

Norwegian University of Science and Technology Department of Mathematical Sciences TMA4145 Linear Methods Fall 2017

Exercise set 10

Please justify your answers! The most important part is *how* you arrive at an answer, not the answer itself.

1 Let M be the plane of \mathbb{R}^3 given by $x_1 + x_2 + x_3 = 0$. Find the linear mapping that is the orthogonal projection of \mathbb{R}^3 onto this plane.

Solution. We defined the projection $P: \mathbb{R}^3 \to \mathbb{R}^3$ by decomposing each $x \in \mathbb{R}^3$ into x = y + z using the projection theorem, where $y \in M$ and $z \in M^{\perp}$, and defining P by Px = y. A natural starting point is therefore to find M^{\perp} . Since \mathbb{R}^3 is 3-dimensional, M is 2-dimensional and $\mathbb{R}^3 = M \oplus M^{\perp}$ by the projection theorem, M^{\perp} must be one-dimensional. It is not difficult to see that the vector a = (1, 1, 1) belongs to M^{\perp} , since M^{\perp}

$$\langle x, a \rangle = x_1 + x_2 + x_3 = 0 \text{ if } x \in M.$$

Since M^{\perp} is one-dimensional and contains a, it follows that $M^{\perp} = \{\lambda a : \lambda \in \mathbb{R}\}$. Now let $x = (x_1, x_2, x_3) \in \mathbb{R}^3$. We want to write decompose x = y + z with $y \in M$ and $z \in M^{\perp}$. Since $M^{\perp} = \{\lambda a : \lambda \in \mathbb{R}\}$, we must have that $z = \lambda a$ for some $\lambda \in \mathbb{C}$:

$$x = y + \lambda a$$

so in terms of coordinates we have

$$(x_1, x_2, x_3) = (y_1, y_2, y_3) + (\lambda, \lambda, \lambda).$$

We are looking for (y_1, y_2, y_3) , and need to eliminate λ . To achieve this we have one unused assumption: $y \in M$, so $y_1 + y_2 + y_3 = 0$. To use this, we solve for (y_1, y_2, y_3) :

$$(y_1, y_2, y_3) = (x_1 - \lambda, x_2 - \lambda, x_3 - \lambda).$$

Since $(y_1, y_2, y_3) \in M$ we must have that $0 = y_1 + y_2 + y_3 = x_1 - \lambda + x_2 - \lambda + x_3 - \lambda = x_1 + x_2 + x_3 - 3\lambda$. We may solve this for λ to get

$$\lambda = \frac{x_1 + x_2 + x_3}{3},$$

¹Remember that the inner product on \mathbb{R}^3 is just the usual dot product.

and inserting this back into our expression for (y_1, y_2, y_3) we find that

$$(y_1, y_2, y_3) = (x_1 - \lambda, x_2 - \lambda, x_3 - \lambda)$$

= $\frac{1}{3}(2x_1 - x_2 - x_3, 2x_2 - x_1 - x_3, 2x_3 - x_1 - x_2).$

Since Px = y, this means that we have shown that

$$P(x_1, x_2, x_3) = \frac{1}{3}(2x_1 - x_2 - x_3, 2x_2 - x_1 - x_3, 2x_3 - x_1 - x_2).$$

2 Let $A \subset \mathbb{R}$ be a set.

Prove that if A is bounded from below, then there is a sequence $(a_n) \subset A$ such that $a_n \to \inf A$ as $n \to \infty$. (In other words, prove that $\inf A \in \overline{A}$.)

Similarly, if A is bounded from above, prove that there is a sequence $(a_n) \subset A$ such that $a_n \to \sup A$ as $n \to \infty$. (In other words, prove that $\sup A \in \overline{A}$.)

Solution. Let $A \subset \mathbb{R}$ be bounded from below. First off, because of the least upper bound property, the infimum of A exists (as a real number), that is, inf $A \in \mathbb{R}$.

Let $\epsilon > 0$. Since inf A is the *greatest* lower bound of A, we have that inf $A + \epsilon$ cannot be a lower bound for A, so there is some element $a_{\epsilon} \in A$ such that $a_{\epsilon} < \inf A + \epsilon$. Furthermore, since $\inf A$ is a lower bound of A, and since $a_{\epsilon} \in A$, we must have that $\inf A \leq a_{\epsilon}$. Thus

$$\inf A \leq a_{\epsilon} < \inf A + \epsilon$$
.

For every $n \geq 1$ we may choose $\epsilon = \frac{1}{n}$. Using the above, there is some element $a_n \in A$ such that

$$\inf A \le a_n < \inf A + \frac{1}{n} \,.$$

We have obtained a sequence $(a_n) \subset A$ such that $\inf A \leq a_n < \inf A + \frac{1}{n}$ for all $n \geq 1$. Subtracting $\inf A$ from all sides of this inequality, we get that

$$0 \le a_n - \inf A < \frac{1}{n} \,,$$

which implies

$$|a_n - \inf A| \le \frac{1}{n} \to 0$$
 as $n \to \infty$, so $a_n \to \inf A$.

²I'm afraid that we did not show that the least upper bound property implies the existence of the infinum, and I would not require this to be part of the student's solution. The student should, however, be made aware that the existence of the infinum of a set bounded from below follows from the least upper bound property.

The second part, regarding $\sup A$ is very similar. Let $A \subset \mathbb{R}$ be bounded from above. By the least upper bound property, the supremum of A exists (as a real number), that is, $\sup A \in \mathbb{R}$.

Let $\epsilon > 0$. Since $\sup A$ is the *least* upper bound of A, we have that $\sup A - \epsilon$ cannot be an upper bound for A, so there is some element $a_{\epsilon} \in A$ such that $a_{\epsilon} > \sup A - \epsilon$. Furthermore, since $\sup A$ is an upper bound of A, and since $a_{\epsilon} \in A$, we must have that $a_{\epsilon} \leq \sup A$. Thus

$$\sup A - \epsilon < a_{\epsilon} \le \sup A.$$

For every $n \geq 1$ we may choose $\epsilon = \frac{1}{n}$. Using the above, there is some element $a_n \in A$ such that

$$\sup A - \frac{1}{n} < a_n \le \sup A.$$

We have obtained a sequence $(a_n) \subset A$ such that $\sup A - \frac{1}{n} < a_n \le \sup A$ for all $n \ge 1$. Subtracting $\sup A$ from all sides of this inequality, we get that

$$-\frac{1}{n} < a_n - \sup A \le 0,$$

which implies

$$|a_n - \sup A| \le \frac{1}{n} \to 0$$
 as $n \to \infty$, so $a_n \to \sup A$.

3 Let T be a bounded linear operator on a Hilbert space X. Show that the operator norm of T can be expressed in terms of the innerproduct of X:

$$||T|| = \sup\{\langle Tx, y \rangle : x, y \in X \text{ with } ||x|| = ||y|| = 1\}.$$

Solution. We will first show that

$$\sup\{\langle x, y \rangle : y \in X \text{ with } ||y|| = 1\} = ||x|| \text{ for all } x \in X.$$
 (1)

By the Cauchy-Schwarz inequality we have

$$\langle x, y \rangle \le |\langle x, y \rangle| \le ||x|| ||y|| = ||x||$$
, for all $x, y \in X$ with $||y|| = 1$.

It follows that

$$\sup\{\langle x,y\rangle:\,y\in X\ \text{ with }\ \|y\|=1\}\leq \|x\|\ \text{ for all }\ x\in X.$$

It remains to show the inequality

$$\sup\{\langle x,y\rangle:\,y\in X\ \text{ with }\|y\|=1\}\geq\|x\|\ \text{ for all }x\in X.$$

This clearly holds when x = 0, since $\langle 0, y \rangle = 0$ for all $y \in X$. Now suppose $x \neq 0$. Let $y = \frac{x}{\|x\|}$ and notice that $\|y\| = 1$. We have

$$\langle x, y \rangle = \langle x, \frac{x}{\|x\|} \rangle = \frac{1}{\|x\|} \langle x, x \rangle = \frac{1}{\|x\|} \|x\|^2 = \|x\|.$$

The inequality follows.

We will now show that the norm of T can be expressed in terms of the innerproduct. We have

$$||T|| = \sup\{||Tx||, x \in X \text{ with } ||x|| = 1\}$$

$$= \sup\{\sup\{\langle Tx, y \rangle : y \in X, ||y|| = 1\} : x \in X, ||x|| = 1\} \text{ (equation (1))}$$

$$= \sup\{\langle Tx, y \rangle : x, y \in X \text{ with } ||x|| = ||y|| = 1\}$$

Let $M = \{x \in \ell^2 : x = (x_1, 0, x_3, 0, x_5, ...)\}$ be the subspace of odd sequences in ℓ^2 . Determine the orthogonal complement M^{\perp} . You must prove that the space you find really is the orthogonal complement of M.

Solution. We claim that $M^{\perp} = M_e$, where $M_e = \{x \in \ell^2 : x = (0, x_2, 0, x_4, 0, x_6...)\}$ is the set of even sequences in ℓ^2 .

First assume that $x \in M_e$. If $y = (y_1, 0, y_3, 0, y_5, ...) \in M$, then

$$\langle x, y \rangle = \sum_{i=1}^{\infty} x_i y_i = \sum_{i \text{ even}} x_i \cdot 0 + \sum_{i \text{ odd}} 0 \cdot y_i = 0.$$

Hence $x \in M^{\perp}$, and we have shown that $M_e \subset M^{\perp}$. Now assume that $x \in M^{\perp}$. We can decompose x into the sum

$$x = (x_1, 0, x_3, 0, x_5, ...) + (0, x_2, 0, x_4, 0, x_6, ...) := x_o + x_e,$$

where $x_o \in M$ and $x_e \in M_e$. Since we assume that $x \in M^{\perp}$, we know that

$$0 = \langle x, x_o \rangle = \langle x_o + x_e, x_o \rangle = \langle x_o, x_o \rangle + \langle x_e, x_o \rangle = ||x_o||^2,$$

where we have used that $\langle x_e, x_o \rangle = 0$, as is clear by inspection. But this means that $x_o = 0$, so $x = x_e \in M_e$. Thus $M^{\perp} \subset M_e$.

- $\boxed{\bf 5}$ Let c_f be the subspace of ℓ^2 that consists of all sequences with finitely many non-zero terms.
 - a) Show that best approximation fails for c_f .
 - b) Why does this not contradict the best approximation theorem from class?

Solution. a) Let x = (1, 1/2, 1/3, ...). We start by showing that

$$\inf\{\|x - m\| : m \in M\} = 0.$$

Since the norm is always non-negative, we have that

$$\inf\{\|x - m\| : m \in M\} \ge 0.$$

We will show equality by constructing a sequence $\{m_n\}_{n\in\mathbb{N}}$ in M such that $||x-m_n|| \to 0$. Let

$$m_n = (1, 1/2, 1/3, ..., 1/n, 0, 0, ...).$$

We have

$$\lim_{n \to \infty} ||x - m_n|| = \lim_{n \to \infty} ||(0, 0, ..., 1/(n+1), 1/(n+2), 1/(n+3), ...)||$$

$$= \lim_{n \to \infty} \sum_{k=n+1}^{\infty} \frac{1}{k^2}$$

$$= \lim_{n \to \infty} \left(\sum_{k=1}^{\infty} \frac{1}{k^2} - \sum_{k=1}^{n} \frac{1}{k^2} \right)$$

$$= \sum_{k=1}^{\infty} \frac{1}{k^2} - \lim_{n \to \infty} \sum_{k=1}^{n} \frac{1}{k^2}$$

$$= ||x|| - ||x||$$

$$= 0$$

which was what we needed to prove. Now, suppose there exist a sequence $m \in M$ such that ||x - m|| = 0. Then we have m = x, but x is not in M since it has no non-zero terms.

b) This does not contradict the best approximation theorem because the conditions for the theorem are not satisfied. Indeed, the subspace M is not closed. To see this, observe that that the sequence $\{m_n\}_{n\in\mathbb{N}}$ converges to x, but x is not in M.