

planetmath.org

Math for the people, by the people.

normed vector space

Canonical name NormedVectorSpace
Date of creation 2013-03-22 12:13:45
Last modified on Owner rspuzio (6075)
Last modified by rspuzio (6075)

Numerical id 14

Author rspuzio (6075)
Entry type Definition
Classification msc 46B99
Synonym normed space

Synonym normed linear space Related topic CauchySchwarzInequality

Related topic VectorNorm

Related topic PseudometricSpace

Related topic MetricSpace Related topic UnitVector

Related topic ProofOfGramSchmidtOrthogonalizationProcedure Related topic EveryNormedSpaceWithSchauderBasisIsSeparable EveryNormedSpaceWithSchauderBasisIsSeparable2

Related topic Frobenius Product

Defines norm

Defines metric induced by a norm
Defines metric induced by the norm

Defines induced norm

Let \mathbb{F} be a field which is either \mathbb{R} or \mathbb{C} . A over \mathbb{F} is a pair $(V, \|\cdot\|)$ where V is a vector space over \mathbb{F} and $\|\cdot\|: V \to \mathbb{R}$ is a function such that

- 1. $||v|| \ge 0$ for all $v \in V$ and ||v|| = 0 if and only if v = 0 in V (positive definiteness)
- 2. $\|\lambda v\| = |\lambda| \|v\|$ for all $v \in V$ and all $\lambda \in \mathbb{F}$
- 3. $||v+w|| \le ||v|| + ||w||$ for all $v, w \in V$ (the triangle inequality)

The function $\|\cdot\|$ is called a *norm* on V. Some properties of norms:

- 1. If W is a subspace of V then W can be made into a normed space by simply restricting the norm on V to W. This is called the induced norm on W.
- 2. Any normed vector space $(V, \|\cdot\|)$ is a metric space under the metric $d: V \times V \to \mathbb{R}$ given by $d(u, v) = \|u v\|$. This is called the *metric induced by the norm* $\|\cdot\|$.
- 3. It follows that any normed space is a locally convex topological vector space, in the topology induced by the metric defined above.
- 4. In this metric, the norm defines a continuous map from V to \mathbb{R} this is an easy consequence of the triangle inequality.
- 5. If (V, \langle, \rangle) is an inner product space, then there is a natural induced norm given by $||v|| = \sqrt{\langle v, v \rangle}$ for all $v \in V$.
- 6. The norm is a convex function of its argument.