

Tom M. Apostol

CALCULUS

VOLUME II

Multi Variable Calculus and Linear
Algebra, with Applications to
Differential Equations and Probability

SECOND EDITION

John Wiley & Sons

New York London Sydney Toronto

C O N S U L T I N G E D I T O R

George Springer, *Indiana University*

COPYRIGHT © 1969 BY XEROX CORPORATION.
All rights reserved. No part of the material covered by this copyright
may be produced in any form, or by any means of reproduction.
Previous edition copyright © 1962 by Xerox Corporation.
Library of Congress Catalog Card Number: 67-14605
ISBN 0 471 00007 8 Printed in the United States of America.

1 0 9 8 7 6 5 4 3 2

To
Jane and Stephen

PREFACE

This book is a continuation of the author's ***Calculus, Volume I, Second Edition***. The present volume has been written with the same underlying philosophy that prevailed in the first. Sound training in technique is combined with a strong theoretical development. Every effort has been made to convey the spirit of modern mathematics without undue emphasis on formalization. As in Volume I, historical remarks are included to give the student a sense of participation in the evolution of ideas.

The second volume is divided into three parts, entitled ***Linear Analysis, Nonlinear Analysis***, and ***Special Topics***. The last two chapters of Volume I have been repeated as the first two chapters of Volume II so that all the material on linear algebra will be complete in one volume.

Part 1 contains an introduction to linear algebra, including linear transformations, matrices, determinants, eigenvalues, and quadratic forms. Applications are given to analysis, in particular to the study of linear differential equations. Systems of differential equations are treated with the help of matrix calculus. Existence and uniqueness theorems are proved by Picard's method of successive approximations, which is also cast in the language of contraction operators.

Part 2 discusses the calculus of functions of several variables. Differential calculus is unified and simplified with the aid of linear algebra. It includes chain rules for scalar and vector fields, and applications to partial differential equations and extremum problems. Integral calculus includes line integrals, multiple integrals, and surface integrals, with applications to vector analysis. Here the treatment is along more or less classical lines and does not include a formal development of differential forms.

The special topics treated in Part 3 are ***Probability*** and ***Numerical Analysis***. The material on probability is divided into two chapters, one dealing with finite or countably infinite sample spaces; the other with uncountable sample spaces, random variables, and distribution functions. The use of the calculus is illustrated in the study of both one- and two-dimensional random variables.

The last chapter contains an introduction to numerical analysis, the chief emphasis being on different kinds of polynomial approximation. Here again the ideas are unified by the notation and terminology of linear algebra. The book concludes with a treatment of approximate integration formulas, such as Simpson's rule, and a discussion of Euler's summation formula.

There is ample material in this volume for a full year's course meeting three or four times per week. It presupposes a knowledge of one-variable calculus as covered in most first-year calculus courses. The author has taught this material in a course with two lectures and two recitation periods per week, allowing about ten weeks for each part and omitting the starred sections.

This second volume has been planned so that many chapters can be omitted for a variety of shorter courses. For example, the last chapter of each part can be skipped without disrupting the continuity of the presentation. Part 1 by itself provides material for a combined course in linear algebra and ordinary differential equations. The individual instructor can choose topics to suit his needs and preferences by consulting the diagram on the next page which shows the logical interdependence of the chapters.

Once again I acknowledge with pleasure the assistance of many friends and colleagues. In preparing the second edition I received valuable help from Professors Herbert S. Zuckerman of the University of Washington, and Basil Gordon of the University of California, Los Angeles, each of whom suggested a number of improvements. Thanks are also due to the staff of Blaisdell Publishing Company for their assistance and cooperation.

As before, it gives me special pleasure to express my gratitude to my wife for the many ways in which she has contributed. In grateful acknowledgement I happily dedicate this book to her.

T. M. A.

Pasadena, California

September 16, 1968

CONTENTS

PART 1. LINEAR ANALYSIS

1. LINEAR SPACES

1.1	Introduction	3
1.2	The definition of a linear space	3
1.3	Examples of linear spaces	4
1.4	Elementary consequences of the axioms	6
1.5	Exercises	7
1.6	Subspaces of a linear space	8
1.7	Dependent and independent sets in a linear space	9
1.8	Bases and dimension	12
1.9	Components	13
1.10	Exercises	13
1.11	Inner products, Euclidean spaces. Norms	14
1.12	Orthogonality in a Euclidean space	18
1.13	Exercises	20
1.14	Construction of orthogonal sets. The Gram-Schmidt process	22
1.15	Orthogonal complements. Projections	26
1.16	Best approximation of elements in a Euclidean space by elements in a finite-dimensional subspace	28
1.17	Exercises	30

2. LINEAR TRANSFORMATIONS AND MATRICES

2.1	Linear transformations	31
2.2	Null space and range	32
2.3	Nullity and rank	34

2.4 Exercises	35
2.5 Algebraic operations on linear transformations	36
2.6 Inverses	38
2.7 One-to-one linear transformations	41
2.8 Exercises	42
2.9 Linear transformations with prescribed values	44
2.10 Matrix representations of linear transformations	45
2.11 Construction of a matrix representation in diagonal form	48
2.12 Exercises	50
2.13 Linear spaces of matrices	51
2.14 Isomorphism between linear transformations and matrices	52
2.15 Multiplication of matrices	54
2.16 Exercises	57
2.17 Systems of linear equations	58
2.18 Computation techniques	61
2.19 Inverses of square matrices	65
2.20 Exercises	67
2.21 Miscellaneous exercises on matrices	68

3. DETERMINANTS

3.1 Introduction	71
3.2 Motivation for the choice of axioms for a determinant function	72
3.3 A set of axioms for a determinant function	73
3.4 Computation of determinants	76
3.5 The uniqueness theorem	79
3.6 Exercises	79
3.7 The product formula for determinants	81
3.8 The determinant of the inverse of a nonsingular matrix	83
3.9 Determinants and independence of vectors	83
3.10 The determinant of a block-diagonal matrix	84
3.11 Exercises	85
3.12 Expansion formulas for determinants. Minors and cofactors	86
3.13 Existence of the determinant function	90
3.14 The determinant of a transpose	91
3.15 The cofactor matrix	92
3.16 Cramer's rule	93
3.17 Exercises	94

4. EIGENVALUES AND EIGENVECTORS

4.1	Linear transformations with diagonal matrix representations	96
4.2	Eigenvectors and eigenvalues of a linear transformation	97
4.3	Linear independence of eigenvectors corresponding to distinct eigenvalues	100
4.4	Exercises	101
4.5	The finite-dimensional case. Characteristic polynomials	102
4.6	Calculation of eigenvalues and eigenvectors in the finite-dimensional case	103
4.7	Trace of a matrix	106
4.8	Exercises	107
4.9	Matrices representing the same linear transformation. Similar matrices	108
4.10	Exercises	112

5. EIGENVALUES OF OPERATORS ACTING ON EUCLIDEAN SPACES

5.1	Eigenvalues and inner products	114
5.2	Hermitian and skew-Hermitian transformations	115
5.3	Eigenvalues and eigenvectors of Hermitian and skew-Hermitian operators	117
5.4	Orthogonality of eigenvectors corresponding to distinct eigenvalues	117
5.5	Exercises	118
5.6	Existence of an orthonormal set of eigenvectors for Hermitian and skew-Hermitian operators acting on finite-dimensional spaces	120
5.7	Matrix representations for Hermitian and skew-Hermitian operators	121
5.8	Hermitian and skew-Hermitian matrices. The adjoint of a matrix	122
5.9	Diagonalization of a Hermitian or skew-Hermitian matrix	122
5.10	Unitary matrices. Orthogonal matrices	123
5.11	Exercises	124
5.12	Quadratic forms	126
5.13	Reduction of a real quadratic form to a diagonal form	128
5.14	Applications to analytic geometry	130
5.15	Exercises	134
★5.16	Eigenvalues of a symmetric transformation obtained as values of its quadratic form	135
★5.17	Extremal properties of eigenvalues of a symmetric transformation	136
★5.18	The finite-dimensional case	137
5.19	Unitary transformations	138
5.20	Exercises	141

6. LINEAR DIFFERENTIAL EQUATIONS

6.1 Historical introduction	142
6.2 Review of results concerning linear equations of first and second orders	143
6.3 Exercises	144
6.4 Linear differential equations of order n	145
6.5 The existence-uniqueness theorem	147
6.6 The dimension of the solution space of a homogeneous linear equation	147
6.7 The algebra of constant-coefficient operators	148
6.8 Determination of a basis of solutions for linear equations with constant coefficients by factorization of operators	150
6.9 Exercises	154
6.10 The relation between the homogeneous and nonhomogeneous equations	156
6.11 Determination of a particular solution of the nonhomogeneous equation. The method of variation of parameters	157
6.12 Nonsingularity of the Wronskian matrix of n independent solutions of a homogeneous linear equation	161
6.13 Special methods for determining a particular solution of the nonhomogeneous equation. Reduction to a system of first-order linear equations	163
6.14 The annihilator method for determining a particular solution of the nonhomogeneous equation	163
6.15 Exercises	166
6.16 Miscellaneous exercises on linear differential equations	167
6.17 Linear equations of second order with analytic coefficients	169
6.18 The Legendre equation	171
6.19 The Legendre polynomials	174
6.20 Rodrigues' formula for the Legendre polynomials	176
6.21 Exercises	177
6.22 The method of Frobenius	180
6.23 The Bessel equation	182
6.24 Exercises	188

7. SYSTEMS OF DIFFERENTIAL EQUATIONS

7.1 Introduction	191
7.2 Calculus of matrix functions	193
7.3 Infinite series of matrices. Norms of matrices	194
7.4 Exercises	195
7.5 The exponential matrix	197

7.6	The differential equation satisfied by e^{tA}	197
7.7	Uniqueness theorem for the matrix differential equation $F'(t) = AF(t)$	198
7.8	The law of exponents for exponential matrices	199
7.9	Existence and uniqueness theorems for homogeneous linear systems with constant coefficients	200
7.10	The problem of calculating e^{tA}	201
7.11	The Cayley-Hamilton theorem	203
7.12	Exercises	205
7.13	Putzer's method for calculating e^{tA}	205
7.14	Alternate methods for calculating e^{tA} in special cases	208
7.15	Exercises	211
7.16	Nonhomogeneous linear systems with constant coefficients	213
7.17	Exercises	215
7.18	The general linear system $Y'(t) = P(t) Y(t) + Q(t)$	217
7.19	A power-series method for solving homogeneous linear systems	220
7.20	Exercises	221
7.21	Proof of the existence theorem by the method of successive approximations	222
7.22	The method of successive approximations applied to first-order nonlinear systems	227
7.23	Proof of an existence-uniqueness theorem for first-order nonlinear systems	229
7.24	Exercises	230
★7.25	Successive approximations and fixed points of operators	232
★7.26	Normed linear spaces	233
★7.27	Contraction operators	234
★7.28	Fixed-point theorem for contraction operators	235
★7.29	Applications of the fixed-point theorem	237

PART 2. NONLINEAR ANALYSIS

8. DIFFERENTIAL CALCULUS OF SCALAR AND VECTOR FIELDS

8.1	Functions from \mathbf{R}^n to \mathbf{R}^m . Scalar and vector fields	243
8.2	Open balls and open sets	244
8.3	Exercises	245
8.4	Limits and continuity	247
8.5	Exercises	251
8.6	The derivative of a scalar field with respect to a vector	252
8.7	Directional derivatives and partial derivatives	254
8.8	Partial derivatives of higher order	255
8.9	Exercises	255

8.10	Directional derivatives and continuity	257
8.11	The total derivative	258
8.12	The gradient of a scalar field	259
8.13	A sufficient condition for differentiability	261
8.14	Exercises	262
8.15	A chain rule for derivatives of scalar fields	263
8.16	Applications to geometry. Level sets. Tangent planes	266
8.17	Exercises	268
8.18	Derivatives of vector fields	269
8.19	Differentiability implies continuity	271
8.20	The chain rule for derivatives of vector fields	272
8.21	Matrix form of the chain rule	273
8.22	Exercises	275
★8.23	Sufficient conditions for the equality of mixed partial derivatives	277
8.24	Miscellaneous exercises	281

9. APPLICATIONS OF THE DIFFERENTIAL CALCULUS

9.1	Partial differential equations	283
9.2	A first-order partial differential equation with constant coefficients	284
9.3	Exercises	286
9.4	The one-dimensional wave equation	288
9.5	Exercises	292
9.6	Derivatives of functions defined implicitly	294
9.7	Worked examples	298
9.8	Exercises	302
9.9	Maxima, minima, and saddle points	303
9.10	Second-order Taylor formula for scalar fields	308
9.11	The nature of a stationary point determined by the eigenvalues of the Hessian matrix	310
9.12	Second-derivative test for extrema of functions of two variables	312
9.13	Exercises	313
9.14	Extrema with constraints. Lagrange's multipliers	314
9.15	Exercises	318
9.16	The extreme-value theorem for continuous scalar fields	319
9.17	The small-span theorem for continuous scalar fields (uniform continuity)	321

10. LINE INTEGRALS

10.1	Introduction	323
10.2	Paths and line integrals	323

10.3 Other notations for line integrals	324
10.4 Basic properties of line integrals	326
10.5 Exercises	328
10.6 The concept of work as a line integral	328
10.7 Line integrals with respect to arc length	329
10.8 Further applications of line integrals	330
10.9 Exercises	331
10.10 Open connected sets. Independence of the path	332
10.11 The second fundamental theorem of calculus for line integrals	333
10.12 Applications to mechanics	335
10.13 Exercises	336
10.14 The first fundamental theorem of calculus for line integrals	337
10.15 Necessary and sufficient conditions for a vector field to be a gradient	339
10.16 Necessary conditions for a vector field to be a gradient	340
10.17 Special methods for constructing potential functions	342
10.18 Exercises	345
10.19 Applications to exact differential equations of first order	346
10.20 Exercises	349
10.21 Potential functions on convex sets	350

11. MULTIPLE INTEGRALS

11.1 Introduction	353
11.2 Partitions of rectangles. Step functions	353
11.3 The double integral of a step function	355
11.4 The definition of the double integral of a function defined and bounded on a rectangle	357
11.5 Upper and lower double integrals	357
11.6 Evaluation of a double integral by repeated one-dimensional integration	358
11.7 Geometric interpretation of the double integral as a volume	359
11.8 Worked examples	360
11.9 Exercises	362
11.10 Integrability of continuous functions	363
11.11 Integrability of bounded functions with discontinuities	364
11.12 Double integrals extended over more general regions	365
11.13 Applications to area and volume	368
11.14 Worked examples	369
11.15 Exercises	371
11.16 Further applications of double integrals	373
11.17 Two theorems of Pappus	376
11.18 Exercises	377

11.19	Green's theorem in the plane	378
11.20	Some applications of Green's theorem	382
11.21	A necessary and sufficient condition for a two-dimensional vector field to be a gradient	383
11.22	Exercises	385
★11.23	Green's theorem for multiply connected regions	387
★11.24	The winding number	389
★1	1.25 Exercises	391
11.26	Change of variables in a double integral	392
11.27	Special cases of the transformation formula	396
11.28	Exercises	399
11.29	Proof of the transformation formula in a special case	401
11.30	Proof of the transformation formula in the general case	403
11.31	Extensions to higher dimensions	405
11.32	Change of variables in an n-fold integral	407
11.33	Worked examples	409
11.34	Exercises	413

12. SURFACE INTEGRALS

12.1	Parametric representation of a surface	417
12.2	The fundamental vector product	420
12.3	The fundamental vector product as a normal to the surface	423
12.4	Exercises	424
12.5	Area of a parametric surface	424
12.6	Exercises	429
12.7	Surface integrals	430
12.8	Change of parametric representation	432
12.9	Other notations for surface integrals	434
12.10	Exercises	436
12.11	The theorem of Stokes	438
12.12	The curl and divergence of a vector field	440
12.13	Exercises	442
12.14	Further properties of the curl and divergence	443
12.15	Exercises	447
★12.16	Reconstruction of a vector field from its curl	448
★12.17	Exercises	452
12.18	Extensions of Stokes' theorem	453
12.19	The divergence theorem (Gauss' theorem:)	457
12.20	Applications of the divergence theorem	460
12.21	Exercises	462

PART 3. SPECIAL TOPICS

13. SET FUNCTIONS AND ELEMENTARY PROBABILITY

13.1 Historical introduction	469
13.2 Finitely additive set functions	470
13.3 Finitely additive measures	471
13.4 Exercises	472
13.5 The definition of probability for finite sample spaces	473
13.6 Special terminology peculiar to probability theory	475
13.7 Exercises	477
13.8 Worked examples	477
13.9 Exercises	479
13.10 Some basic principles of combinatorial analysis	481
13.11 Exercises	485
13.12 Conditional probability	486
13.13 Independence	488
13.14 Exercises	490
13.15 Compound experiments	492
13.16 Bernoulli trials	495
13.17 The most probable number of successes in n Bernoulli trials	497
13.18 Exercises	499
13.19 Countable and uncountable sets	501
13.20 Exercises	504
13.21 The definition of probability for countably infinite sample spaces	506
13.22 Exercises	507
13.23 Miscellaneous exercises on probability	507

14. CALCULUS OF PROBABILITIES

14.1 The definition of probability for uncountable sample spaces	510
14.2 Countability of the set of points with positive probability	511
14.3 Random variables	512
14.4 Exercises	513
14.5 Distribution functions	514
14.6 Discontinuities of distribution functions	517
14.7 Discrete distributions. Probability mass functions	520
14.8 Exercises	523
14.9 Continuous distributions. Density functions	525

14.10 Uniform distribution over an interval	526
14.11 Cauchy's distribution	530
14.12 Exercises	532
14.13 Exponential distributions	533
14.14 Normal distributions	535
14.15 Remarks on more general distributions	539
14.16 Exercises	540
14.17 Distributions of functions of random variables	541
14.18 Exercises	542
14.19 Distributions of two-dimensional random variables	543
14.20 Two-dimensional discrete distributions	545
14.21 Two-dimensional continuous distributions. Density functions	546
14.22 Exercises	548
14.23 Distributions of functions of two random variables	550
14.24 Exercises	553
14.25 Expectation and variance	556
14.26 Expectation of a function of a random variable	559
14.27 Exercises	560
14.28 Chebyshev's inequality	562
14.29 Laws of large numbers	564
14.30 The central limit theorem of the calculus of probabilities	566
14.31 Exercises	568
Suggested References	569

15. INTRODUCTION TO NUMERICAL ANALYSIS

15.1 Historical introduction	571
15.2 Approximations by polynomials	572
15.3 Polynomial approximation and normed linear spaces	574
15.4 Fundamental problems in polynomial approximation	575
15.5 Exercises	577
15.6 Interpolating polynomials	579
15.7 Equally spaced interpolation points	582
15.8 Error analysis in polynomial interpolation	583
15.9 Exercises	585
15.10 Newton's interpolation formula	588
15.11 Equally spaced interpolation points. The forward difference operator	590
15.12 Factorial polynomials	592
15.13 Exercises	593
15.14 A minimum problem relative to the max norm	595

15.15 Chebyshev polynomials	596
15.16 A minimal property of Chebyshev polynomials	598
15.17 Application to the error formula for interpolation	599
15.18 Exercises	600
15.19 Approximate integration. The trapezoidal rule	602
15.20 Simpson's rule	605
15.21 Exercises	610
15.22 The Euler summation formula	613
15.23 Exercises	618
Suggested References	621
Answers to exercises	622
Index	665

Calculus

PART 1

LINEAR ANALYSIS

↓

LINEAR SPACES

1.1 Introduction

Throughout mathematics we encounter many examples of mathematical objects that can be added to each other and multiplied by real numbers. First of all, the real numbers themselves are such objects. Other examples are real-valued functions, the complex numbers, infinite series, vectors in n -space, and vector-valued functions. In this chapter we discuss a general mathematical concept, called a *linear space*, which includes all these examples and many others as special cases.

Briefly, a linear space is a set of elements of any kind on which certain operations (called *addition* and *multiplication by numbers*) can be performed. In defining a linear space, we do not specify the nature of the elements nor do we tell how the operations are to be performed on them. Instead, we require that the operations have certain properties which we take as axioms for a linear space. We turn now to a detailed description of these axioms.

1.2 The definition of a linear space

Let V denote a nonempty set of objects, called *elements*. The set V is called a linear space if it satisfies the following ten axioms which we list in three groups.

Closure axioms

AXIOM 1. CLOSURE UNDER ADDITION. *For every pair of elements x and y in V there corresponds a unique element in V called the sum of x and y , denoted by $x + y$.*

AXIOM 2. CLOSURE UNDER MULTIPLICATION BY REAL NUMBERS. *For every x in V and every real number a there corresponds an element in V called the product of a and x , denoted by ax .*

Axioms for addition

AXIOM 3. COMMUTATIVE LAW. *For all x and y in V , we have $x + y = y + x$.*

AXIOM 4. ASSOCIATIVELAW. *For all x, y , and z in V , we have $(x + y) + z = x + (y + z)$.*

AXIOM 5. EXISTENCE OF ZERO ELEMENT. There is an element in V , denoted by 0 , such that

$$x + 0 = x \text{ for all } x \text{ in } V .$$

AXIOM 6. EXISTENCE OF NEGATIVES. For every x in V , the element $(-1)x$ has the property

$$x + (-1)x = 0 .$$

Axioms for multiplication by numbers

AXIOM 7. ASSOCIATIVE LAW. For every x in V and all real numbers a and b , we have

$$a(bx) = (ab)x .$$

AXIOM 8. DISTRIBUTIVE LAW FOR ADDITION IN V . For all x and y in V and all real a , we have

$$a(x + y) = ax + ay .$$

AXIOM 9. DISTRIBUTIVE LAW FOR ADDITION OF NUMBERS. For all x in V and all real a and b , we have

$$(a + b)x = ax + bx .$$

AXIOM 10. EXISTENCE OF IDENTITY. For every x in V , we have $1x = x$.

Linear spaces, as defined above, are sometimes called **real** linear spaces to emphasize the fact that we are multiplying the elements of V by real numbers. If **real number** is replaced by **complex number** in Axioms 2, 7, 8, and 9, the resulting structure is called a **complex linear space**. Sometimes a linear space is referred to as a **linear vector space** or simply a **vector space**; the numbers used as multipliers are also called **scalars**. A real linear space has real numbers as scalars; a complex linear space has complex numbers as scalars. Although we shall deal primarily with examples of real linear spaces, all the theorems are valid for complex linear spaces as well. When we use the term linear space without further designation, it is to be understood that the space can be real or complex.

1.3 Examples of linear spaces

If we specify the set V and tell how to add its elements and how to multiply them by numbers, we get a concrete example of a linear space. The reader can easily verify that each of the following examples satisfies all the axioms for a real linear space.

EXAMPLE 1. Let $V = \mathbb{R}$, the set of all real numbers, and let $x + y$ and ax be ordinary addition and multiplication of real numbers.

EXAMPLE 2. Let $V = \mathbb{C}$, the set of all complex numbers, define $x + y$ to be ordinary addition of complex numbers, and define ax to be multiplication of the complex number x

by the real number a . Even though the elements of V are complex numbers, this is a real linear space because the scalars are real.

EXAMPLE 3. Let $V = V_n$, the vector space of all n -tuples of real numbers, with addition and multiplication by scalars defined in the usual way in terms of components.

EXAMPLE 4. Let V be the set of all vectors in V_n orthogonal to a given nonzero vector N . If $n = 2$, this linear space is a line through 0 with N as a normal vector. If $n = 3$, it is a plane through 0 with N as normal vector.

The following examples are called *function spaces*. The elements of V are real-valued functions, with addition of two functions f and g defined in the usual way:

$$(f + g)(x) = f(x) + g(x)$$

for every real x in the intersection of the domains off and g . Multiplication of a function f by a real scalar a is defined as follows: af is that function whose value at each x in the domain off is $af(x)$. The zero element is the function whose values are everywhere zero. The reader can easily verify that each of the following sets is a function space.

EXAMPLE 5. The set of all functions defined on a given interval.

EXAMPLE 6. The set of all polynomials.

EXAMPLE 7. The set of all polynomials of degree $\leq n$, where n is fixed. (Whenever we consider this set it is understood that the zero polynomial is also included.) The set of all polynomials of degree *equal* to n is not a linear space because the closure axioms are not satisfied. For example, the sum of two polynomials of degree n need not have degree n .

EXAMPLE 8. The set of all functions continuous on a given interval. If the interval is $[a, b]$, we denote this space by $C(a, b)$.

EXAMPLE 9. The set of all functions differentiable at a given point.

EXAMPLE 10. The set of all functions integrable on a given interval.

EXAMPLE 11. The set of all functions f defined at 1 with $f(1) = 0$. The number 0 is essential in this example. If we replace 0 by a nonzero number c , we violate the closure axioms.

EXAMPLE 12. The set of all solutions of a homogeneous linear differential equation $y'' + ay' + by = 0$, where a and b are given constants. Here again 0 is essential. The set of solutions of a nonhomogeneous differential equation does not satisfy the closure axioms.

These examples and many others illustrate how the linear space concept permeates algebra, geometry, and analysis. When a theorem is deduced from the axioms of a linear space, we obtain, in one stroke, a result valid for each concrete example. By unifying

diverse examples in this way we gain a deeper insight into each. Sometimes special knowledge of one particular example helps to anticipate or interpret results valid for other examples and reveals relationships which might otherwise escape notice.

1.4 Elementary consequences of the axioms

The following theorems are easily deduced from the axioms for a linear space.

THEOREM 1.1. UNIQUENESS OF THE ZERO ELEMENT. *In any linear space there is one and only one zero element.*

Proof. Axiom 5 tells us that there is at least one zero element. Suppose there were two, say 0_1 and 0_2 . Taking $x = O_1$ and $0 = O_2$, in Axiom 5, we obtain $O_1 + O_2 = O_1$. Similarly, taking $x = O_2$ and $0 = O_1$, we find $O_2 + 0 = O_2$. But $O_1 + O_2 = O_2 + 0$, because of the commutative law, so $0_1 = O_2$.

THEOREM 1.2. UNIQUENESS OF NEGATIVE ELEMENTS. *In any linear space every element has exactly one negative. That is, for every x there is one and only one y such that $x + y = 0$.*

Proof. Axiom 6 tells us that each x has at least one negative, namely $(-1)x$. Suppose x has two negatives, say y_1 and y_2 . Then $x + y_1 = 0$ and $x + y_2 = 0$. Adding y_2 to both members of the first equation and using Axioms 5, 4, and 3, we find that

$$y_2 + (x + y_1) = y_2 + 0 = y_2,$$

and

$$y_2 + (x + y_1) = (y_2 + x) + y_1 = 0 + y_1 = y_1 + 0 = y_1.$$

Therefore $y_1 = y_2$, so x has exactly one negative, the element $(-1)x$.

Notation. The negative of x is denoted by $-x$. The difference $y - x$ is defined to be the sum $y + (-x)$.

The next theorem describes a number of properties which govern elementary algebraic manipulations in a linear space.

THEOREM 1.3. *In a given linear space, let x and y denote arbitrary elements and let a and b denote arbitrary scalars. Then we have the following properties:*

- (a) $Ox = 0$.
- (b) $a0 = 0$.
- (c) $(-a)x = -(ax) = a(-x)$.
- (d) If $ax = O$, then either $a = O$ or $x = O$.
- (e) If $ax = ay$ and $a \neq 0$, then $x = y$.
- (f) If $ax = bx$ and $x \neq O$, then $a = b$.
- (g) $-(x + y) = (-x) + (-y) = -x - y$.
- (h) $x + x = 2x$, $x + x + x = 3x$, and in general, $\sum_{i=1}^n x = nx$.

We shall prove (a), (b), and (c) and leave the proofs of the other properties as exercises.

Proof of (a). Let $z = Ox$. We wish to prove that $z = 0$. Adding z to itself and using Axiom 9, we find that

$$z + z = 0x + 0x = (0 + 0)x = 0x = z.$$

Now add $-z$ to both members to get $z = 0$.

Proof of (b). Let $z = aO$, add z to itself, and use Axiom 8.

Proof of (c). Let $z = (-a)x$. Adding z to ax and using Axiom 9, we find that

$$z + ax = (-a)x + ax = (-a + a)x = 0x = 0,$$

so z is the negative of ax , $z = -(ax)$. Similarly, if we add $a(-x)$ to ax and use Axiom 8 and property (b), we find that $a(-x) = -(ax)$.

1.5 Exercises

In Exercises 1 through 28, determine whether each of the given sets is a real linear space, if addition and multiplication by real scalars are defined in the usual way. For those that are not, tell which axioms fail to hold. The functions in Exercises 1 through 17 are real-valued. In Exercises 3, 4, and 5, each function has domain containing 0 and 1. In Exercises 7 through 12, each domain contains all real numbers.

1. All rational functions.
2. All rational functions f/g , with the degree off \leq the degree of g (including $f = 0$).
3. All f with $f(0) = f(1)$. 8. All even functions.
4. All f with $2f(0) = f(1)$. 9. All odd functions.
5. All f with $f(1) = 1 + f(0)$. 10. All bounded functions.
6. All step functions defined on $[0, 1]$. 11. All increasing functions.
7. All f with $f(x) \rightarrow 0$ as $x \rightarrow +\infty$. 12. All functions with period 2π .
13. All f integrable on $[0, 1]$ with $\int_0^1 f(x) dx = 0$.
14. All f integrable on $[0, 1]$ with $\int_0^1 f(x) dx \geq 0$.
15. All f satisfying $f(x) = f(1 - x)$ for all x .
16. All Taylor polynomials of degree $\leq n$ for a fixed n (including the zero polynomial).
17. All solutions of a linear second-order homogeneous differential equation' $y'' + P(x)y' + Q(x)y = 0$, where P and Q are given functions, continuous everywhere.
18. All bounded real sequences. 20. All convergent real series.
19. All convergent real sequences. 21. All absolutely convergent real series.
22. All vectors (x, y, z) in V_3 with $z = 0$.
23. All vectors (x, y, z) in V_3 with $x = 0$ or $y = 0$.
24. All vectors (x, y, z) in V_3 with $y = 5x$.
25. All vectors (x, y, z) in V_3 with $3x + 4y = 1$, $z = 0$.
26. All vectors (x, y, z) in V_3 which are scalar multiples of $(1, 2, 3)$.
27. All vectors (x, y, z) in V_3 whose components satisfy a system of three linear equations of the form :

$$a_{11}x + a_{12}y + a_{13}z = 0, \quad a_{21}x + a_{22}y + a_{23}z = 0, \quad a_{31}x + a_{32}y + a_{33}z = 0.$$

28. All vectors in V_n that are linear combinations of two given vectors A and B .
29. Let $V = \mathbf{R}^+$, the set of positive real numbers. Define the “sum” of two elements x and y in V to be their product $x \cdot y$ (in the usual sense), and define “multiplication” of an element x in V by a scalar c to be x^c . Prove that V is a real linear space with 1 as the zero element.
30. (a) Prove that Axiom 10 can be deduced from the other axioms.
 (b) Prove that Axiom 10 cannot be deduced from the other axioms if Axiom 6 is replaced by Axiom 6': For every x in V there is an element y in V such that $x + y = 0$.
31. Let S be the set of all ordered pairs (x_1, x_2) of real numbers. In each case determine whether or not S is a linear space with the operations of addition and multiplication by scalars defined as indicated. If the set is not a linear space, indicate which axioms are violated.
- $(x_1, x_2) + (y_1, y_2) = (x_1 + y_1, x_2 + y_2)$, $a(x_1, x_2) = (ax_1, 0)$.
 - $(x_1, x_2) + (y_1, y_2) = (x_1 + y_1, 0)$, $a(x_1, x_2) = (ax_1, ax_2)$.
 - $(x_1, x_2) + (y_1, y_2) = (x_1, x_2 + y_2)$, $a(x_1, x_2) = (ax_1, ax_2)$.
 - $(x_1, x_2) + (y_1, y_2) = (|x_1 + x_2|, |y_1 + y_2|)$, $a(x_1, x_2) = (|ax_1|, |ax_2|)$.
32. Prove parts (d) through (h) of Theorem 1.3.

1.6 Subspaces of a linear space

Given a linear space V , let S be a nonempty subset of V . If S is also a linear space, with the same operations of addition and multiplication by scalars, then S is called a *subspace* of V . The next theorem gives a simple criterion for determining whether or not a subset of a linear space is a subspace.

THEOREM 1.4. *Let S be a nonempty subset of a linear space V . Then S is a subspace if and only if S satisfies the closure axioms.*

Proof. If S is a subspace, it satisfies all the axioms for a linear space, and hence, in particular, it satisfies the closure axioms.

Now we show that if S satisfies the closure axioms it satisfies the others as well. The commutative and associative laws for addition (Axioms 3 and 4) and the axioms for multiplication by scalars (Axioms 7 through 10) are automatically satisfied in S because they hold for all elements of V . It remains to verify Axioms 5 and 6, the existence of a zero element in S , and the existence of a negative for each element in S .

Let x be any element of S . (S has at least one element since S is not empty.) By Axiom 2, ax is in S for every scalar a . Taking $a = 0$, it follows that Ox is in S . But $Ox = O$, by Theorem 1.3(a), so $0 \in S$, and Axiom 5 is satisfied. Taking $a = -1$, we see that $(-1)x$ is in S . But $x + (-1)x = 0$ since both x and $(-1)x$ are in V , so Axiom 6 is satisfied in S . Therefore S is a subspace of V .

DEFINITION. *Let S be a nonempty subset of a linear space V . An element x in V of the form*

$$x = \sum_{i=1}^k c_i x_i,$$

where x_1, \dots, x_k are all in S and c_1, \dots, c_k are scalars, is called a finite linear combination of elements of S . The set of all finite linear combinations of elements of S satisfies the closure axioms and hence is a subspace of V . We call this the subspace spanned by S , or the linear span of S , and denote it by $L(S)$. If S is empty, we define $L(S)$ to be $\{0\}$, the set consisting of the zero element alone.

Different sets may span the same subspace. For example, the space V_2 is spanned by each of the following sets of vectors: $\{i, j\}$, $\{i, j, i + j\}$, $\{O, i, -i, j, -j, i + j\}$. The space of all polynomials $p(t)$ of degree $\leq n$ is spanned by the set of $n + 1$ polynomials

$$\{1, t, t^2, \dots, t^n\}.$$

It is also spanned by the set $\{1, t/2, t^2/3, \dots, t^n/(n+1)\}$, and by $\{1, (1+t), (1+t)^2, \dots, (1+t)^n\}$. The space of all polynomials is spanned by the infinite set of polynomials $\{1, t, t^2, \dots\}$.

A number of questions arise naturally at this point. For example, which spaces can be spanned by a finite set of elements? If a space can be spanned by a finite set of elements, what is the smallest number of elements required? To discuss these and related questions, we introduce the concepts of **dependence**, **independence**, **bases**, and **dimension**. These ideas were encountered in Volume I in our study of the vector space V_n . Now we extend them to general linear spaces.

1.7 Dependent and independent sets in a linear space

DEFINITION. A set S of elements in a linear space V is called **dependent** if there is a finite set of distinct elements in S , say x_1, \dots, x_k , and a corresponding set of scalars c_1, \dots, c_k , not all zero, such that

$$\sum_{i=1}^k c_i x_i = O.$$

An equation $\sum c_i x_i = O$ with not all $c_i = 0$ is said to be a **nontrivial representation of 0**. The set S is called **independent** if it is not dependent. In this case, for all choices of distinct elements x_1, \dots, x_k in S and scalars c_1, \dots, c_k ,

$$\sum_{i=1}^k c_i x_i = O \quad \text{implies} \quad c_1 = c_2 = \dots = c_k = 0.$$

Although dependence and independence are properties of sets of elements, we also apply these terms to the elements themselves. For example, the elements in an independent set are called **independent elements**.

If S is a finite set, the foregoing definition agrees with that given in Volume I for the space V_n . However, the present definition is not restricted to finite sets.

EXAMPLE 1. If a subset T of a set S is dependent, then S itself is dependent. This is logically equivalent to the statement that every subset of an independent set is independent.

EXAMPLE 2. If one element in S is a scalar multiple of another, then S is dependent.

EXAMPLE 3. If $0 \in S$, then S is dependent.

EXAMPLE 4. The empty set is independent,

Many examples of dependent and independent sets of vectors in V_n were discussed in Volume I. The following examples illustrate these concepts in function spaces. In each case the underlying linear space V is the set of all real-valued functions defined on the real line.

EXAMPLE 5. Let $u_1(t) = \cos^2 t$, $u_2(t) = \sin^2 t$, $u_3(t) = 1$ for all real t . The Pythagorean identity shows that $u_1 + u_2 - u_3 = 0$, so the three functions u_1 , u_2 , u_3 are dependent.

EXAMPLE 6. Let $u_k(t) = t^k$ for $k = 0, 1, 2, \dots$, and t real. The set $S = \{u_0, u_1, u_2, \dots\}$ is independent. To prove this, it suffices to show that for each n the $n + 1$ polynomials u_0, u_1, \dots, u_n are independent. A relation of the form $\sum c_k u_k = 0$ means that

$$(1.1) \quad \sum_{k=0}^n c_k t^k = 0$$

for all real t . When $t = 0$, this gives $c_0 = 0$. Differentiating (1.1) and setting $t = 0$, we find that $c_1 = 0$. Repeating the process, we find that each coefficient c_k is zero.

EXAMPLE 7. If a_1, \dots, a_n are distinct real numbers, the n exponential functions

$$u_1(x) = e^{a_1 x}, \dots, u_n(x) = e^{a_n x}$$

are independent. We can prove this by induction on n . The result holds trivially when $n = 1$. Therefore, assume it is true for $n - 1$ exponential functions and consider scalars c_1, \dots, c_n such that

$$(1.2) \quad \sum_{k=1}^n c_k e^{a_k x} = 0.$$

Let a_M be the largest of the n numbers a_1, \dots, a_n . Multiplying both members of (1.2) by $e^{-a_M x}$, we obtain

$$(1.3) \quad \sum_{k=1}^n c_k e^{(a_k - a_M)x} = 0.$$

If $k \neq M$, the number $a_k - a_M$ is negative. Therefore, when $x \rightarrow +\infty$ in Equation (1.3), each term with $k \neq M$ tends to zero and we find that $c_M = 0$. Deleting the M th term from (1.2) and applying the induction hypothesis, we find that each of the remaining $n - 1$ coefficients c_k is zero.

THEOREM 1.5. Let $S = \{x_1, \dots, x_k\}$ be an independent set consisting of k elements in a linear space V and let $L(S)$ be the subspace spanned by S . Then every set of $k + 1$ elements in $L(S)$ is dependent.

Proof. The proof is by induction on k , the number of elements in S . First suppose $k = 1$. Then, by hypothesis, S consists of one element x_1 , where $x_1 \neq 0$ since S is independent. Now take any two distinct elements y_1 and y_2 in $L(S)$. Then each is a scalar

multiple of x_1 , say $y_1 = c_1x_1$ and $y_2 = c_2x_1$, where c_1 and c_2 are not both 0. Multiplying y_1 by c_2 and y_2 by c_1 and subtracting, we find that

$$c_2y_1 - c_1y_2 = 0.$$

This is a nontrivial representation of 0 so y_1 and y_2 are dependent. This proves the theorem when $k = 1$.

Now we assume the theorem is true for $k - 1$ and prove that it is also true for k . Take any set of $k + 1$ elements in $L(S)$, say $T = \{y_1, y_2, \dots, y_{k+1}\}$. We wish to prove that T is dependent. Since each y_i is in $L(S)$ we may write

$$(1.4) \quad y_i = \sum_{j=1}^k a_{ij}x_j$$

for each $i = 1, 2, \dots, k + 1$. We examine all the scalars a_{i1} that multiply x_1 and split the proof into two cases according to whether all these scalars are 0 or not.

CASE 1. $a_{i1} = 0$ for every $i = 1, 2, \dots, k + 1$. In this case the sum in (1.4) does not involve x_1 , so each y_i in T is in the linear span of the set $S' = \{x_2, \dots, x_k\}$. But S' is independent and consists of $k - 1$ elements. By the induction hypothesis, the theorem is true for $k - 1$ so the set T is dependent. This proves the theorem in Case 1.

CASE 2. Not all the scalars a_{i1} are zero. Let us assume that $a_{11} \neq 0$. (If necessary, we can renumber the y 's to achieve this.) Taking $i = 1$ in Equation (1.4) and multiplying both members by c_i , where $c_i = a_{i1}/a_{11}$, we get

$$c_i y_1 = a_{i1}x_1 + \sum_{j=2}^k c_i a_{1j}x_j.$$

From this we subtract Equation (1.4) to get

$$c_i y_1 - y_i = \sum_{j=2}^k (c_i a_{1j} - a_{ij})x_j,$$

for $i = 2, \dots, k + 1$. This equation expresses each of the k elements $c_i y_1 - y_i$ as a linear combination of the $k - 1$ independent elements x_2, \dots, x_k . By the induction hypothesis, the k elements $c_i y_1 - y_i$ must be dependent. Hence, for some choice of scalars t_2, \dots, t_{k+1} , not all zero, we have

$$\sum_{i=2}^{k+1} t_i(c_i y_1 - y_i) = O,$$

from which we find

$$\left(\sum_{i=2}^{k+1} t_i c_i \right) y_1 - \sum_{i=2}^{k+1} t_i y_i = O.$$

But this is a nontrivial linear combination of y_1, \dots, y_{k+1} which represents the zero element, so the elements y_1, \dots, y_{k+1} must be dependent. This completes the proof.

1.8 Bases and dimension

DEFINITION. A finite set S of elements in a linear space V is called a *finite basis* for V if S is independent and spans V . The space V is called *finite-dimensional* if it has a finite basis, or if V consists of 0 alone. Otherwise, V is called *infinite-dimensional*.

THEOREM 1.6. Let V be a finite-dimensional linear space. Then every finite basis for V has the same number of elements.

Proof. Let S and T be two finite bases for V . Suppose S consists of k elements and T consists of m elements. Since S is independent and spans V , Theorem 1.5 tells us that every set of $k + 1$ elements in V is dependent. Therefore, every set of more than k elements in V is dependent. Since T is an independent set, we must have $m \leq k$. The same argument with S and T interchanged shows that $k \leq m$. Therefore $k = m$.

DEFINITION. If a linear space V has a basis of n elements, the integer n is called the *dimension* of V . We write $\dim V$. **IF** $V = \{0\}$, we say V has dimension 0.

EXAMPLE 1. The space V_n has dimension n . One basis is the set of n unit coordinate vectors.

EXAMPLE 2. The space of all polynomials $p(t)$ of degree $\leq n$ has dimension $n + 1$. One basis is the set of $n + 1$ polynomials $\{1, t, t^2, \dots, t^n\}$. Every polynomial of degree $\leq n$ is a linear combination of these $n + 1$ polynomials.

EXAMPLE 3. The space of solutions of the differential equation $y'' - 2y' - 3y = 0$ has dimension 2. One basis consists of the two functions $u_1(x) = e^{-x}$, $u_2(x) = e^{3x}$. Every solution is a linear combination of these two.

EXAMPLE 4. The space of all polynomials $p(t)$ is infinite-dimensional. Although the infinite set $\{1, t, t^2, \dots\}$ spans this space, no *finite* set of polynomials spans the space.

THEOREM 1.7. Let V be a finite-dimensional linear space with $\dim V = n$. Then we have the following:

- (a) Any set of independent elements in V is a subset of some basis for V .
- (b) Any set of n independent elements is a basis for V .

Proof. To prove (a), let $S = \{x_1, \dots, x_k\}$ be any independent set of elements in V . If $L(S) = V$, then S is a basis. If not, then there is some element y in V which is not in $L(S)$. Adjoin this element to S and consider the new set $S' = \{x_1, \dots, x_k, y\}$. If this set were dependent there would be scalars c_1, \dots, c_{k+1} , not all zero, such that

$$\sum_{i=1}^k c_i x_i + c_{k+1} y = 0 .$$

But $c_{k+1} \neq 0$ since x_1, \dots, x_k are independent. Hence, we could solve this equation for y and find that $y \in L(S)$, contradicting the fact that y is not in $L(S)$. Therefore, the set S'

is independent but contains $k + 1$ elements. If $L(S') = V$, then S' is a basis and, since S is a subset of S' , part (a) is proved. If S' is not a basis, we can argue with S' as we did with S , getting a new set S'' which contains $k + 2$ elements and is independent. If S'' is a basis, then part (a) is proved. If not, we repeat the process. We must arrive at a basis in a finite number of steps, otherwise we would eventually obtain an independent set with $n + 1$ elements, contradicting Theorem 1.5. Therefore part (a) is proved.

To prove (b), let S be any independent set consisting of n elements. By part (a), S is a subset of some basis, say B . But by Theorem 1.6, the basis B has exactly n elements, so $S = B$.

1.9 Components

Let V be a linear space of dimension n and consider a basis whose elements e_1, \dots, e_n are taken in a given order. We denote such an ordered basis as an n-tuple (e_1, \dots, e_n) . If $x \in V$, we can express x as a linear combination of these basis elements:

$$(1.5) \quad x = \sum_{i=1}^n c_i e_i.$$

The coefficients in this equation determine an n-tuple of numbers (c_1, \dots, c_n) that is uniquely determined by x . In fact, if we have another representation of x as a linear combination of e_1, \dots, e_n , say $x = \sum_{i=1}^n d_i e_i$, then by subtraction from (1.5), we find that $\sum_{i=1}^n (c_i - d_i) e_i = 0$. But since the basis elements are independent, this implies $c_i = d_i$ for each i , so we have $(c_1, \dots, c_n) = (d_1, \dots, d_n)$.

The components of the ordered n-tuple (c_1, \dots, c_n) determined by Equation (1.5) are called the *components of x relative to the ordered basis (e_1, \dots, e_n)* .

1.10 Exercises

In each of Exercises 1 through 10, let S denote the set of all vectors (x, y, z) in V_3 whose components satisfy the condition given. Determine whether S is a subspace of V_3 . If S is a subspace, compute $\dim S$.

- | | |
|----------------------|---|
| 1. $x = 0$. | 6. $x = y$ or $x = z$. |
| 2. $x + y = 0$. | 7. $x^2 - y^2 = 0$. |
| 3. $x + y + z = 0$. | 8. $x + y = 1$. |
| 4. $x = y$. | 9. $y = 2x$ and $z = 3x$. |
| 5. $x = y = z$. | 10. $x + y + z = 0$ and $x - y - z = 0$. |

Let P_n denote the linear space of all real polynomials of degree $\leq n$, where n is fixed. In each of Exercises 11 through 20, let S denote the set of all polynomials f in P_n satisfying the condition given. Determine whether or not S is a subspace of P_n . If S is a subspace, compute $\dim S$.

- | | |
|--------------------------|--|
| 11. $f(0) = 0$. | 16. $f(0) = f(2)$. |
| 12. $f'(0) = 0$. | 17. f is even. |
| 13. $f''(0) = 0$. | 18. f is odd. |
| 14. $f(0) + f'(0) = 0$. | 19. f has degree $\leq k$, where $k < n$, or $f = 0$. |
| 15. $f(0) = f(1)$. | 20. f has degree k , where $k < n$, or $f = 0$. |
21. In the linear space of all real polynomials $p(t)$, describe the subspace spanned by each of the following subsets of polynomials and determine the dimension of this subspace.
 (a) $\{1, t^2, t^4\}$; (b) $\{t, t^3, t^5\}$; (c) $\{t, t^2\}$; (d) $\{1 + t, (1 + t)^2\}$.

22. In this exercise, $L(S)$ denotes the subspace spanned by a subset S of a linear space V . Prove each of the statements (a) through (f).
- $S \subseteq L(S)$.
 - If $S \subseteq T \subseteq V$ and if T is a subspace of V , then $L(S) \subseteq T$. This property is described by saying that $L(S)$ is the *smallest* subspace of V which contains S .
 - A subset S of V is a subspace of V if and only if $L(S) = S$.
 - If $S \subseteq T \subseteq V$, then $L(S) \subseteq L(T)$.
 - If S and T are subspaces of V , then so is $S \cap T$.
 - If S and T are subsets of V , then $L(S \cap T) \subseteq L(S) \cap L(T)$.
 - Give an example in which $L(S \cap T) \neq L(S) \cap L(T)$.
23. Let V be the linear space consisting of all real-valued functions defined on the real line. Determine whether each of the following subsets of V is dependent or independent. Compute the dimension of the subspace spanned by each set.
- $\{1, e^{ax}, e^{bx}\}$, $a \neq b$.
 - $\{e^{ax}, xe^{ax}\}$.
 - $\{1, e^{ax}, xe^{ax}\}$.
 - $\{e^{ax}, xe^{ax}, x^2e^{ax}\}$.
 - $\{e^x, e^{-x}, \cosh x\}$.
 - $\{\cos x, \sin x\}$.
 - $\{\cos^2 x, \sin^2 x\}$.
 - $\{1, \cos 2x, \sin^2 x\}$.
 - $\{\sin x, \sin 2x\}$.
 - $\{e^x \cos x, e^{-x} \sin x\}$.
24. Let V be a finite-dimensional linear space, and let S be a subspace of V . Prove each of the following statements.
- S is finite dimensional and $\dim S \leq \dim V$.
 - $\dim S = \dim V$ if and only if $S = V$.
 - Every basis for S is part of a basis for V .
 - A basis for V need not contain a basis for S .

1.11 Inner products, Euclidean spaces. Norms

In ordinary Euclidean geometry, those properties that rely on the possibility of measuring lengths of line segments and angles between lines are called *metric* properties. In our study of V_n , we defined lengths and angles in terms of the dot product. Now we wish to extend these ideas to more general linear spaces. We shall introduce first a generalization of the dot product, which we call an *inner product*, and then define length and angle in terms of the inner product.

The dot product $x \cdot y$ of two vectors $x = (x_1, \dots, x_n)$ and $y = (y_1, \dots, y_n)$ in V_n was defined in Volume I by the formula

$$(1.6) \quad x \cdot y = \sum_{i=1}^n x_i y_i.$$

In a general linear space, we write (x, y) instead of $x \cdot y$ for inner products, and we define the product axiomatically rather than by a specific formula. That is, we state a number of properties we wish inner products to satisfy and we regard these properties as *axioms*.

DEFINITION. A real linear space V is said to have an *inner product* if for each pair of elements x and y in V there corresponds a unique real number (x, y) satisfying the following axioms for all choices of x, y, z in V and all real scalars c .

- (1) $(x, y) = (y, x)$ (commutativity, or symmetry).
- (2) $(x, y + z) = (x, y) + (x, z)$ (distributivity, or linearity).
- (3) $c(x, y) = (cx, y)$ (associativity, or homogeneity).
- (4) $(x, x) > 0$ if $x \neq 0$ (positivity).

A real linear space with an inner product is called a **real Euclidean space**.

Note: Taking $c = 0$ in (3), we find that $(O, y) = 0$ for all y .

In a complex linear space, an inner product (x, y) is a complex number satisfying the same axioms as those for a real inner product, except that the symmetry axiom is replaced by the relation

$$(1') \quad (x, y) = (y, x), \quad (\text{Hermitian}^{\dagger} \text{ symmetry})$$

where (y, x) denotes the complex conjugate of (y, x) . In the homogeneity axiom, the scalar multiplier c can be any complex number. From the homogeneity axiom and (1'), we get the companion relation

$$(3') \quad (x, cy) = \overline{(cy, x)} = \bar{c}(y, x) = \bar{c}(x, y).$$

A complex linear space with an inner product is called a **complex Euclidean 'space'**. (Sometimes the term **unitary space** is also used.) One example is complex vector space $V_n(\mathbb{C})$ discussed briefly in Section 12.16 of Volume I.

Although we are interested primarily in examples of real Euclidean spaces, the theorems of this chapter are valid for complex Euclidean spaces as well. When we use the term Euclidean space without further designation, it is to be understood that the space can be real or complex.

The reader should verify that each of the following satisfies all the axioms for an inner product.

EXAMPLE 1. In V_n let $(x, y) = x \cdot y$, the usual dot product of x and y .

EXAMPLE 2. If $x = (x_1, x_2)$ and $y = (y_1, y_2)$ are any two vectors in V_2 , define (x, y) by the formula

$$(x, y) = 2x_1y_1 + x_1y_2 + x_2y_1 + x_2y_2.$$

This example shows that there may be more than one inner product in a given linear space.

EXAMPLE 3. Let $C(a, b)$ denote the linear space of all real-valued functions continuous on an interval $[a, b]$. Define an inner product of two functions f and g by the formula

$$(f, g) = \int_a^b f(t)g(t) dt.$$

This formula is analogous to Equation (1.6) which defines the dot product of two vectors in V_n . The function values $f(t)$ and $g(t)$ play the role of the components x_i and y_i , and integration takes the place of summation.

[†] In honor of Charles Hermite (1822–1901), a French mathematician who made many contributions to algebra and analysis.