MAC 2103

Module 10 Inner Product Spaces I

1

Learning Objectives

Upon completing this module, you should be able to:

- 1. Define and find the inner product, norm and distance in a given inner product space.
- 2. Find the cosine of the angle between two vectors and determine if the vectors are orthogonal in an inner product space.
- 3. Find the orthogonal complement of a subspace of an inner product space.
- 4. Find a basis for the orthogonal complement of a subspace of \Re^n spanned by a set of row vectors.
- Identify the four fundamental matrix spaces of an m x n matrix A, and know the column rank of A, the row rank of A, and the rank of A.
- 6. Know the equivalent statements of an n x n matrix A.

Rev.F09

http://faculty.valenciacc.edu/ashaw/ Click link to download other modules.

General Vector Spaces II

The major topics in this module:

Inner Product Spaces, Inner Products,
Norm, Distance, Fundamental Matrix Spaces,
Rank, and Orthogonality

Rev.09

http://faculty.valenciacc.edu/ashaw/ Click link to download other modules.

3

Definition of an Inner Product and Orthogonal Vectors

A. Inner Product: Let $\langle \cdot, \cdot \rangle : V \times V \to \mathbb{R}$

be any function from $V \times V$ into \mathbb{R} that satisfies the following conditions for any \mathbf{u} , \mathbf{v} , \mathbf{z} in V:

- a) $\langle \vec{u}, \vec{v} \rangle = \langle \vec{v}, \vec{u} \rangle$,
- b) $\langle \vec{u} + \vec{v}, \vec{z} \rangle = \langle \vec{u}, \vec{z} \rangle + \langle \vec{v}, \vec{z} \rangle$,
- $c)\ \langle k\vec{u}\,,\vec{v}\,\rangle = k\langle \vec{u}\,,\vec{v}\,\rangle,$
- d) $\langle \vec{v}, \vec{v} \rangle \ge 0$, and $\langle \vec{v}, \vec{v} \rangle = 0$ iff $\vec{v} = 0$.

Then $\langle \vec{u}, \vec{v} \rangle$ defines an inner product for all **u**, **v** in V.

u and **v** in V are Orthogonal Vectors iff $\langle \vec{u}, \vec{v} \rangle = 0$.

Rev.F09

http://faculty.valenciacc.edu/ashaw/ Click link to download other modules.

Definition of a Norm of a Vector

B. Norm: Let $\|\cdot\|: V \to \mathbb{R}^+ = [0, \infty)$

be any function from V into \mathbb{R}^+ that satisfies the following conditions for any \mathbf{u} , \mathbf{v} in V:

- a) $\|\vec{u}\| \ge 0$, and $\|\vec{u}\| = 0$ iff $\vec{u} = \vec{0}$,
- b) $||s\vec{u}|| = |s|||\vec{u}||$, and
- c) $\|\vec{u} + \vec{v}\| \le \|\vec{u}\| + \|\vec{v}\|$ Triangle inequality.

Then $\|\vec{u}\|$ defines a norm for all **u** in V.

The special norm that is induced by an inner product is

$$\|\vec{u}\| = \sqrt{\langle \vec{u}, \vec{u} \rangle}.$$

Rev.F09

http://faculty.valenciacc.edu/ashaw/ Click link to download other modules

5

Definition of the Distance Between Two Vectors

C. Distance: Let $d(\cdot,\cdot): V \times V \to \mathbb{R}^+ = [0,\infty)$

be any function from $V \times V$ into \mathbb{R}^+ that satisfies the following conditions for any \mathbf{u} , \mathbf{v} , \mathbf{w} in V:

- a) $d(\vec{u}, \vec{v}) \ge 0$, and $d(\vec{u}, \vec{v}) = 0$ iff $\vec{u} = \vec{v}$,
- b) $d(\vec{u}, \vec{v}) = d(\vec{v}, \vec{u})$, and
- c) $d(\vec{u}, \vec{v}) \le d(\vec{u}, \vec{w}) + d(\vec{w}, \vec{v})$ Triangle inequality.

Then $d(\vec{u}, \vec{v})$ defines the distance for all **u**, **v** in V.

The special distance that is induced by a norm is

$$d(\vec{u}, \vec{v}) = ||\vec{u} - \vec{v}|| = \sqrt{\langle \vec{u} - \vec{v}, \vec{u} - \vec{v} \rangle}.$$

Rev.F09

http://faculty.valenciacc.edu/ashaw/ Click link to download other modules.

How to Find an Inner Product, Norm, and Distance for Vectors in \Re^n ?

For \mathbf{u} and \mathbf{v} in \mathfrak{R}^n , we define

$$\begin{split} \langle \vec{u}, \vec{v} \rangle &= \vec{u} \cdot \vec{v} = u_1 v_1 + u_2 v_2 + \dots + u_n v_n, \\ \|\vec{u}\| &= \langle \vec{u}, \vec{u} \rangle^{\frac{1}{2}} = \sqrt{(\vec{u} \cdot \vec{u})} = \sqrt{u_1^2 + u_2^2 + \dots + u_n^2}, \end{split}$$

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

$$= \langle \vec{u} - \vec{v}, \vec{u} - \vec{v} \rangle^{\frac{1}{2}} = \sqrt{(\vec{u} - \vec{v}) \cdot (\vec{u} - \vec{v})}$$

$$= \sqrt{(u_1 - v_1)^2 + (u_2 - v_2)^2 + \dots + (u_n - v_n)^2}.$$

Note: These are our usual norm and distance in \Re^n . \Re^n is an inner product space with the dot product as its inner product.

Rev.F09

http://faculty.valenciacc.edu/ashaw/ Click link to download other modules

7

How to Find an Inner Product, Norm, and Distance for Vectors in \Re^n ? (Cont.)

Example 1: Let $\mathbf{u} = (1,2,-1)$ and $\mathbf{v} = (2,0,1)$ in \Re^3 . Find the inner product, norms, and distance.

$$\left\langle \vec{u},\vec{v}\right\rangle = \vec{u}\cdot\vec{v} = u_1v_1 + u_2v_2 + u_3v_3 = (1)(2) + (2)(0) + (-1)(1) = 1,$$

$$\begin{aligned} \|\vec{u}\| &= \langle \vec{u}, \vec{u} \rangle^{\frac{1}{2}} = \sqrt{u_1^2 + u_2^2 + u_3^2} = \sqrt{1^2 + 2^2 + (-1)^2} = \sqrt{6}, \\ \|\vec{v}\| &= \langle \vec{v}, \vec{v} \rangle^{\frac{1}{2}} = \sqrt{v_1^2 + v_2^2 + v_3^2} = \sqrt{2^2 + 0^2 + 1^2} = \sqrt{5}, \quad and \end{aligned}$$

$$d(\vec{u}, \vec{v}) = ||\vec{u} - \vec{v}|| = \langle \vec{u} - \vec{v}, \vec{u} - \vec{v} \rangle^{\frac{1}{2}}$$
$$= \sqrt{(1-2)^2 + (2-0)^2 + (-1-1)^2} = \sqrt{9} = 3.$$

Rev.F09

http://faculty.valenciacc.edu/ashaw/ Click link to download other modules.

How to Find an Inner Product, Norm, and Distance for Vectors (Matrices) in M₂₂?

In M_{22} , the vectors are 2 x 2 matrices. Thus, given two matrices U and V in M_{22} , we define

$$\langle U, V \rangle = tr(U^T V) = tr(V^T U) = \langle V, U \rangle = u_1 v_1 + u_2 v_2 + u_3 v_3 + u_4 v_4.$$
 Recall: tr(A) = sum of the entries on the main diagonal of

$$||U|| = \langle U, U \rangle^{1/2} = \sqrt{u_1^2 + u_2^2 + u_3^2 + u_4^2}, \quad and$$

$$d(U, V) = ||U - V|| = \langle U - V, U - V \rangle^{1/2} = \sqrt{\langle U - V, U - V \rangle}$$

$$= \sqrt{(u_1 - v_1)^2 + (u_2 - v_2)^2 + (u_3 - v_3)^2 + (u_4 - v_4)^2}.$$

Rev.F09

http://faculty.valenciacc.edu/ashaw/Click link to download other modules

9

How to Find an Inner Product, Norm, and Distance for Vectors (Matrices) in M₂₂? (Cont.)

Example 2: Let

$$U = \begin{bmatrix} u_1 & u_2 \\ u_3 & u_4 \end{bmatrix} = \begin{bmatrix} 2 & -1 \\ 3 & 1 \end{bmatrix}, V = \begin{bmatrix} v_1 & v_2 \\ v_3 & v_4 \end{bmatrix} = \begin{bmatrix} 0 & 9 \\ 4 & 6 \end{bmatrix}$$

be matrices in the vector space M_{22} . Find the inner product, norms and distance for U and V in M_{22} .

$$\langle U, V \rangle = tr(U^T V) = tr(V^T U) = u_1 v_1 + u_2 v_2 + u_3 v_3 + u_4 v_4$$

= (2)(0) + (3)(4) + (-1)(9) + (1)(6) = 9.

Recall: tr(A) = sum of the entries on the main diagonal of A.

Rev.F09

http://faculty.valenciacc.edu/ashaw/ Click link to download other modules.

How to Find an Inner Product, Norm, and Distance for Vectors (Matrices) in M₂₂? (Cont.)

$$\begin{aligned} \|U\| &= \langle U, U \rangle^{1/2} = \sqrt{u_1^2 + u_2^2 + u_3^2 + u_4^2} = \sqrt{2^2 + (-1)^2 + 3^2 + 1^2} = \sqrt{15} \,, \\ \|V\| &= \langle V, V \rangle^{1/2} = \sqrt{u_1^2 + u_2^2 + u_3^2 + u_4^2} = \sqrt{0^2 + 9^2 + 4^2 + 6^2} = \sqrt{133} \,, \quad and \end{aligned}$$

$$\begin{split} d(U,V) &= \|U - V\| = \langle U - V, U - V \rangle^{\frac{1}{2}} = \sqrt{\langle U - V, U - V \rangle} \\ &= \sqrt{(u_1 - v_1)^2 + (u_2 - v_2)^2 + (u_3 - v_3)^2 + (u_4 - v_4)^2} \\ &= \sqrt{(2 - 0)^2 + ((-1) - 9)^2 + (3 - 4)^2 + (1 - 6)^2} \\ &= \sqrt{4 + 100 + 1 + 25} = \sqrt{130} \,. \end{split}$$

Rev.F09

http://faculty.valenciacc.edu/ashaw/ Click link to download other modules

11

How to Find an Inner Product, Norm, and Distance for Vectors (Polynomials) in P₂?

Let P₂ be the set of all polynomials of degree less than or equal to two. For two polynomials $\vec{p}, \vec{q} \in P_2$,

$$p(x) = a_0 x^0 + a_1 x^1 + a_2 x^2,$$

$$q(x) = b_0 x^0 + b_1 x^1 + b_2 x^2$$

$$\begin{split} \langle \vec{p}, \vec{q} \rangle &= a_0 b_0 + a_1 b_1 + a_2 b_2, \\ \| \vec{p} \| &= \langle \vec{p}, \vec{p} \rangle^{1/2} = \sqrt{a_0^2 + a_1^2 + a_2^2}, \quad and \\ d(\vec{p}, \vec{q}) &= \| \vec{p} - \vec{q} \| = \langle \vec{p} - \vec{q}, \vec{p} - \vec{q} \rangle^{1/2} \\ &= \sqrt{(a_0 - b_0)^2 + (a_1 - b_1)_1^2 + (a_3 - b_3)^2}. \end{split}$$

Rev.F09

ttp://faculty.valenciacc.edu/ashaw/

Click link to download other modules.

How to Find an Inner Product, Norm, and Distance for Vectors (Polynomials) in P₂? (Cont.)

Example 3: Find the inner product, norms, and distance for p and \mathbf{q} in P_2 , where

$$p(x) = 8 - 3x + 5x^2$$
 and $q(x) = 1 - 2x + 7x^2$.

$$\begin{split} \langle \vec{p}, \vec{q} \rangle &= a_0 b_0 + a_1 b_1 + a_2 b_2 = (8)(1) + (-3)(-2) + (5)(7) = 8 + 6 + 35 = 49, \\ \| \vec{p} \| &= \langle \vec{p}, \vec{p} \rangle^{\frac{1}{2}} = \sqrt{a_0^2 + a_1^2 + a_2^2} = \sqrt{8^2 + (-3)^2 + 5^2} = \sqrt{98} = 7\sqrt{2}, \\ \| \vec{q} \| &= \langle \vec{q}, \vec{q} \rangle^{\frac{1}{2}} = \sqrt{b_0^2 + b_1^2 + b_2^2} = \sqrt{1^2 + (-2)^2 + 7^2} = \sqrt{54} = 3\sqrt{6}, \text{ and} \\ d(\vec{p}, \vec{q}) &= \| \vec{p} - \vec{q} \| = \langle \vec{p} - \vec{q}, \vec{p} - \vec{q} \rangle^{\frac{1}{2}} = \sqrt{(a_0 - b_0)^2 + (a_1 - b_1)_1^2 + (a_3 - b_3)^2} \\ &= \sqrt{(8 - 1)^2 + ((-3) - (-2))^2 + (5 - 7)^2} = \sqrt{49 + 1 + 4} = \sqrt{54} = 3\sqrt{6}. \end{split}$$

Rev.F09

http://faculty.valenciacc.edu/ashaw/ Click link to download other modules

How to Find an Inner Product, Norm, and Distance for Vectors (Functions) in C[a,b]?

Let C[a,b] be the set of all continuous functions on [a,b]. For all f and g in C[a,b], we define

$$\langle \vec{f}, \vec{g} \rangle = \int_{a}^{b} f(x)g(x)dx,$$

$$\|\vec{f}\| = \langle \vec{f}, \vec{f} \rangle^{\frac{1}{2}} = \left(\int_{a}^{b} [f(x)]^{2} dx\right)^{\frac{1}{2}} = \sqrt{\int_{a}^{b} f^{2}(x)dx},$$
and $d(\vec{f}, \vec{g}) = \|\vec{f} - \vec{g}\| = \langle \vec{f} - \vec{g}, \vec{f} - \vec{g} \rangle^{\frac{1}{2}} = \left(\int_{a}^{b} [f(x) - g(x)]^{2} dx\right)^{\frac{1}{2}}.$

Rev.F09

tp://faculty.valenciacc.edu/ashawa

Click link to download other modules.

How to Find an Inner Product, Norm, and Distance for Vectors (Functions) in C[a,b]? (Cont.)

Example 4: Let $\mathbf{f} = f(x) = 1$ and $\mathbf{g} = g(x) = -x$. Find the inner product, norms, and distance on C[2,4].

$$\langle \vec{f}, \vec{g} \rangle = \int_{2}^{4} f(x)g(x)dx = \int_{2}^{4} (1)(-x)dx = -\frac{x^{2}}{2} \Big|_{2}^{4} = (-8) - (-2) = -6,$$

$$\|\vec{f}\| = \langle \vec{f}, \vec{f} \rangle^{1/2} = \left(\int_{2}^{4} [f(x)]^{2} dx \right)^{1/2} = \sqrt{\int_{2}^{4} f^{2}(x) dx} = \sqrt{\int_{2}^{4} dx} = \sqrt{x}|_{2}^{4} = \sqrt{2},$$

$$\|\vec{g}\| = \langle \vec{g}, \vec{g} \rangle^{\frac{1}{2}} = \left(\int_{2}^{4} [g(x)]^{2} dx\right)^{\frac{1}{2}} = \sqrt{\int_{2}^{4} g^{2}(x) dx} = \sqrt{\int_{2}^{4} (-x)^{2} dx} = \sqrt{\frac{x^{3}}{3} \Big|_{2}^{4}} = 2\sqrt{\frac{14}{3}},$$

and
$$d(\vec{f}, \vec{g}) = \|\vec{f} - \vec{g}\| = \langle \vec{f} - \vec{g}, \vec{f} - \vec{g} \rangle^{1/2} = \left(\int_{2}^{4} [f(x) - g(x)]^{2} dx \right)^{1/2}$$

$$= \sqrt{\int_{2}^{4} (1+x)^{2} dx} = \sqrt{\int_{2}^{4} (1+2x+x^{2}) dx} = \sqrt{(x+x^{2}+\frac{x^{3}}{3})} \Big|_{2}^{4} = 7\sqrt{\frac{2}{3}}.$$

Rev.F09

Click link to download other modules

The Cauchy-Schwarz Inequality

Cauchy-Schwarz Inequality:

$$\left|\langle \vec{f}, \vec{g} \rangle \right| \le \left\| \vec{f} \right\| \left\| \vec{g} \right\|$$

for all f, g in an inner product space V, with the norm induced by the inner product. We evaluate the Cauchy-Schwarz inequality for the previous examples.

1.
$$|\langle \vec{u}, \vec{v} \rangle| = 1 \le \sqrt{6}\sqrt{5} = ||\vec{u}|| ||\vec{v}||$$
 from Example 1.

2
$$|\langle U, V \rangle| = 9 \le \sqrt{15} \sqrt{133} = ||U|| ||V||$$
 from Example 2.

3.
$$|\langle \vec{p}, \vec{q} \rangle| = 49 \le (7\sqrt{2})(3\sqrt{6}) = ||\vec{p}|| ||\vec{q}||$$
 from Example 3.

4.
$$|\langle \vec{f}, \vec{g} \rangle| = 6 \le (\sqrt{2})(2\sqrt{\frac{14}{3}}) = ||\vec{f}|| ||\vec{g}||$$
 from Example 4.

Rev.F09

ttp://faculty.valenciacc.edu/ashaw/

Click link to download other modules.

Orthogonality for Vectors (Functions) in C[a,b]

Example 5: Let $\mathbf{f} = f(x) = 1$ and $\mathbf{g} = g(x) = e^x$. Find the inner product on C[0,2].

$$\langle \vec{f}, \vec{g} \rangle = \int_{0}^{2} f(x)g(x)dx = \int_{0}^{2} (1)(e^{x})dx = e^{2} - e^{0} = e^{2} - 1 \neq 0$$

Since the inner product is not zero, **f** and **g** are not orthogonal functions in C[0,2].

Example 6: Let $\mathbf{f} = f(x) = 5$ and $\mathbf{g} = g(x) = \cos(x)$. Find the inner product on $C[0,\pi]$.

$$\langle \vec{f}, \vec{g} \rangle = \int_{0}^{\pi} f(x)g(x)dx = \int_{0}^{\pi} 5\cos(x)dx == 5\int_{0}^{\pi} \cos(x)dx$$
$$= 5[\sin(\pi) - \sin(0)] = 5[0 - 0] = 0$$

Since the inner product is zero, **f** and **g** are orthogonal functions in $C[0,\pi]$.

Rev.F09

http://faculty.valenciacc.edu/ashaw/ Click link to download other modules.

17

Orthogonality for Vectors (Functions) in C[a,b] (Cont.)

Example 7: Let $\mathbf{f} = f(x) = 4x$ and $\mathbf{g} = g(x) = x^2$. Find the inner product on C[-1,1].

$$\langle \vec{f}, \vec{g} \rangle = \int_{-1}^{1} f(x)g(x) dx = \int_{-1}^{1} (4x)(x^2) dx = 4 \int_{-1}^{1} x^3 dx = (x^4) \Big|_{-1}^{1} = 1 - 1 = 0$$

Since the inner product is zero, $\bf f$ and $\bf g$ are orthogonal functions in C[-1,1].

Rev.F09

http://faculty.valenciacc.edu/ashaw/ Click link to download other modules.

Inner Product and Orthogonality for Vectors (Functions) in C[a,b] (Cont.)

Example 8: Let $\mathbf{f} = f(x) = 1$ and $\mathbf{g} = g(x) = \sin(2x)$. Find the inner product on $\mathbb{C}[-\pi,\pi]$.

$$\langle \vec{f}, \vec{g} \rangle = \int_{-\pi}^{\pi} f(x)g(x)dx = \int_{-\pi}^{\pi} (1)(\sin(2x))dx = \int_{-\pi}^{\pi} \sin(2x)dx = -\frac{1}{2}\cos(2x)\Big|_{-\pi}^{\pi}$$

$$= \left[-\frac{1}{2}\cos(2\pi) \right] - \left[-\frac{1}{2}\cos(-2\pi) \right] = -\frac{1}{2}\cos(2\pi) + \frac{1}{2}\cos(2\pi) = 0,$$

$$\cos(2x) \text{ is even.}$$

Since the inner product is zero, ${\bf f}$ and ${\bf g}$ are orthogonal functions in $C[-\pi,\pi]$.

Rev.F09

http://faculty.valenciacc.edu/ashaw/ Click link to download other modules

19

The Generalized Theorem of Pythogoras

Generalized Theorem of Pythogoras: If ${\bf f}$ and ${\bf g}$ are orthogonal

vectors in an inner product space V, then $\left\|\vec{f} + \vec{g}\right\|^2 = \left\|\vec{f}\right\|^2 + \left\|\vec{g}\right\|^2$.

Proof: Let f and g be orthogonal in V, then $\langle \vec{f}, \vec{g} \rangle = 0$.

Thus,
$$\|\vec{f} + \vec{g}\|^2 = \langle \vec{f} + \vec{g}, \vec{f} + \vec{g} \rangle = \langle \vec{f}, \vec{f} + \vec{g} \rangle + \langle \vec{g}, \vec{f} + \vec{g} \rangle$$

$$= \langle \vec{f}, \vec{f} \rangle + \langle \vec{f}, \vec{g} \rangle + \langle \vec{g}, \vec{f} \rangle + \langle \vec{g}, \vec{g} \rangle$$

$$= \|\vec{f}\|^2 + 2\langle \vec{f}, \vec{g} \rangle + \|\vec{g}\|^2$$

$$= \|\vec{f}\|^2 + \|\vec{g}\|^2.$$

Rev.F09

http://faculty.valenciacc.edu/ashaw/
Click link to download other modules

The Generalized Theorem of Pythogoras (Cont.)

The Generalized Theorem of Pythogoras $\|\vec{f} + \vec{g}\|^2 = \|\vec{f}\|^2 + \|\vec{g}\|^2$ We evaluate the theorem for the previous examples. From example 6, we have

$$\begin{aligned} & \|\vec{f} + \vec{g}\|^2 = \int_0^{\pi} [5 + \cos(x)]^2 dx = \int_0^{\pi} (25 + (2)(5)\cos(x) + \cos^2(x)) dx \\ & = \int_0^{\pi} 25 dx + 2 \int_0^{\pi} (5)\cos(x) dx + \int_0^{\pi} \cos^2(x) dx \\ & = \|\vec{f}\|^2 + 2\langle 5, \cos(x) \rangle + \|\vec{g}\|^2 = \|\vec{f}\|^2 + 2(0) + \|\vec{g}\|^2 = \|\vec{f}\|^2 + \|\vec{g}\|^2. \end{aligned}$$

Rev.F09

http://faculty.valenciacc.edu/ashaw/ Click link to download other modules

21

The Generalized Theorem of Pythogoras (Cont.)

From Example 7, we have

$$\begin{aligned} & \left\| \vec{f} + \vec{g} \right\|^2 = \int_{-1}^{1} [4x + x^2]^2 \, dx = \int_{-1}^{1} (16x^2 + (2)(4x)x^2 + x^4) \, dx \\ &= \int_{-1}^{1} 16x^2 \, dx + 2 \int_{-1}^{1} 4x^3 \, dx + \int_{-1}^{1} x^4 \, dx \\ &= \left\| \vec{f} \right\|^2 + 2\langle 4x, x^2 \rangle + \left\| \vec{g} \right\|^2 = \left\| \vec{f} \right\|^2 + 2(0) + \left\| \vec{g} \right\|^2 = \left\| \vec{f} \right\|^2 + \left\| \vec{g} \right\|^2. \end{aligned}$$

Notice that we have used orthogonality to obtain our results without directly computing the integrals.

Next, we will compute the integrals directly to obtain the result.

Rev.F09

http://faculty.valenciacc.edu/ashaw/ Click link to download other modules.

The Generalized Theorem of Pythogoras (Cont.)

$$\|\vec{f}\|^{2} = \langle \vec{f}, \vec{f} \rangle = \int_{-1}^{1} f^{2}(x) dx = \int_{-1}^{1} [f(x)]^{2} dx = \int_{-1}^{1} (4x)(4x) dx = 16 \int_{-1}^{1} x^{2} dx = (16) \frac{x^{3}}{3} \Big|_{-1}^{1} = \frac{32}{3}$$

$$\|\vec{g}\|^{2} = \langle \vec{g}, \vec{g} \rangle = \int_{-1}^{1} g^{2}(x) dx = \int_{-1}^{1} [g(x)]^{2} dx = \int_{-1}^{1} (x^{2})(x^{2}) dx = \int_{-1}^{1} x^{4} dx = \frac{x^{5}}{5} \Big|_{-1}^{1} = \frac{2}{5}$$

$$\|\vec{f} + \vec{g}\|^{2} = \langle \vec{f} + \vec{g}, \vec{f} + \vec{g} \rangle = \int_{-1}^{1} [f(x) + g(x)]^{2} dx = \int_{-1}^{1} (4x + x^{2})(4x + x^{2}) dx$$

$$= \int_{-1}^{1} (16x^{2} + 8x^{3} + x^{4}) dx = \left(\frac{16x^{3}}{3} + \frac{8x^{4}}{4} + \frac{x^{5}}{5}\right) \Big|_{-1}^{1} = \frac{166}{15} = \frac{32}{3} + \frac{2}{5} = \|\vec{f}\|^{2} + \|\vec{g}\|^{2}.$$

Thus,

$$\left\| \vec{f} + \vec{g} \right\|^2 = \left\| \vec{f} \right\|^2 + \left\| \vec{g} \right\|^2.$$

Rev.F09

http://faculty.valenciacc.edu/ashaw/ Click link to download other modules

23

How to Find the Cosine of the Angle Between Two Vectors in an Inner Product Space?

Example 9: Let \Re^5 have the Euclidean inner product.

Find the cosine of the angle between $\mathbf{u} = (2,1,0,-1,5)$ and $\mathbf{v} = (1,-1,-2,3,1)$.

$$\cos(\theta) = \frac{\langle \vec{u}, \vec{v} \rangle}{\|\vec{u}\| \|\vec{v}\|} = \frac{u_1 v_1 + u_2 v_2 + u_3 v_3 + u_4 v_4 + u_5 v_5}{\sqrt{u_1^2 + u_2^2 + u_3^2 + u_4^2 + u_5^2} \sqrt{v_1^2 + v_2^2 + v_3^2 + v_4^2 + v_5^2}}$$

$$= \frac{(2)(1) + (1)(-1) + (0)(-2) + (-1)(3) + (5)(1)}{\sqrt{2^2 + 1^2 + 0 + (-1)^2 + 5^2} \sqrt{1^2 + (-1)^2 + (-2)^2 + (3)^2 + 1^2}}$$

$$= \frac{3}{4\sqrt{31}}.$$

Rev.F09

ttp://faculty.valenciacc.edu/ashaw/

Click link to download other modules.

How to Find the Cosine of the Angle Between Two Vectors in an Inner Product Space? (Cont.)

Example 10: Let P_2 have the previous inner product.

Find the cosine of the angle between **p** and **q**.

$$\vec{p} = p(x) = a_0 x^0 + a_1 x^1 + a_2 x^2 = 2 + 6x + 3x^2,$$

$$\vec{q} = q(x) = b_0 x^0 + b_1 x^1 + b_2 x^2 = -2 - x + 4x^2$$

$$\cos(\theta) = \frac{\langle \vec{p}, \vec{q} \rangle}{\|\vec{p}\| \|\vec{q}\|} = \frac{a_0 b_0 + a_1 b_1 + a_2 b_2}{\sqrt{a_0^2 + a_1^2 + a_2^2} \sqrt{b_0^2 + b_1^2 + b_2^2}}$$

$$= \frac{(2)(-2) + (6)(-1) + (3)(4)}{\sqrt{2^2 + 6^2 + 3^2} \sqrt{(-2)^2 + (-1)^2 + (4)^2}}$$

$$= \frac{2}{7\sqrt{21}}.$$

Rev.F09

http://faculty.valenciacc.edu/ashaw/Click link to download other modules.

25

Quick Review on a Basis for a Vector Space and the Dimension of a Vector Space

Let $\vec{v}_1, \vec{v}_2, ..., \vec{v}_n$ be nonzero vectors in V. Then for $S = \{\vec{v}_1, \vec{v}_2, ..., \vec{v}_n\}$, we have that

W = span(S) = {all linear combinations of $\vec{v}_1, \vec{v}_2, ..., \vec{v}_n$ } is a subspace of V.

If S contains some linearly dependent vectors, then the dim(W) < n.

If S is a linearly independent set of vectors, then S is a basis for the vector space W. W is a proper subspace of V, if dim(W) < dim(V). If dim(W) = dim(V) = n, then S is a basis for V.

A non-trivial vector space V always have two subspaces: the trivial vector space, **{0}** and V.

Rev.F09

http://faculty.valenciacc.edu/ashaw/ Click link to download other modules.

Quick Review on a Basis for a Vector Space and the Dimension of a Vector Space

So, we need two conditions for the set S to be a basis of a vector space, it must be a linearly independent set and it must span the vector space. The number of basis vectors in S is the dimension of the vector space.

For example: $\dim(\Re^2)=2$, $\dim(\Re^3)=3$, $\dim(\Re^5)=5$, $\dim(P_2)=3$, $\dim(M_{22})=4$, and $\dim(C[a,b])$ is infinite.

Rev.F09

http://faculty.valenciacc.edu/ashaw/ Click link to download other modules

27

Rank, Row Rank, and Column Rank of a Matrix

The dimensions of the row space of A, column space of A, and nullspace of A are also called the row rank of A, column rank of A, and nullity of A, respectively.

The rank of A = the row rank of A = the column rank of A, and is the number of linearly independent columns in the matrix A.

The nullity of A = dim(null(A)) and is the number of free variables in the solution space.

Rev.F09

http://faculty.valenciacc.edu/ashaw/ Click link to download other modules.

The Orthogonal Complement of a Subspace W

The orthogonal complement of W, W^{\perp} is the set of all vectors in a finite dimensional inner product space V that are orthogonal to every vector in W.

Both W and W^{\perp} are subspaces of V where $\dim(W) + \dim(W^{\perp}) = \dim(V)$.

The only vector common to W and W^{\perp} is $\mathbf{0}$, and $W = (W^{\perp})^{\perp}$.

Rev.F09

http://faculty.valenciacc.edu/ashaw/ Click link to download other modules

29

The Four Fundamental Matrix Spaces

Let A be an m x n matrix, then:

- 1.The null(A) and the row(A) are orthogonal complements in \mathfrak{R}^n with respect to the Euclidean inner product.
- 2.The $null(A^T)$ and the col(A) are orthogonal complements in \mathfrak{R}^m with respect to the Euclidean inner product.

Note that $row(A) = col(A^T)$ and $col(A) = row(A^T)$.

The four fundamental matrix spaces are:

- 1. $row(A) = col(A^T)$,
- 2. $col(A) = row(A^T)$,
- 3. null(A), and
- 4. null(A^T).

Rev.F09

http://faculty.valenciacc.edu/ashaw/ Click link to download other modules.

How to Find a Basis for the Orthogonal Complement of the Subspace of Rn Spanned by the Vectors?

Example 11: Find a basis for the orthogonal complement of the subspace of \Re^n spanned by the vectors $\mathbf{v_1}$, $\mathbf{v_2}$, and $\mathbf{v_3}$. Let V = span($\{v_1, v_2, v_3\}$). Then, V is a subspace of of \Re^n if v_1 , $\mathbf{v_2}, \, \mathbf{v_3} \in \, \Re^{\mathsf{n}}$. Let $\vec{v}_1 = (1, -1, 3), \vec{v}_2 = (5, -4, -4), \vec{v}_3 = (7, -6, 2).$

From the last module, we know that the null(A) is the orthogonal complement to the row(A) = $col(A^T)$, and that the null(A) is the solution space of the homogeneous system, Ax = 0. Let v_1 , v_2 , v_3 be the row vectors of the matrix A. Then, row(A) is the orthogonal complement to null(A) which is the solution space to Ax = 0. We shall use Gauss Elimination to reduce A to a row echelon form to find the basis for null(A).

Rev.F09

http://faculty.valenciacc.edu/ashaw/ Click link to download other modules

How to Find a Basis for the Orthogonal Complement of the Subspace of Rn Spanned by the Vectors? (Cont.)

$$\begin{vmatrix}
r1 \\
r2 \\
r3
\end{vmatrix} = \begin{bmatrix}
1 & -1 & 3 \\
5 & -4 & -4 \\
7 & -6 & 2
\end{bmatrix} = A$$

$$\begin{vmatrix}
r1 \\
-5r1 + r2 \\
-7r1 + r3
\end{vmatrix} = \begin{bmatrix}
1 & -1 & 3 \\
0 & 1 & -19 \\
0 & 1 & -19
\end{bmatrix}$$

$$\begin{vmatrix}
r1 \\
1 & -1 & 3
\end{vmatrix}$$

Since the null(A) is the solution space of the

Note that column 1 and column 2, with the red leading 1's, are linearly independent. The corresponding columns of A form a basis for the col(A). Then, dim(col(A)) = 2.

Rev.F09

http://faculty.valenciacc.edu/ashaw/ Click link to download other modules.

How to Find a Basis for the Orthogonal Complement of the Subspace of \Re^n Spanned by the Vectors? (Cont.)

The nonzero rows with the leading 1's are linearly independent. These rows form a basis for row(A). Then, dim(row(A)) = 2.

Note that the row space and column space are both two dimensional, so rank(A) = 2. The rank(A) is the common dimension of the row space of A and the column space of A.

So, rank(A) = rowrank(A) = colrank(A) = dim(col(A))=dim(row(A)) is always true for any m x n matrix A.

Rev.F09

http://faculty.valenciacc.edu/ashaw/ Click link to download other modules

33

How to Find a Basis for the Orthogonal Complement of the Subspace of \mathfrak{R}^n Spanned by the Vectors? (Cont.)

Thus, the solution vector is:

$$\begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix} = \begin{bmatrix} 16s \\ 19s \\ s \end{bmatrix} = s \begin{bmatrix} 16 \\ 19 \\ 1 \end{bmatrix}$$

and the vector

$$\vec{w}_1 = \begin{bmatrix} 16 \\ 19 \\ 1 \end{bmatrix}$$

 $\{\mathbf{w_1}\}\$ forms a basis for the null(A). In other words, $\{\mathbf{w_1}\}$ = $\{(16,19,1)\}$ forms a basis for the orthogonal complement of row(A).

Rev.F09

http://faculty.valenciacc.edu/ashaw/ Click link to download other modules

How to Find a Basis for the Orthogonal Complement of the Subspace of \Re^n Spanned by the Vectors? (Cont.)

Since B = $\{\mathbf{w_1}\}$ is a basis for null(A), span(B) = null(A), and dim(null(A)) = 1 is the nullity of A. In this example, rank(A) is 2 and the nullity of A is 1, and the number of columns of A is 3.

For any m x n matrix A, rank(A) + nullity(A) is n, which is the number of columns of A.

Rev.F09

http://faculty.valenciacc.edu/ashaw/ Click link to download other modules

35

Let's Review Some Equivalent Statements

If A is an n x n matrix, and if T_A : $\mathfrak{R}^n \to \mathfrak{R}^n$ is multiplication by A, than the following are equivalent. (See Theorem 6.2.7)

- A is invertible.
- Ax = 0 has only the trivial solution
- The reduced row-echelon form of A is I_n.
- A is expressible as a product of elementary matrices.
- Ax = b is consistent for every n x 1 matrix b.
- Ax = b has exactly one solution for every n x 1 matrix b.
- $det(A) \neq 0$.
- The range of T_A is \Re^n .
- T_A is one-to-one.

Rev.F09

http://faculty.valenciacc.edu/ashaw/ Click link to download other modules

Let's Review Some Equivalent Statements (Cont.)

- The column vectors of A are linearly independent.
- The row vectors of A are linearly independent.
- The column vectors of A span \Re^n .
- The row vectors of A span \Re^n .
- The column vectors of A form a basis for \Re^n .
- The row vectors of A form a basis for \Re^n .
- A has rank n = row rank n = column rank n = dim(col(A)).
- A has nullity 0 = dim(null(A)).
- The orthogonal complement of the nullspace of A, null(A), is \Re^n .
- The orthogonal complement of the row space of A, row(A), is {0}.

Rev.F09

http://faculty.valenciacc.edu/ashaw/Click link to download other modules

37

What have we learned?

We have learned to:

- 1. Define and find the inner product, norm and distance in a given inner product space.
- 2. Find the cosine of the angle between two vectors and determine if the vectors are orthogonal in an inner product space.
- 3. Find the orthogonal complement of a subspace of an inner product space.
- 4. Find a basis for the orthogonal complement of a subspace of \Re^n spanned by a set of row vectors.
- Identify the four fundamental matrix spaces of an m x n matrix A, and know the column rank of A, the row rank of A, and the rank of A.
- 6. Know the equivalent statements of an n x n matrix A.

Rev.F09

http://faculty.valenciacc.edu/ashaw/ Click link to download other modules.

Credit

Some of these slides have been adapted/modified in part/whole from the following textbook:

• Anton, Howard: Elementary Linear Algebra with Applications, 9th Edition

Rev.F09

http://faculty.valenciacc.edu/ashaw/ Click link to download other modules.