Producto Interno

Álgebra II

1 Definiciones

1.1 Producto Interno

Definición: Un producto interno o escalar sobre un espacio vectorial real V es una función p: $VxV \to \mathbb{R}$ que cumple con las siguientes propiedades:

1.
$$(\vec{x} \cdot \vec{y}) = (\vec{y} \cdot \vec{x})$$

2.
$$((\vec{x} + \vec{y}) \cdot \vec{z}) = (\vec{x} \cdot \vec{z}) + (\vec{y} \cdot \vec{z})$$

3.
$$(\lambda \cdot \vec{x} \cdot \vec{y}) = \lambda \cdot (\vec{x} \cdot \vec{y})$$

4. I)
$$(\vec{x} \cdot \vec{x} \ge 0)$$

II)
$$(\vec{x} \cdot \vec{x}) = 0 \leftrightarrow \vec{x} = 0$$

1.2 Espacio Euclideo

Si V es un e.v. en el que se ha definido un producto interno recibe el nombre de espacio euclídeo.

1.3 Definiciones en un espacio euclideo

- Norma de un vector: $\parallel \vec{x} \parallel^2 = (\vec{x} \cdot \vec{x})$
 - a) Con cualquier producto interno, el único vector de norma cero es el $\vec{0}$ (¿Por qué?)

1

b)
$$\parallel \vec{x} \parallel = \parallel -\vec{x} \parallel$$
 (¿Por qué?)

c) ||
$$\alpha \cdot \vec{x} \parallel = \mid \alpha \mid \cdot \parallel \vec{x} \parallel$$
 (¿Por qué?)

• Distancia entre dos vectores:

$$dist(\vec{x}, \vec{y}) = \parallel \vec{x} - \vec{y} \parallel$$

• Ángulo entre dos vectores:

$$\cos\phi = \frac{\vec{x} \cdot \vec{y}}{\parallel \vec{x} \parallel \cdot \parallel \vec{y} \parallel}$$

• Ortogonalidad entre vectores:

Dos vectores \vec{x} e \vec{y} son ortogonales $\leftrightarrow \vec{x} \cdot \vec{y} = 0$

• Conjunto Ortogonal de Vectores:

Un conjunto $\{\vec{e}_1,\vec{e}_2,\ldots,\vec{e}_n\}$ es un conjunto ortogonal $\leftrightarrow \vec{e}_i \neq \vec{0} \ \forall i \ y \ (\vec{e}_i \cdot \vec{e}_j) = 0 \ \forall i \neq j$

• Conjunto Ortonormal de Vectores:

Un conjunto $\{\vec{e}_1, \vec{e}_2, \dots, \vec{e}_n\}$ es ortonormal \leftrightarrow es ortogonal y la norma de sus vectores es 1.

2 Proposiciones

2.1 Teorema de Pitágoras

Cualquiera sean vectores \vec{x} e \vec{y} vectores pertenecientes a Ve.e. tal que $\vec{x} \perp \vec{y}$ se cumple:

$$\|\vec{x} + \vec{y}\|^2 = \|\vec{x}\|^2 + \|\vec{y}\|^2$$

Hipótesis: V e.e. $\vec{x}, \vec{y} \in V \ \vec{x} \perp \vec{y}$

Tésis: $\| \vec{x} + \vec{y} \|^2 = \| \vec{x} \|^2 + \| \vec{y} \|^2$

Demostración:

 $\parallel \vec{x} + \vec{y} \parallel^2 = (\vec{x} + \vec{y}) \cdot (\vec{x} + \vec{y}) \rightarrow$ Expreso la norma como producto

= $(\vec{x}\cdot\vec{x})+(\vec{x}\cdot\vec{y})+(\vec{y}\cdot\vec{x})+(\vec{y}\cdot\vec{y}) \rightarrow$ Distribuyo por propiedad 2

 $= \|\vec{x}\|^2 + 0 + 0 + \|\vec{y}\|^2$ (¿Por qué?)

O sea hemos llegado a la tesis

2.2 Desigualdad de Schwarz

Cualquiera sea \vec{x} e $\vec{y} \in V$ e.e. se cumple:

$$|(\vec{x} \cdot \vec{y})| \le ||\vec{x}|| \cdot ||\vec{y}||$$

Esta demostración es necesaria para que esté bien definido el ángulo entre dos vectores (¿Por qué?)

Hipótesis: V e.e. $\vec{x} \in \vec{y} \in V$

Tésis: $\mid (\vec{x} \cdot \vec{y}) \mid \leq \parallel \vec{x} \parallel \cdot \parallel \vec{y} \parallel$

Demostración:

Para realizar esta demostración, definimos: $\vec{z} = \vec{x} + \alpha \cdot \vec{y}$

Entonces podemos afirmar $((\vec{x} + \alpha \cdot \vec{y}) \cdot (\vec{x} + \alpha \cdot \vec{y})) \ge 0$

Aplicando propiedades de producto interno (¿Cuales?) nos queda:

$$\|\vec{x}\|^2 + 2 \alpha \cdot (\vec{x} \cdot \vec{y}) + \alpha^2 \cdot \|\vec{y}\|^2 \ge 0$$