

CHAPTER 5 INNER PRODUCT SPACES

- 5.1 Length and Dot Product in \mathbb{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

5.1 Length and Dot Product in \mathbb{R}^n

Length:

The length of a vector $\mathbf{v} = (v_1, v_2, \dots, v_n)$ in \mathbb{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
 - $(1) \quad \|\mathbf{v}\| \ge 0$
 - (2) $\|\mathbf{v}\| = 1 \Rightarrow \mathbf{v}$ is called a **unit vector**.
 - $(3) \|\mathbf{v}\| = 0 \text{ iff } \mathbf{v} = 0$
 - $(4) \|c\mathbf{v}\| = |c|\|\mathbf{v}\|$

• 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 $\mathbf{v} = (\frac{2}{\sqrt{17}}, \frac{-2}{\sqrt{17}}, \frac{3}{\sqrt{17}})$ is given by

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

(v is a unit vector)

• A standard unit vector in \mathbb{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) $c > 0 \implies \mathbf{u}$ and \mathbf{v} have the same direction
- (2) $c < 0 \implies \mathbf{u}$ and \mathbf{v} have the opposite direction

Thm 5.1: (Length of a scalar multiple)

Let v be a vector in \mathbb{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 v)

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

has length 1 and has the same direction as v. This vector u is called the unit vector in the direction of v.

Pf:

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

 $\Rightarrow \mathbf{u} = \frac{1}{\|\mathbf{v}\|} \mathbf{v}$ (u has the same direction as v)
 $\|\mathbf{u}\| = \left\|\frac{\mathbf{v}}{\|\mathbf{v}\|}\right\| = \frac{1}{\|\mathbf{v}\|} \|\mathbf{v}\| = 1$ (u 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 **v** is called **normalizing** the vector **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:

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

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

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

Distance between two vectors:

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

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

- Notes: (Properties of distance)
 - (1) $d(\mathbf{u}, \mathbf{v}) \ge 0$
 - (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

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

• Dot product in \mathbb{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

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

• 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 \mathbb{R}^n and \mathbb{C} is a scalar, then the following properties are true.

- (1) $\mathbf{u} \cdot \mathbf{v} = \mathbf{v} \cdot \mathbf{u}$
- (2) $\mathbf{u} \cdot (\mathbf{v} + \mathbf{w}) = \mathbf{u} \cdot \mathbf{v} + \mathbf{u} \cdot \mathbf{w}$
- (3) $c(\mathbf{u} \cdot \mathbf{v}) = (c\mathbf{u}) \cdot \mathbf{v} = \mathbf{u} \cdot (c\mathbf{v})$
- $(4) \quad \mathbf{v} \cdot \mathbf{v} = ||\mathbf{v}||^2$
- (5) $\mathbf{v} \cdot \mathbf{v} \ge 0$, and $\mathbf{v} \cdot \mathbf{v} = 0$ 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:

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

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

$$= 3(\mathbf{u} \cdot \mathbf{u}) + \mathbf{u} \cdot \mathbf{v} + 6(\mathbf{v} \cdot \mathbf{u}) + 2(\mathbf{v} \cdot \mathbf{v})$$

$$= 3(\mathbf{u} \cdot \mathbf{u}) + 7(\mathbf{u} \cdot \mathbf{v}) + 2(\mathbf{v} \cdot \mathbf{v})$$

$$= 3(39) + 7(-3) + 2(79) = 254$$

Thm 5.4: (The Cauchy - Schwarz inequality)

If **u** and **v** are vectors in \mathbb{R}^n , then $|\mathbf{u} \cdot \mathbf{v}| \le ||\mathbf{u}|| ||\mathbf{v}|| \quad (|\mathbf{u} \cdot \mathbf{v}| \text{ denotes the absolute value of } \mathbf{u} \cdot \mathbf{v})$

Ex 7: (An example of the Cauchy - Schwarz inequality)
 Verify the Cauchy - Schwarz inequality for u=(1, -1, 3)
 and v=(2, 0, -1)

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

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

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

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

• The angle between two vectors in \mathbb{R}^n :

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

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:

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

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

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

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

$$\Rightarrow \theta = \pi$$
 : **u** and **v** have opposite directions. (**u** = -2**v**)

Orthogonal vectors:

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

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

Note:

The vector **0** is said to be orthogonal to every vector.

Ex 10: (Finding orthogonal vectors)

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

Sol:

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

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

$$= 4v_1 + 2v_2$$

$$= 0$$

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

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

■ Thm 5.5: (The triangle inequality)

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

Pf:

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

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

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

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

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

$$||u+v|| \leq ||u|| + ||v||$$

Note:

Equality occurs in the triangle inequality if and only if the vectors **u** and **v** have the same direction.

• Thm 5.6: (The Pythagorean theorem)

If \mathbf{u} and \mathbf{v} are vectors in \mathbb{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:

$$\mathbf{u} = \begin{bmatrix} u_1 \\ u_2 \\ \vdots \\ u_n \end{bmatrix} \quad \mathbf{v} = \begin{bmatrix} v_1 \\ v_2 \\ \vdots \\ v_n \end{bmatrix} \quad \text{(A vector } \mathbf{u} = (u_1, u_2, \dots, u_n) \text{ in } \mathbb{R}^n$$
 is represented as an $n \times 1$ column matrix)

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

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

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 $<\mathbf{u}$, $\mathbf{v}>$ 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) $\langle \mathbf{u}, \mathbf{v} + \mathbf{w} \rangle = \langle \mathbf{u}, \mathbf{v} \rangle + \langle \mathbf{u}, \mathbf{w} \rangle$
- (3) $c \langle \mathbf{u}, \mathbf{v} \rangle = \langle c\mathbf{u}, \mathbf{v} \rangle$
- (4) $\langle \mathbf{v}, \mathbf{v} \rangle \ge 0$ and $\langle \mathbf{v}, \mathbf{v} \rangle = 0$ if and only if $\mathbf{v} = 0$

Note:

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

Note:

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

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

Inner product space:
$$(V, +, \bullet, <, >)$$

• Ex 1: (The Euclidean inner product for \mathbb{R}^n)

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

Sol:

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

$$\langle \mathbf{u}, \mathbf{v} \rangle = \mathbf{u} \cdot \mathbf{v} = u_1 v_1 + u_2 v_2 + \dots + u_n v_n$$

By Theorem 5.3, this dot product satisfies the required four axioms.

Thus it is an inner product on \mathbb{R}^n .

Thm 5.3: (Properties of the dot product)

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

- $(1) \quad \mathbf{u} \cdot \mathbf{v} = \mathbf{v} \cdot \mathbf{u}$
- (2) $\mathbf{u} \cdot (\mathbf{v} + \mathbf{w}) = \mathbf{u} \cdot \mathbf{v} + \mathbf{u} \cdot \mathbf{w}$
- (3) $c(\mathbf{u} \cdot \mathbf{v}) = (c\mathbf{u}) \cdot \mathbf{v} = \mathbf{u} \cdot (c\mathbf{v})$
- $(4) \quad \mathbf{v} \cdot \mathbf{v} = ||\mathbf{v}||^2$
- (5) $\mathbf{v} \cdot \mathbf{v} \ge 0$, and $\mathbf{v} \cdot \mathbf{v} = 0$ if and only if $\mathbf{v} = 0$

• Ex 2: (A different inner product for \mathbb{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)
$$\langle \mathbf{u}, \mathbf{v} \rangle = u_1 v_1 + 2u_2 v_2 = v_1 u_1 + 2v_2 u_2 = \langle \mathbf{v}, \mathbf{u} \rangle$$

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

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

$$= u_1v_1 + u_1w_1 + 2u_2v_2 + 2u_2w_2$$

$$= (u_1v_1 + 2u_2v_2) + (u_1w_1 + 2u_2w_2)$$

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

(c)
$$c \langle \mathbf{u}, \mathbf{v} \rangle = c(u_1v_1 + 2u_2v_2) = (cu_1)v_1 + 2(cu_2)v_2 = \langle c\mathbf{u}, \mathbf{v} \rangle$$

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

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

• Note: (An inner product on \mathbb{R}^n)

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

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

Determine whether the following function is not an inner product on R^3 or not.

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

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 **u**:

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

Note:

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

Distance between u and 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 u and v:

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

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

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

Notes:

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

(2)
$$\|\mathbf{v}\| \neq 1$$
 $\mathbf{v} \neq 0$
Normalizing
 $\|\mathbf{v}\| \neq 1$
 $\|\mathbf{v}\|$ (the unit vector in the direction of \mathbf{v})

not a unit vector

• Ex 6: (Finding inner product)

$$\langle p, q \rangle = a_0 b_0 + a_1 b_1 + \dots + a_n b_n$$
 is an inner product
Let $p(x) = 1 - 2x^2$, $q(x) = 4 - 2x + x^2$ be polynomials in $P_2(x)$
(a) $\Box p, q \Box \neq ?$ (b) $||q|| = ?$ (c) $d(p, q) = ?$

Sol:

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

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

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

$$\therefore d(p,q) = ||p-q|| = \sqrt{\langle p-q, p-q \rangle}$$
$$= \sqrt{(-3)^2 + 2^2 + (-3)^2} = \sqrt{22}$$

• Properties of norm:

- (1) $\|\mathbf{u}\| \ge 0$
- (2) $\|\mathbf{u}\| = 0$ if and only if $\mathbf{u} = \mathbf{0}$
- (3) $||c\mathbf{u}|| = |c|||\mathbf{u}||$

Properties of distance:

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

■ Thm 5.8:

Let **u** and **v** be vectors in an inner product space *V*.

(1) Cauchy-Schwarz inequality:

$$|\langle \mathbf{u}, \mathbf{v} \rangle| \le ||\mathbf{u}|| ||\mathbf{v}||$$
 Theorem 5.4

(2) Triangle inequality:

$$\|\mathbf{u} + \mathbf{v}\| \le \|\mathbf{u}\| + \|\mathbf{v}\|$$
 Theorem 5.5

(3) Pythagorean theorem:

u and **v** are orthogonal if and only if

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

Orthogonal projections in inner product spaces:

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

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

Note:

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

The formula for the orthogonal projection of **u** onto **v** takes the following simpler form.

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

Orthogonal projections in inner product spaces:

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

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

proof:

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

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

Sol:

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

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

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

Key Learning in Section 5.2

- Determine whether a function defines an inner product, and find the inner product of two vectors in \mathbb{R}^n , $M_{m,n}$, P_n and $\mathbb{C}[a, b]$.
- 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

5.3 Orthonormal Bases: Gram-Schmidt Process

A vector space can have many different bases:

Ex: bases of R³: $B_1 = \{(4,3,0), (3,4,0), (1,1,1)\}$ $B_2 = \{(1,0,0), (0,1,0), (0,0,1)\}$ $B_2 = \{(\cos\theta, \sin\theta, 0), (-\sin\theta, \cos\theta, 0), (0,0,1)\}$

- Features of vectors in B₂ and B₃
 - Mutually orthogonal
 - Unit vector
 - B_2 is the standard basis for R^3
 - Purpose of this section: find orthonormal bases of a vector space V

5.3 Orthonormal Bases: Gram-Schmidt Process

Orthogonal:

A set S of vectors in an inner product space V is called an **orthogonal set** if every pair of vectors in the set is orthogonal.

$$S = \{\mathbf{v}_1, \mathbf{v}_2, \dots, \mathbf{v}_n\} \subseteq V$$
$$\langle \mathbf{v}_i, \mathbf{v}_j \rangle = 0 \quad i \neq j$$

Orthonormal:

An orthogonal set in which each vector is a unit vector is called **orthonormal**.

$$S = \{\mathbf{v}_1, \mathbf{v}_2, \dots, \mathbf{v}_n\} \subseteq V$$
$$\langle \mathbf{v}_i, \mathbf{v}_j \rangle = \begin{cases} 1 & i = j \\ 0 & i \neq j \end{cases}$$

Note:

If S is a basis, then it is called an orthogonal basis or an orthonormal basis.

• Ex 1: (A nonstandard orthonormal basis for R^3)

Show that the following set is an orthonormal basis.

$$S = \left\{ \left(\frac{1}{\sqrt{2}}, \frac{1}{\sqrt{2}}, 0 \right), \left(-\frac{\sqrt{2}}{6}, \frac{\sqrt{2}}{6}, \frac{2\sqrt{2}}{3} \right), \left(\frac{2}{3}, -\frac{2}{3}, \frac{1}{3} \right) \right\}$$

Sol:

Show that the three vectors are mutually orthogonal.

$$\mathbf{v}_{1} \cdot \mathbf{v}_{2} = -\frac{1}{6} + \frac{1}{6} + 0 = 0$$

$$\mathbf{v}_{1} \cdot \mathbf{v}_{3} = \frac{2}{3\sqrt{2}} - \frac{2}{3\sqrt{2}} + 0 = 0$$

$$\mathbf{v}_{2} \cdot \mathbf{v}_{3} = -\frac{\sqrt{2}}{9} - \frac{\sqrt{2}}{9} + \frac{2\sqrt{2}}{9} = 0$$

Show that each vector is of length 1.

$$\|\mathbf{v}_1\| = \sqrt{\mathbf{v}_1 \cdot \mathbf{v}_1} = \sqrt{\frac{1}{2} + \frac{1}{2} + 0} = 1$$

$$\|\mathbf{v}_2\| = \sqrt{\mathbf{v}_2 \cdot \mathbf{v}_2} = \sqrt{\frac{2}{36} + \frac{2}{36} + \frac{8}{9}} = 1$$

$$\|\mathbf{v}_3\| = \sqrt{\mathbf{v}_3 \cdot \mathbf{v}_3} = \sqrt{\frac{4}{9} + \frac{4}{9} + \frac{1}{9}} = 1$$

Thus S is an orthonormal set.

• Ex 2: (An orthonormal basis for $P_3(x)$)

In $P_3(x)$, with the inner product

$$\langle p, q \rangle = a_0 b_0 + a_1 b_1 + a_2 b_2$$

The standard basis $B = \{1, x, x^2, x^3\}$ is orthonormal.

Sol:

$$\mathbf{v}_{1} = 1 + 0x + 0x^{2} + 0x^{3}, \qquad \mathbf{v}_{2} = 0 + 1x + 0x^{2} + 0x^{3}$$

$$\mathbf{v}_{3} = 0 + 0x + 1x^{2} + 0x^{3} \qquad \mathbf{v}_{4} = 0 + 0x + 0x^{2} + 1x^{3}$$
Then
$$\langle \mathbf{v}_{1}, \mathbf{v}_{2} \rangle = (1)(0) + (0)(1) + (0)(0) + (0)(0) = 0,$$

$$\langle \mathbf{v}_{1}, \mathbf{v}_{3} \rangle = (1)(0) + (0)(0) + (0)(1) + (0)(0) = 0,$$

$$\langle \mathbf{v}_{2}, \mathbf{v}_{3} \rangle = (0)(0) + (1)(0) + (0)(1) + (0)(0) = 0,$$

$$\|\mathbf{v}_1\| = \sqrt{\langle \mathbf{v}_1, \mathbf{v}_1 \rangle} = \sqrt{(1)(1) + (0)(0) + (0)(0) + (0)(0)} = 1,$$

$$\|\mathbf{v}_2\| = \sqrt{\langle \mathbf{v}_2, \mathbf{v}_2 \rangle} = \sqrt{(0)(0) + (1)(1) + (0)(0) + (0)(0)} = 1,$$

$$\|\mathbf{v}_3\| = \sqrt{\langle \mathbf{v}_3, \mathbf{v}_3 \rangle} = \sqrt{(0)(0) + (0)(0) + (1)(1) + (0)(0)} = 1$$

$$\|\mathbf{v}_4\| = \sqrt{\langle \mathbf{v}_4, \mathbf{v}_4 \rangle} = \sqrt{(0)(0) + (0)(0) + (0)(0) + (1)(1)} = 1$$

• Thm 5.10: (Orthogonal sets are linearly independent)

If $S = \{\mathbf{v}_1, \mathbf{v}_2, \dots, \mathbf{v}_n\}$ is an orthogonal set of *nonzero* vectors in an inner product space V, then S is linearly independent.

Pf:

S is an orthogonal set of nonzero vectors

i.e.
$$\langle \mathbf{v}_i, \mathbf{v}_j \rangle = 0$$
 $i \neq j$ and $\langle \mathbf{v}_i, \mathbf{v}_i \rangle > 0$
Let $c_1 \mathbf{v}_1 + c_2 \mathbf{v}_2 + \dots + c_n \mathbf{v}_n = 0$

$$\Rightarrow \langle c_1 \mathbf{v}_1 + c_2 \mathbf{v}_2 + \dots + c_n \mathbf{v}_n, \mathbf{v}_i \rangle = \langle 0, \mathbf{v}_i \rangle = 0 \quad \forall i$$

$$\Rightarrow c_1 \langle \mathbf{v}_1, \mathbf{v}_i \rangle + c_2 \langle \mathbf{v}_2, \mathbf{v}_i \rangle + \dots + c_i \langle \mathbf{v}_i, \mathbf{v}_i \rangle + \dots + c_n \langle \mathbf{v}_n, \mathbf{v}_i \rangle$$
$$= c_i \langle \mathbf{v}_i, \mathbf{v}_i \rangle$$

$$\because \langle \mathbf{v}_i, \mathbf{v}_i \rangle \neq 0 \implies c_i = 0 \quad \forall i \quad \therefore S \text{ is linearly independent.}$$

Corollary to Thm 5.10:

If V is an inner product space of dimension n, then any orthogonal set of n nonzero vectors is a basis for V.

• Ex 4: (Using orthogonality to test for a basis)

Show that the following set is a basis for R^4 .

$$\mathbf{v}_1$$
 \mathbf{v}_2 \mathbf{v}_3 \mathbf{v}_4 $S = \{(2,3,2,-2), (1,0,0,1), (-1,0,2,1), (-1,2,-1,1)\}$

 $\mathbf{v}_1, \mathbf{v}_2, \mathbf{v}_3, \mathbf{v}_4$: nonzero vectors

$$\mathbf{v}_1 \cdot \mathbf{v}_2 = 2 + 0 + 0 - 2 = 0$$
 $\mathbf{v}_2 \cdot \mathbf{v}_3 = -1 + 0 + 0 + 1 = 0$
 $\mathbf{v}_1 \cdot \mathbf{v}_3 = -2 + 0 + 4 - 2 = 0$ $\mathbf{v}_2 \cdot \mathbf{v}_4 = -1 + 0 + 0 + 1 = 0$
 $\mathbf{v}_1 \cdot \mathbf{v}_4 = -2 + 6 - 2 - 2 = 0$ $\mathbf{v}_3 \cdot \mathbf{v}_4 = 1 + 0 - 2 + 1 = 0$

 \Rightarrow S is orthogonal.

 \Rightarrow S is a basis for R^4 (by Corollary to Theorem 5.10)

• Thm 5.11: (Coordinates relative to an orthonormal basis)

If $B = \{\mathbf{v}_1, \mathbf{v}_2, \dots, \mathbf{v}_n\}$ is an orthonormal basis for an inner product space V, then the coordinate representation of a vector \mathbf{w} with respect to B is

$$\mathbf{w} = \langle \mathbf{w}, \mathbf{v}_1 \rangle \mathbf{v}_1 + \langle \mathbf{w}, \mathbf{v}_2 \rangle \mathbf{v}_2 + \dots + \langle \mathbf{w}, \mathbf{v}_n \rangle \mathbf{v}_n$$

Pf:

$$B = \{\mathbf{v}_1, \mathbf{v}_2, \dots, \mathbf{v}_n\}$$
 is a basis for V

$$\mathbf{w} \in V$$

$$\mathbf{w} = k_1 \mathbf{v}_1 + k_2 \mathbf{v}_2 + \dots + k_n \mathbf{v}_n$$
 (unique representation)

$$:: B = \{\mathbf{v}_1, \mathbf{v}_2, \dots, \mathbf{v}_n\}$$
 is orthonormal

$$\Rightarrow \langle \mathbf{v}_i, \mathbf{v}_j \rangle = \begin{cases} 1 & i = j \\ 0 & i \neq j \end{cases}$$

$$\langle \mathbf{w} , \mathbf{v}_i \rangle = \langle (k_1 \mathbf{v}_1 + k_2 \mathbf{v}_2 + \cdots + k_n \mathbf{v}_n) , \mathbf{v}_i \rangle$$

$$= k_1 \langle \mathbf{v}_1 , \mathbf{v}_i \rangle + \cdots + k_i \langle \mathbf{v}_i , \mathbf{v}_i \rangle + \cdots$$

$$= k_i \qquad \forall i$$

$$\Rightarrow \mathbf{w} = \langle \mathbf{w}, \mathbf{v}_1 \rangle \mathbf{v}_1 + \langle \mathbf{w}, \mathbf{v}_2 \rangle \mathbf{v}_2 + \dots + \langle \mathbf{w}, \mathbf{v}_n \rangle \mathbf{v}_n$$

Note:

If $B = \{\mathbf{v}_1, \mathbf{v}_2, \dots, \mathbf{v}_n\}$ is an orthonormal basis for V and $\mathbf{w} \in V$,

Then the corresponding coordinate matrix of w relative to B is

$$\begin{bmatrix} \mathbf{w} \end{bmatrix}_{B} = \begin{bmatrix} \langle \mathbf{w}, \mathbf{v}_{1} \rangle \\ \langle \mathbf{w}, \mathbf{v}_{2} \rangle \\ \vdots \\ \langle \mathbf{w}, \mathbf{v}_{n} \rangle \end{bmatrix}$$

Ex 5: (Representing vectors relative to an orthonormal basis)

Find the coordinates of $\mathbf{w} = (5, -5, 2)$ relative to the following orthonormal basis for \mathbb{R}^3 .

$$B = \{ (\frac{3}{5}, \frac{4}{5}, 0), (-\frac{4}{5}, \frac{3}{5}, 0), (0, 0, 1) \}$$

Sol:

$$\langle \mathbf{w}, \mathbf{v}_{1} \rangle = \mathbf{w} \cdot \mathbf{v}_{1} = (5, -5, 2) \cdot (\frac{3}{5}, \frac{4}{5}, 0) = -1$$

 $\langle \mathbf{w}, \mathbf{v}_{2} \rangle = \mathbf{w} \cdot \mathbf{v}_{2} = (5, -5, 2) \cdot (-\frac{4}{5}, \frac{3}{5}, 0) = -7$
 $\langle \mathbf{w}, \mathbf{v}_{3} \rangle = \mathbf{w} \cdot \mathbf{v}_{3} = (5, -5, 2) \cdot (0, 0, 1) = 2$

$$\Rightarrow [\mathbf{w}]_B = \begin{bmatrix} -1 \\ -7 \\ 2 \end{bmatrix}$$

Gram-Schmidt orthonormalization process:

$$B = {\mathbf{u}_1, \mathbf{u}_2, \dots, \mathbf{u}_n}$$
 is a basis for an inner product space V

Let
$$\mathbf{v}_{1} = \mathbf{u}_{1}$$
 $\mathbf{w}_{1} = span(\{\mathbf{v}_{1}\})$ $\mathbf{v}_{2} = \mathbf{u}_{2} - \operatorname{proj}_{\mathbf{W}_{1}} \mathbf{u}_{2} = \mathbf{u}_{2} - \frac{\square \mathbf{u}_{2} \cdot \mathbf{v}_{1} \square}{\square \mathbf{v}_{1} \cdot \mathbf{v}_{1} \square} \mathbf{v}_{1}$ $\mathbf{w}_{2} = span(\{\mathbf{v}_{1}, \mathbf{v}_{2}\})$ $\mathbf{v}_{3} = \mathbf{u}_{3} - \operatorname{proj}_{\mathbf{W}_{2}} \mathbf{u}_{3} = \mathbf{u}_{3} - \frac{\square \mathbf{u}_{3} \cdot \mathbf{v}_{1} \square}{\square \mathbf{v}_{1} \cdot \mathbf{v}_{1} \square} \mathbf{v}_{1} - \frac{\square \mathbf{u}_{3} \cdot \mathbf{v}_{2} \square}{\square \mathbf{v}_{2} \cdot \mathbf{v}_{2} \square} \mathbf{v}_{2}$ \vdots

$$\mathbf{v}_n = \mathbf{u}_n - \operatorname{proj}_{\mathbf{W}_{n-1}} \mathbf{u}_n = \mathbf{u}_n - \sum_{i=1}^{n-1} \mathbf{v}_n, \mathbf{v}_i \mathbf{v}_i$$

$$\Rightarrow B' = \{\mathbf{v}_1, \mathbf{v}_2, \dots, \mathbf{v}_n\}$$
 is an orthogonal basis.

$$\Rightarrow B'' = \{\frac{\mathbf{v}_1}{\|\mathbf{v}_1\|}, \frac{\mathbf{v}_2}{\|\mathbf{v}_2\|}, \dots, \frac{\mathbf{v}_n}{\|\mathbf{v}_n\|}\}$$
 is an orthonormal basis.

Ex 7: (Applying the Gram-Schmidt orthonormalization process)

Apply the Gram-Schmidt process to the following basis.

$$\mathbf{u}_1$$
 \mathbf{u}_2 \mathbf{u}_3 $B = \{(1,1,0), (1,2,0), (0,1,2)\}$

Sol:
$$\mathbf{v}_1 = \mathbf{u}_1 = (1, 1, 0)$$

$$\mathbf{v}_2 = \mathbf{u}_2 - \frac{\mathbf{u}_2 \cdot \mathbf{v}_1}{\mathbf{v}_1 \cdot \mathbf{v}_1} \mathbf{v}_1 = (1, 2, 0) - \frac{3}{2} (1, 1, 0) = (-\frac{1}{2}, \frac{1}{2}, 0)$$

$$\mathbf{v}_3 = \mathbf{u}_3 - \frac{\mathbf{u}_3 \cdot \mathbf{v}_1}{\mathbf{v}_1 \cdot \mathbf{v}_1} \mathbf{v}_1 - \frac{\mathbf{u}_3 \cdot \mathbf{v}_2}{\mathbf{v}_2 \cdot \mathbf{v}_2} \mathbf{v}_2$$

$$= (0,1,2) - \frac{1}{2}(1,1,0) - \frac{1/2}{1/2}(-\frac{1}{2},\frac{1}{2},0) = (0,0,2)$$

Orthogonal basis

$$\Rightarrow B' = \{ \mathbf{v}_1, \mathbf{v}_2, \mathbf{v}_3 \} = \{ (1, 1, 0), (\frac{-1}{2}, \frac{1}{2}, 0), (0, 0, 2) \}$$

Orthonormal basis

$$\Rightarrow B'' = \{ \frac{\mathbf{v}_1}{\|\mathbf{v}_1\|}, \frac{\mathbf{v}_2}{\|\mathbf{v}_2\|}, \frac{\mathbf{v}_3}{\|\mathbf{v}_3\|} \} = \{ (\frac{1}{\sqrt{2}}, \frac{1}{\sqrt{2}}, 0), (\frac{-1}{\sqrt{2}}, \frac{1}{\sqrt{2}}, 0), (0, 0, 1) \}$$

■ Ex 10: (Alternative form of Gram-Schmidt orthonormalization process)

Find an orthonormal basis for the solution space of the homogeneous system of linear equations.

$$x_1 + x_2 + 7x_4 = 0$$
$$2x_1 + x_2 + 2x_3 + 6x_4 = 0$$

Sol:

$$\begin{bmatrix} 1 & 1 & 0 & 7 & 0 \\ 2 & 1 & 2 & 6 & 0 \end{bmatrix} \xrightarrow{G.J.E} \begin{bmatrix} 1 & 0 & 2 & -1 & 0 \\ 0 & 1 & -2 & 8 & 0 \end{bmatrix}$$

$$\Rightarrow \begin{bmatrix} x_1 \\ x_2 \\ x_3 \\ x_4 \end{bmatrix} = \begin{bmatrix} -2s+t \\ 2s-8t \\ s \\ t \end{bmatrix} = s \begin{bmatrix} -2 \\ 2 \\ 1 \\ 0 \end{bmatrix} + t \begin{bmatrix} 1 \\ -8 \\ 0 \\ 1 \end{bmatrix}$$

Thus one basis for the solution space is

$$B = \{\mathbf{v}_1, \mathbf{v}_2\} = \{(-2, 2, 1, 0), (1, -8, 0, 1)\}$$

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

$$\mathbf{v}_{2} = \mathbf{u}_{2} - \frac{\langle \mathbf{u}_{2}, \mathbf{v}_{1} \rangle}{\langle \mathbf{v}_{1}, \mathbf{v}_{1} \rangle} \mathbf{v}_{1} = (1, -8, 0, 1) - \frac{-18}{9} (-2, 2, 1, 0)$$
$$= (-3, -4, 2, 1)$$

$$\Rightarrow B' = \{(-2,2,1,0)(-3,-4,2,1)\}\$$
 (orthogonal basis)

$$\Rightarrow B'' = \left\{ \left(\frac{-2}{3}, \frac{2}{3}, \frac{1}{3}, 0 \right), \left(\frac{-3}{\sqrt{30}}, \frac{-4}{\sqrt{30}}, \frac{2}{\sqrt{30}}, \frac{1}{\sqrt{30}} \right) \right\}$$

(orthonormal basis)

Key Learning in Section 5.3

- Show that a set of vectors is orthogonal and forms an orthonormal basis, and represent a vector relative to an orthonormal basis.
- Apply the Gram-Schmidt orthonormalization process.

Keywords in Section 5.3

- orthogonal set: 正交集合
- orthonormal set: 單範正交集合
- orthogonal basis: 正交基底
- orthonormal basis: 單範正交基底
- linear independent: 線性獨立
- Gram-Schmidt Process: Gram-Schmidt過程

5.4 Mathematical Models and Least Squares Analysis

Orthogonal subspaces:

The subspaces W_1 and W_2 of an inner product space V are orthogonal if $\langle \mathbf{v}_1, \mathbf{v}_2 \rangle = 0$ for all \mathbf{v}_1 in W_1 and all \mathbf{v}_2 in W_2 .

Ex 2: (Orthogonal subspaces)

The subspaces

$$W_1 = \operatorname{span}\begin{pmatrix} 1 \\ 0 \\ 1 \end{pmatrix}, \begin{bmatrix} 1 \\ 1 \\ 0 \end{bmatrix}$$
 and $W_2 = \operatorname{span}\begin{pmatrix} -1 \\ 1 \\ 1 \end{bmatrix}$

are orthogonal because $\langle v_1, v_2 \rangle = 0$ for any vector in W_1 and any vector in W_2 is zero.

• Orthogonal complement of *W*:

Let W be a subspace of an inner product space V.

- (a) A vector u in V is said to orthogonal to W,if u is orthogonal to every vector in W.
- (b) The set of all vectors in V that are orthogonal to every vector in W is called the **orthogonal complement of** W.

$$W^{\perp} = \{ \mathbf{v} \in V \mid \langle \mathbf{v}, \mathbf{w} \rangle = 0, \forall \mathbf{w} \in W \}$$

Notes:

$$W^{\perp}$$
 (read " W perp")

(1)
$$(\{0\})^{\perp} = V$$
 (2) $V^{\perp} = \{0\}$

Notes:

W is a subspace of V

- (1) W^{\perp} is a subspace of V
- (2) $W \cap W^{\perp} = \{ \mathbf{0} \}$
- (3) $(W^{\perp})^{\perp} = W$

Ex:

If
$$V = R^2$$
, $W = x - axis$

Then (1) $W^{\perp} = y$ - axis is a subspace of R^2

(2)
$$W \cap W^{\perp} = \{(0,0)\}$$

(3)
$$(W^{\perp})^{\perp} = W$$

Direct sum:

Let W_1 and W_2 be two subspaces of R^n . If each vector $\mathbf{x} \in R^n$ can be uniquely written as a sum of a vector \mathbf{w}_1 from W_1 and a vector \mathbf{w}_2 from W_2 , $\mathbf{x} = \mathbf{w}_1 + \mathbf{w}_2$, then R^n is the direct sum of W_1 and W_2 , and you can write

$$R^n = W_1 \oplus W_2$$

■ Thm 5.13: (Properties of orthogonal subspaces)

Let W be a subspace of \mathbb{R}^n . Then the following properties are true.

- $(1) \dim(W) + \dim(W^{\perp}) = n$
- (2) $R^n = W \oplus W^{\perp}$
- $(3) (W^{\perp})^{\perp} = W$

Thm 5.14: (Projection onto a subspace)

If $\{u_1, u_2, \dots, u_t\}$ is an orthonormal basis for the subspace W of V, and $\mathbf{v} \in V$, then

$$\operatorname{proj}_{W} \mathbf{v} = \langle \mathbf{v}, \mathbf{u}_{1} \rangle \mathbf{u}_{1} + \langle \mathbf{v}, \mathbf{u}_{2} \rangle \mathbf{u}_{2} + \cdots + \langle \mathbf{v}, \mathbf{u}_{t} \rangle \mathbf{u}_{t}$$

Pf:

$$\because \operatorname{proj}_{w} v \in W \text{ and } \{u_{1}, u_{2}, \cdots, u_{n}\} \text{ is an orthonormal basis for } W$$

$$\Rightarrow \operatorname{proj}_{W} v = \langle \operatorname{proj}_{W} v, u_{1} \rangle u_{1} + \cdots + \langle \operatorname{proj}_{W} v, u_{t} \rangle u_{t}$$

$$= \langle v - \operatorname{proj}_{W^{\perp}} v, u_{1} \rangle u_{1} + \cdots + \langle v - \operatorname{proj}_{W^{\perp}} v, u_{t} \rangle u_{t}$$

$$(\because \operatorname{proj}_{W} v = v - \operatorname{proj}_{W^{\perp}} v)$$

$$= \langle v, u_{1} \rangle u_{1} + \cdots + \langle v, u_{t} \rangle u_{t} \quad (\because \langle \operatorname{proj}_{W^{\perp}} v, u_{t} \rangle = 0, \forall i)$$

Ex 5: (Projection onto a subspace)

$$\mathbf{w}_1 = (0, 3, 1), \mathbf{w}_2 = (2, 0, 0), \mathbf{v} = (1, 1, 3)$$

Find the projection of the vector \mathbf{v} onto the subspace W.

Sol:
$$W = span(\{\mathbf{w}_1, \mathbf{w}_2\})$$

 $\{\mathbf{w}_1, \mathbf{w}_2\}$: an orthogonal basis for W

$$\Rightarrow \{\mathbf{u}_{1}, \mathbf{u}_{2}\} = \left\{ \frac{\mathbf{w}_{1}}{\|\mathbf{w}_{1}\|}, \frac{\mathbf{w}_{2}}{\|\mathbf{w}_{2}\|} \right\} = \left\{ (0, \frac{3}{\sqrt{10}}, \frac{1}{\sqrt{10}}), (1,0,0) \right\} :$$

an orthonormal basis for W

$$\operatorname{proj}_{w} \mathbf{v} = \langle \mathbf{v}, \mathbf{u}_{1} \rangle \mathbf{u}_{1} + \langle \mathbf{v}, \mathbf{u}_{2} \rangle \mathbf{u}_{2}$$

$$= \frac{6}{\sqrt{10}} (0, \frac{3}{\sqrt{10}}, \frac{1}{\sqrt{10}}) + (1, 0, 0) = (1, \frac{9}{5}, \frac{3}{5})$$

■ Thm 5.15: (Orthogonal projection and distance)

Let W be a subspace of an inner product space V, and $\mathbf{v} \in V$

Then for all $\mathbf{w} \in W$, $\mathbf{w} \neq \operatorname{proj}_W \mathbf{v}$

$$\|\mathbf{v} - \operatorname{proj}_{W} \mathbf{v}\| < \|\mathbf{v} - \mathbf{w}\|$$

or
$$||v - \operatorname{proj}_{w} v|| = \min_{w \in W} ||v - w||$$

($proj_W \mathbf{v}$ is the best approximation to \mathbf{v} from W)

Pf:

$$\mathbf{v} - \mathbf{w} = (\mathbf{v} - \operatorname{proj}_{W} \mathbf{v}) + (\operatorname{proj}_{W} \mathbf{v} - \mathbf{w})$$

$$(\mathbf{v} - \operatorname{proj}_{W} \mathbf{v}) \perp (\operatorname{proj}_{W} \mathbf{v} - \mathbf{w})$$

By the Pythagorean theorem

$$\Rightarrow ||\mathbf{v} - \mathbf{w}||^2 = ||\mathbf{v} - \operatorname{proj}_W \mathbf{v}||^2 + ||\operatorname{proj}_W \mathbf{v} - \mathbf{w}||^2$$

$$\mathbf{w} \neq \operatorname{proj}_{W} \mathbf{v} \Longrightarrow \|\operatorname{proj}_{W} \mathbf{v} - \mathbf{w}\| > 0$$

$$\Rightarrow ||\mathbf{v} - \mathbf{w}||^2 > ||\mathbf{v} - \operatorname{proj}_w \mathbf{v}||^2$$

$$\Rightarrow ||\mathbf{v} - \operatorname{proj}_{W} \mathbf{v}|| < ||\mathbf{v} - \mathbf{w}||$$

■ Thm 5.16: (Fundamental subspaces of a matrix)

If A is an $m \times n$ matrix, then

(1)
$$(CS(A))^{\perp} = NS(A^{\mathsf{T}})$$

 $(NS(A^{\mathsf{T}}))^{\perp} = CS(A)$

- $(2) \quad (CS(A^{\mathsf{T}}))^{\perp} = NS(A)$ $(NS(A))^{\perp} = CS(A^{\mathsf{T}})$
- (3) $CS(A) \oplus NS(A^T) = R^m \quad CS(A) \oplus (CS(A))^{\perp} = R^m$
- (4) $CS(A^T) \oplus NS(A) = R^n$ $CS(A^T) \oplus (CS(A^T))^{\perp} = R^n$

Ex 6: (Fundamental subspaces)

Find the four fundamental subspaces of the matrix.

$$A = \begin{bmatrix} 1 & 2 & 0 \\ 0 & 0 & 1 \\ 0 & 0 & 0 \\ 0 & 0 & 0 \end{bmatrix}$$
 (reduced row-echelon form)

Sol:

$$CS(A) = \text{span}(\{(1,0,0,0) \ (0,1,0,0)\})$$
 is a subspace of R^4

$$CS(A^{T}) = RS(A) = \text{span}(\{(1,2,0) \ (0,0,1)\})$$
 is a subspace of R^{3}

$$NS(A) = \operatorname{span}(\{(-2,1,0)\})$$
 is a subspace of R^3

$$A^{\mathsf{T}} = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 2 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \end{bmatrix} \sim R = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 0 & 0 \end{bmatrix}$$

 $NS(A^{T}) = \text{span}(\{(0,0,1,0) \ (0,0,0,1)\})$ is a subspace of R^{4}

Check:

$$(CS(A))^{\perp} = NS(A^{T})$$
$$(CS(A^{T}))^{\perp} = NS(A)$$
$$CS(A) \oplus NS(A^{T}) = R^{4}$$
$$CS(A^{T}) \oplus NS(A) = R^{3}$$

• Ex 3 & Ex 4:

$$W = \operatorname{span}(\{\mathbf{w}_1, \mathbf{w}_2\})$$

Let W is a subspace of R^4 and $\mathbf{w}_1 = (1, 2, 1, 0)$, $\mathbf{w}_2 = (0, 0, 0, 1)$.

- (a) Find a basis for W
- (b) Find a basis for the orthogonal complement of W.

Sol:

$$A = \begin{bmatrix} 1 & 0 \\ 2 & 0 \\ 1 & 0 \\ 0 & 1 \end{bmatrix} \sim R = \begin{bmatrix} 1 & 0 \\ 0 & 1 \\ 0 & 0 \\ 0 & 0 \end{bmatrix}$$
 (reduced row-echelon form)
$$\mathbf{w} \cdot \mathbf{w}$$

(a)
$$W = CS(A)$$

 $\Rightarrow \{(1,2,1,0),(0,0,0,1)\}$ is a basis for W

(b)
$$W^{\perp} = (CS(A))^{\perp} = NS(A^{\mathrm{T}})$$

$$\therefore A^{T} = \begin{bmatrix} 1 & 2 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \quad \therefore \begin{bmatrix} x_{1} \\ x_{2} \\ x_{3} \\ x_{4} \end{bmatrix} = \begin{bmatrix} -2s - t \\ s \\ t \\ 0 \end{bmatrix} = s \begin{bmatrix} -2 \\ 1 \\ 0 \\ 0 \end{bmatrix} + t \begin{bmatrix} -1 \\ 0 \\ 1 \\ 0 \end{bmatrix}$$

$$\Rightarrow \{(-2,1,0,0) \ (-1,0,1,0)\}$$
 is a basis for W^{\perp}

Notes:

(1)
$$\dim(W) + \dim(W^{\perp}) = \dim(R^4)$$

(2)
$$W \oplus W^{\perp} = R^4$$

Least squares problem:

$$A\mathbf{x} = \mathbf{b}$$
_{m×n, n×1, m×1} (A system of linear equations)

- (1) When the system is consistent, we can use the Gaussian elimination with back-substitution to solve for **x**
- (2) When the system is inconsistent, how to find the "best possible" solution of the system. That is, the value of **x** for which the difference between A**x** and **b** is small.

Least squares solution:

Given a system $A\mathbf{x} = \mathbf{b}$ of m linear equations in n unknowns, the least squares problem is to find a vector \mathbf{x} in R^n that minimizes $\|A\mathbf{x} - \mathbf{b}\|$ with respect to the Euclidean inner product on R^n . Such a vector is called a least squares solution of $A\mathbf{x} = \mathbf{b}$.

Notes:

The least square problem is to find a vector \hat{x} in R^n such that $A\hat{x} = \text{proj}_{CS(A)} b$ in the column space of A (i.e., $A\hat{x} \in CS(A)$) is as close as possible to b. That is,

$$\|\boldsymbol{b} - \operatorname{proj}_{CS(A)} \boldsymbol{b}\| = \|\boldsymbol{b} - A\hat{\boldsymbol{x}}\| = \min_{\boldsymbol{x} \in \mathbb{R}^n} \|\boldsymbol{b} - A\boldsymbol{x}\|$$

$$A \in M_{m \times n}$$

$$x \in R^n$$

$$Ax \in CS(A)$$
 ($CS(A)$ is a subspace of R^m)

$$\therefore$$
 b \notin CS (A) (Ax = b is an inconsistent system)

Let
$$A\hat{x} = proj_{CS(A)} b$$

$$\Rightarrow (\mathbf{b} - A\hat{\mathbf{x}}) \perp CS(A)$$

$$\Rightarrow \boldsymbol{b} - A\hat{\boldsymbol{x}} \in (CS(A))^{\perp} = NS(A^{\mathrm{T}})$$

$$\Rightarrow A^{\mathrm{T}}(\boldsymbol{b} - A\hat{\boldsymbol{x}}) = 0$$

i.e. $A^{T}A\hat{x} = A^{T}b$ (the normal system associated with Ax = b)

• Note: (Ax = b is an inconsistent system)

The problem of finding the least squares solution of $A\mathbf{x} = \mathbf{b}$ is equal to he problem of finding an exact solution of the associated normal system $A^{T}A\hat{\mathbf{x}} = A^{T}\mathbf{b}$.

• Ex 7: (Solving the normal equations)

Find the least squares solution of the following system

$$A\mathbf{x} = \mathbf{b}$$

$$\begin{bmatrix} 1 & 1 \\ 1 & 2 \\ 1 & 3 \end{bmatrix} \begin{bmatrix} c_0 \\ c_1 \end{bmatrix} = \begin{bmatrix} 0 \\ 1 \\ 3 \end{bmatrix}$$
 (this system is inconsistent)

and find the orthogonal projection of \mathbf{b} on the column space of A.

Sol:

$$A^{T} A = \begin{bmatrix} 1 & 1 & 1 \\ 1 & 2 & 3 \end{bmatrix} \begin{bmatrix} 1 & 1 \\ 1 & 2 \\ 1 & 3 \end{bmatrix} = \begin{bmatrix} 3 & 6 \\ 6 & 14 \end{bmatrix}$$

$$A^T \mathbf{b} = \begin{bmatrix} 1 & 1 & 1 \\ 1 & 2 & 3 \end{bmatrix} \begin{bmatrix} 0 \\ 1 \\ 3 \end{bmatrix} = \begin{bmatrix} 4 \\ 11 \end{bmatrix}$$

the associated normal system

$$A^{\mathsf{T}} A \hat{\boldsymbol{x}} = A^{\mathsf{T}} \boldsymbol{b}$$

$$\begin{bmatrix} 3 & 6 \\ 6 & 14 \end{bmatrix} \begin{bmatrix} c_0 \\ c_1 \end{bmatrix} = \begin{bmatrix} 4 \\ 11 \end{bmatrix}$$

the least squares solution of $A\mathbf{x} = \mathbf{b}$

$$\hat{\boldsymbol{x}} = \begin{bmatrix} -\frac{5}{3} \\ \frac{3}{2} \end{bmatrix}$$

the orthogonal projection of **b** on the column space of A

$$\operatorname{proj}_{CS(A)}\boldsymbol{b} = A\hat{\boldsymbol{x}} = \begin{bmatrix} 1 & 1 \\ 1 & 2 \\ 1 & 3 \end{bmatrix} \begin{bmatrix} \frac{-5}{3} \\ \frac{3}{2} \end{bmatrix} = \begin{bmatrix} \frac{-1}{6} \\ \frac{8}{6} \\ \frac{17}{6} \end{bmatrix}$$

Key Learning in Section 5.4

- Define the least squares problem.
- Find the orthogonal complement of a subspace and the projection of a vector onto a subspace.
- Find the four fundamental subspaces of a matrix.
- Solve a least squares problem.
- Use least squares for mathematical modeling.

Keywords in Section 5.4

- orthogonal to W: 正交於W
- orthogonal complement: 正交補集
- direct sum: 直和
- projection onto a subspace: 在子空間的投影
- fundamental subspaces: 基本子空間
- least squares problem: 最小平方問題
- normal equations: 一般方程式