mathbf{u}_2\|} \right) \frac{\mathbf{u}_2}{\|\mathbf{u}_2\|} + \cdots + \left(\mathbf{v} \cdot \frac{\mathbf{u}_n}{\|\mathbf{u}_n\|} \right) \frac{\mathbf{u}_n}{\|\mathbf{u}_n\|}$$

Definition

The **projection** of a vector \mathbf{v} onto a nonzero vector \mathbf{u} in \mathbb{R}^n is denoted $\text{proj}_{\mathbf{u}}\mathbf{v}$ and is defined by

$$\text{proj}_{\mathbf{u}}\mathbf{v} = \frac{\mathbf{v} \cdot \mathbf{u}}{\mathbf{u} \cdot \mathbf{u}} \mathbf{u}$$

$$\text{proj}_{\mathbf{u}}\mathbf{v} = \frac{\mathbf{v} \cdot \mathbf{u}}{\mathbf{u} \cdot \mathbf{u}} \mathbf{u}$$

$$\text{proj}_{\mathbf{u}_1}\mathbf{v} = \frac{(2,3) \cdot (1,0)}{1 \cdot 1} (1,0) = (2,0)$$

$$\text{proj}_{\mathbf{u}_2}\mathbf{v} = \frac{(2,3) \cdot (0,1)}{1 \cdot 1} (0,1) = (0,3)$$

$$\text{proj}_{\mathbf{u}_1}\mathbf{v} + \text{proj}_{\mathbf{u}_2}\mathbf{v} = (2,0) + (0,3) = (2,3)$$

Definition

The **projection** of a vector \mathbf{v} onto a nonzero vector \mathbf{u} in \mathbf{R}^n is denoted $\text{proj}_{\mathbf{u}}\mathbf{v}$ and is defined by

$$\text{proj}_{\mathbf{u}}\mathbf{v} = \frac{\mathbf{v} \cdot \mathbf{u}}{\mathbf{u} \cdot \mathbf{u}} \mathbf{u}$$

$$\text{proj}_{\mathbf{u}}\mathbf{v} = \frac{\mathbf{v} \cdot \mathbf{u}}{\mathbf{u} \cdot \mathbf{u}} \mathbf{u}$$

$$\text{proj}_{\mathbf{u}_1}\mathbf{v} = \frac{(2,3) \cdot (2,0)}{2 \cdot 2} (2,0) = (2,0)$$

$$\text{proj}_{\mathbf{u}_2}\mathbf{v} = \frac{(2,3) \cdot (0,2)}{2 \cdot 2} (0,2) = (0,3)$$

$$\text{proj}_{\mathbf{u}_1}\mathbf{v} + \text{proj}_{\mathbf{u}_2}\mathbf{v} = (2,0) + (0,3) = (2,3)$$

Example 3

Determine the projection of the vector $\mathbf{v} = (6, 7)$ onto the vector $\mathbf{u} = (1, 4)$.

Solution

$$\text{proj}_{\mathbf{u}} \mathbf{v} = \frac{\mathbf{v} \cdot \mathbf{u}}{\mathbf{u} \cdot \mathbf{u}} \mathbf{u}$$

Example 3

Determine the projection of the vector $\mathbf{v} = (6, 7)$ onto the vector $\mathbf{u} = (1, 4)$.

Solution

$$\mathbf{v} \cdot \mathbf{u} = (6, 7) \cdot (1, 4) = 6 + 28 = 34$$

$$\mathbf{u} \cdot \mathbf{u} = (1, 4) \cdot (1, 4) = 1 + 16 = 17$$

Thus

$$\text{proj}_{\mathbf{u}} \mathbf{v} = \frac{\mathbf{v} \cdot \mathbf{u}}{\mathbf{u} \cdot \mathbf{u}} \mathbf{u} = \frac{34}{17} (1, 4) = (2, 8)$$

The projection of \mathbf{v} onto \mathbf{u} is $(2, 8)$.

Theorem 4.22

The Gram-Schmidt Orthogonalization Process

Let $\{\mathbf{v}_1, \dots, \mathbf{v}_n\}$ be a basis for a vector space V . The set of vectors $\{\mathbf{u}_1, \dots, \mathbf{u}_n\}$ defined as follows is orthogonal. To obtain an orthonormal basis for V , normalize each of the vectors $\mathbf{u}_1, \dots, \mathbf{u}_n$.

$$\mathbf{u}_1 = \mathbf{v}_1$$

$$\mathbf{u}_2 = \mathbf{v}_2 - \text{proj}_{\mathbf{u}_1} \mathbf{v}_2$$

$$\mathbf{u}_3 = \mathbf{v}_3 - \text{proj}_{\mathbf{u}_1} \mathbf{v}_3 - \text{proj}_{\mathbf{u}_2} \mathbf{v}_3$$

...

$$\mathbf{u}_n = \mathbf{v}_n - \text{proj}_{\mathbf{u}_1} \mathbf{v}_n - \cdots - \text{proj}_{\mathbf{u}_{n-1}} \mathbf{v}_n$$

Figure 4.19

Example 4

The set $\{(1, 2, 0, 3), (4, 0, 5, 8), (8, 1, 5, 6)\}$ is linearly independent in \mathbf{R}^4 . The vectors form a basis for a three-dimensional subspace V of \mathbf{R}^4 . Construct an orthonormal basis for V .

Solution

Example 4

The set $\{(1, 2, 0, 3), (4, 0, 5, 8), (8, 1, 5, 6)\}$ is linearly independent in \mathbf{R}^4 . The vectors form a basis for a three-dimensional subspace V of \mathbf{R}^4 . Construct an orthonormal basis for V .

Solution

Let $\mathbf{v}_1 = (1, 2, 0, 3)$, $\mathbf{v}_2 = (4, 0, 5, 8)$, $\mathbf{v}_3 = (8, 1, 5, 6)$.

Use the Gram-Schmidt process to construct an orthogonal set $\{\mathbf{u}_1, \mathbf{u}_2, \mathbf{u}_3\}$ from these vectors.

Let $\mathbf{u}_1 = \mathbf{v}_1 = (1, 2, 0, 3)$

$$\text{Let } \mathbf{u}_2 = \mathbf{v}_2 - \text{proj}_{\mathbf{u}_1} \mathbf{v}_2 = \mathbf{v}_2 - \frac{(\mathbf{v}_2 \cdot \mathbf{u}_1)}{(\mathbf{u}_1 \cdot \mathbf{u}_1)} \mathbf{u}_1 = (2, -4, 5, 2)$$

Let $\mathbf{u}_3 = \mathbf{v}_3 - \text{proj}_{\mathbf{u}_1} \mathbf{v}_3 - \text{proj}_{\mathbf{u}_2} \mathbf{v}_3$

$$= \mathbf{v}_3 - \frac{(\mathbf{v}_3 \cdot \mathbf{u}_1)}{(\mathbf{u}_1 \cdot \mathbf{u}_1)} \mathbf{u}_1 - \frac{(\mathbf{v}_3 \cdot \mathbf{u}_2)}{(\mathbf{u}_2 \cdot \mathbf{u}_2)} \mathbf{u}_2 = (4, 1, 0, -2)$$

The set $\{(1, 2, 0, 3), (2, -4, 5, 2), (4, 1, 0, -2)\}$ is an orthogonal basis for V .

Normalize them to get an orthonormal basis:

$$\|(1, 2, 0, 3)\| = \sqrt{1^2 + 2^2 + 0^2 + 3^2} = \sqrt{14}$$

$$\|(2, -4, 5, 2)\| = \sqrt{2^2 + (-4)^2 + 5^2 + 2^2} = 7$$

$$\|(4, 1, 0, -2)\| = \sqrt{4^2 + 1^2 + 0^2 + (-2)^2} = \sqrt{21}$$

\Rightarrow orthonormal basis for V :

$$\left\{ \left(\frac{1}{\sqrt{14}}, \frac{2}{\sqrt{14}}, 0, \frac{3}{\sqrt{14}} \right), \left(\frac{2}{7}, -\frac{4}{7}, \frac{5}{7}, \frac{2}{7} \right), \left(\frac{4}{\sqrt{21}}, \frac{1}{\sqrt{21}}, 0, -\frac{2}{\sqrt{21}} \right) \right\}$$