Norms and Inner Products

Garrett Thomas

July 21, 2018

1 About

This document is part of a series of notes about math and machine learning. You are free to distribute it as you wish. The latest version can be found at http://gwthomas.github.io/notes. Please report any errors to gwthomas@stanford.edu.

2 Norms

Norms generalize the notion of length from Euclidean space.

A **norm** on a vector space V is a function $\|\cdot\|: V \to \mathbb{R}$ that satisfies

- (i) $||v|| \ge 0$, with equality if and only if v = 0
- (ii) $\|\alpha v\| = |\alpha| \|v\|$
- (iii) $||u+v|| \le ||u|| + ||v||$ (the triangle inequality)

for all $u, v \in V$ and all $\alpha \in \mathbb{F}$. A vector space endowed with a norm is called a **normed vector** space, or simply a **normed space**.

An important fact about norms is that they induce metrics, giving a notion of convergence in vector spaces.

Proposition 1. If a vector space V is equipped with a norm $\|\cdot\|: V \to \mathbb{R}$, then

$$d(u, v) \triangleq ||u - v||$$

is a metric on V.

Proof. The axioms for metrics follow directly from those for norms. If $u, v, w \in V$, then

- (i) $d(u,v) = ||u-v|| \ge 0$, with equality if and only if u-v=0, i.e. u=v
- (ii) d(u,v) = ||u-v|| = ||(-1)(v-u)|| = |-1|||v-u|| = d(v,u)
- (iii) $d(u,v) = ||u-v|| = ||u-w+w-v|| \le ||u-w|| + ||w-v|| = d(u,w) + d(w,v)$

so d is a metric as claimed.

Therefore any normed space is also a metric space. If a normed space is complete with respect to the distance metric induced by its norm, it is said to be a **Banach space**.

The metric induced by a norm automatically has the property of **translation invariance**, meaning that d(u+w,v+w)=d(u,v) for any $u,v,w\in V$:

$$d(u+w,v+w) = \|(u+w) - (v+w)\| = \|u+w-v-w\| = \|u-v\| = d(u,v)$$

3 Inner products

An inner product on a vector space V over \mathbb{F} is a function $\langle \cdot, \cdot \rangle : V \times V \to \mathbb{F}$ satisfying

- (i) $\langle v, v \rangle \geq 0$, with equality if and only if v = 0
- (ii) Linearity in the first slot: $\langle u+v,w\rangle=\langle u,w\rangle+\langle v,w\rangle$ and $\langle \alpha u,v\rangle=\alpha\langle u,v\rangle$
- (iii) Conjugate symmetry: $\langle u, v \rangle = \overline{\langle v, u \rangle}$

for all $u, v, w \in V$ and all $\alpha \in \mathbb{F}$. A vector space endowed with an inner product is called an **inner product space**.

If $\mathbb{F} = \mathbb{R}$, the conjugate symmetry condition reduces to symmetry: $\langle u, v \rangle = \langle v, u \rangle$. Additionally, the combination of linearity and conjugate symmetry imply **sesquilinearity**:

$$\langle u,\alpha v\rangle = \overline{\langle \alpha v,u\rangle} = \overline{\alpha \langle v,u\rangle} = \overline{\alpha} \overline{\langle v,u\rangle} = \overline{\alpha} \langle u,v\rangle$$

It is also worth noting that $\langle 0, v \rangle = 0$ for any v because for any $u \in V$

$$\langle u, v \rangle = \langle u + 0, v \rangle = \langle u, v \rangle + \langle 0, v \rangle$$

Proposition 2. The function

$$\langle x, y \rangle \triangleq x\overline{y}$$

is an inner product on \mathbb{C} (considered as a vector space over \mathbb{C}).

Proof. If $x, y, z \in \mathbb{C}$ and $\alpha \in \mathbb{C}$, then

- 1. $\langle z,z\rangle=z\overline{z}=|z|^2\geq 0$, with equality if and only if z=0
- 2. $\langle x+y,z\rangle=(x+y)\overline{z}=x\overline{z}+y\overline{z}=\langle x,z\rangle+\langle y,z\rangle,$ and $\langle \alpha x,y\rangle=(\alpha x)\overline{y}=\alpha(x\overline{y})=\alpha\langle x,y\rangle$
- 3. $\langle x, y \rangle = x\overline{y} = \overline{y}\overline{x} = \overline{\langle y, x \rangle}$

so the function is an inner product as claimed.

3.1 Orthogonality

Orthogonality generalizes the notion of perpendicularity from Euclidean space. Two vectors u and v are said to be **orthogonal** if $\langle u, v \rangle = 0$; we write $u \perp v$ for shorthand. A set of vectors v_1, \ldots, v_n is described as **pairwise orthogonal** (or just **orthogonal** for short) if $v_j \perp v_k$ for all $j \neq k$.

Proposition 3. If v_1, \ldots, v_n are nonzero and pairwise orthogonal, then they are linearly independent.

Proof. Assume v_1, \ldots, v_n are nonzero and pairwise orthogonal, and suppose $\alpha_1 v_1 + \ldots + \alpha_n v_n = 0$. Then for each $j = 1, \ldots, n$,

$$0 = \langle 0, v_j \rangle = \langle \alpha_1 v_1 + \dots \alpha_n v_n, v_j \rangle = \alpha_1 \langle v_1, v_j \rangle + \dots + \alpha_n \langle v_n, v_j \rangle = \alpha_j \langle v_j, v_j \rangle$$

Since $v_j \neq 0$, $\langle v_j, v_j \rangle > 0$, so $\alpha_j = 0$. Hence v_1, \ldots, v_n are linearly independent.

4 Norms induced by inner products

Any inner product induces a norm given by

$$||v|| \triangleq \sqrt{\langle v, v \rangle}$$

Moreover, these norms have certain special properties related to the inner product. The notation $\|\cdot\|$ is not yet justified as we have not yet shown that this is in fact a norm. We need first a couple of intermediate results, which are useful in their own right.

4.1 Pythagorean Theorem

The well-known Pythagorean theorem generalizes naturally to arbitrary inner product spaces.

Proposition 4. (Pythagorean theorem) If $u \perp v$, then

$$||u + v||^2 = ||u||^2 + ||v||^2$$

Proof. Suppose $u \perp v$, i.e. $\langle u, v \rangle = 0$. Then

$$||u+v||^2 = \langle u+v, u+v \rangle = \langle u, u \rangle + \langle v, u \rangle + \langle u, v \rangle + \langle v, v \rangle = ||u||^2 + ||v||^2$$

as claimed. \Box

It is clear that by repeatedly applying the Pythagorean theorem for two vectors, we can obtain a slight generalization: if v_1, \ldots, v_n are orthogonal, then

$$||v_1 + \dots + v_n||^2 = ||v_1||^2 + \dots + ||v_n||^2$$

4.2 Cauchy-Schwarz inequality

The Cauchy-Schwarz inequality is one of the most widespread and useful inequalities in mathematics.

Proposition 5. If V is an inner product space, then

$$|\langle u, v \rangle| \le ||u|| ||v||$$

for all $u, v \in V$. Equality holds exactly when u and v are linearly dependent.

Proof. If v = 0, then equality holds, for $|\langle u, 0 \rangle| = 0 = ||u|| ||0|| = ||u|| ||0||$. So suppose $v \neq 0$. In this case we can define

$$w \triangleq \frac{\langle u, v \rangle}{\|v\|^2} v$$

which satisfies

$$\langle w, u - w \rangle = \left\langle \frac{\langle u, v \rangle}{\|v\|^2} v, u - \frac{\langle u, v \rangle}{\|v\|^2} v \right\rangle$$

$$= \frac{\langle u, v \rangle}{\|v\|^2} \left(\langle v, u \rangle - \frac{\overline{\langle u, v \rangle}}{\|v\|^2} \langle v, v \rangle \right)$$

$$= \frac{\langle u, v \rangle}{\|v\|^2} \left(\langle v, u \rangle - \frac{\langle v, u \rangle}{\|v\|^2} \|v\|^2 \right)$$

$$= 0$$

Therefore, by the Pythagorean theorem.

$$||u||^{2} = ||w + u - w||^{2}$$

$$= ||w||^{2} + ||u - w||^{2}$$

$$\geq \left\| \frac{\langle u, v \rangle}{||v||^{2}} v \right\|^{2}$$

$$= \left| \frac{\langle u, v \rangle}{||v||^{2}} \right|^{2} ||v||^{2}$$

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

which, after multiplying through by $||v||^2$, yields

$$|\langle u, v \rangle|^2 \le ||u||^2 ||v||^2$$

The claimed inequality follows by taking square roots, since both sides are nonnegative.

Observe that the only inequality in the reasoning above comes from $||u-w||^2 \ge 0$, so equality holds if and only if

$$0 = u - w = u - \frac{\langle u, v \rangle}{\|v\|^2} v$$

which implies that u and v are linearly dependent. Conversely if u and v are linearly dependent, then $u = \alpha v$ for some $\alpha \in \mathbb{F}$, and

$$w = \frac{\langle \alpha v, v \rangle}{\|v\|^2} v = \frac{\alpha \langle v, v \rangle}{\|v\|^2} v = \alpha v$$

giving u - w = 0, so that equality holds.

We now have all the tools needed to prove that $\|\cdot\|$ is in fact a norm.

Proposition 6. If V is an inner product space, then

$$||v|| \triangleq \sqrt{\langle v, v \rangle}$$

is a norm on V.

Proof. The axioms for norms mostly follow directly from those for inner products, but the triangle inequality requires a bit of work. If $u, v \in V$ and $\alpha \in \mathbb{F}$, then

(i)
$$||v|| = \sqrt{\langle v, v \rangle} \ge 0$$
 since $\langle v, v \rangle \ge 0$, with equality if and only if $v = 0$.

(ii)
$$\|\alpha v\| = \sqrt{\langle \alpha v, \alpha v \rangle} = \sqrt{\alpha \overline{\alpha} \langle v, v \rangle} = \sqrt{|\alpha|^2 \langle v, v \rangle} = |\alpha| \sqrt{\langle v, v \rangle} = |\alpha| \|v\|.$$

(iii) Using the Cauchy-Schwarz inequality,

$$\begin{split} \|u+v\|^2 &= \langle u+v, u+v \rangle \\ &= \langle u, u \rangle + \langle u, v \rangle + \langle v, u \rangle + \langle v, v \rangle \\ &= \|u\|^2 + \langle u, v \rangle + \overline{\langle u, v \rangle} + \|v\|^2 \\ &= \|u\|^2 + 2\operatorname{Re}\langle u, v \rangle + \|v\|^2 \\ &\leq \|u\|^2 + 2|\langle u, v \rangle| + \|v\|^2 \\ &\leq \|u\|^2 + 2\|u\|\|v\| + \|v\|^2 \\ &= (\|u\| + \|v\|)^2 \end{split}$$

Taking square roots yields $||u+v|| \le ||u|| + ||v||$, since both sides are nonnegative.

Hence $\|\cdot\|$ is a norm as claimed.

Thus every inner product space is a normed space, and hence also a metric space. If an inner product space is complete with respect to the distance metric induced by its inner product, it is said to be a **Hilbert space**.

4.3 Orthonormality

A set of vectors e_1, \ldots, e_n are said to be **orthonormal** if they are orthogonal and have unit norm (i.e. $||e_j|| = 1$ for each j). This pair of conditions can be concisely expressed as $\langle e_j, e_k \rangle = \delta_{jk}$, where δ_{jk} is the Kronecker delta.

Observe that if $v \neq 0$, then v/||v|| is a unit vector in the same "direction" as v (i.e. a positive scalar multiple of v), for

$$\left\| \frac{v}{\|v\|} \right\| = \frac{1}{\|v\|} \|v\| = 1$$

Recall that an orthogonal set of nonzero vectors are linearly independent. Unit vectors are necessarily nonzero (since $||0|| = 0 \neq 1$), so an orthonormal set of vectors always forms a basis for its span. Not surprisingly, such a basis is referred to as an **orthonormal basis**. A nice property of orthonormal bases is that vectors' coefficients in terms of this basis can be computed via the inner product.

Proposition 7. If e_1, \ldots, e_n is an orthonormal basis for V, then any $v \in V$ can be written

$$v = \langle v, e_1 \rangle e_1 + \dots + \langle v, e_n \rangle e_n$$

Proof. Since e_1, \ldots, e_n is a basis for V, any $v \in V$ has a unique expansion $v = \alpha_1 e_1 + \cdots + \alpha_n e_n$ where $\alpha_1, \ldots, \alpha_n \in \mathbb{F}$. Then for $j = 1, \ldots, n$,

$$\langle v, e_j \rangle = \langle \alpha_1 e_1 + \dots + \alpha_n e_n, e_j \rangle$$

= $\alpha_1 \langle e_1, e_j \rangle + \dots + \alpha_n \langle e_n, e_j \rangle$
= α_j

since $\langle e_k, e_j \rangle = 0$ for $k \neq j$ and $\langle e_i, e_j \rangle = 1$.

The norm of vectors expressed in an orthonormal basis is also easily found, for

$$\|\alpha_1 e_1 + \dots + \alpha_n e_n\|^2 = \|\alpha_1 e_1\|^2 + \dots + \|\alpha_n e_n\|^2 = |\alpha_1|^2 + \dots + |\alpha_n|^2$$

by application of the Pythagorean theorem. Combining this with the previous result, we see

$$||v||^2 = |\langle v, e_1 \rangle|^2 + \dots + |\langle v, e_n \rangle|^2$$

4.4 The Gram-Schmidt process

The **Gram-Schmidt process** produces an orthonormal basis for a vector space from an arbitrary basis for the space.

Proposition 8. Let $v_1, \ldots, v_n \in V$ be linearly independent. Define

$$w_j \triangleq v_j - \langle v_j, e_1 \rangle e_1 - \dots - \langle v_j, e_{j-1} \rangle e_{j-1}$$
$$e_j \triangleq \frac{w_j}{\|w_i\|}$$

for $j=1,\ldots,n$. Then for each $j=1,\ldots,n$, the set w_1,\ldots,w_j is an orthonormal basis for $\mathrm{span}\{v_1,\ldots,v_j\}$.

Proof. We use induction on j. In the base case j=1, we have $w_1=v_1$, and $e_1=w_1/\|w_1\|=v_1/\|v_1\|$. It is clear that $\|e_1\|=1$ by construction, and that $\operatorname{span}\{e_1\}=\operatorname{span}\{v_1\}$ because e_1 is a nonzero scalar multiple of v_1 .

Now suppose that e_1, \ldots, e_{j-1} is an orthonormal basis for $\operatorname{span}\{v_1, \ldots, v_{j-1}\}$. First observe that w_j so defined cannot be 0, as $v_j \notin \operatorname{span}\{e_1, \ldots, e_{j-1}\} = \operatorname{span}\{v_1, \ldots, v_{j-1}\}$ due to the assumption of linear independence. Hence $\|w_j\| > 0$ and e_j is well-defined. Moreover, it is clear that $\|e_j\| = 1$ by construction.

We also see that w_j is orthogonal to e_1, \ldots, e_{j-1} , since for $1 \le k < j$ we have

$$\langle w_j, e_k \rangle = \langle v_j - \langle v_j, e_1 \rangle e_1 - \dots - \langle v_j, e_{j-1} \rangle e_{j-1}, e_k \rangle$$

$$= \langle v_j, e_k \rangle - \langle v_j, e_1 \rangle \langle e_1, e_k \rangle - \dots - \langle v_j, e_{j-1} \rangle \langle e_{j-1}, e_k \rangle$$

$$= \langle v_j, e_k \rangle - \langle v_j, e_k \rangle$$

$$= 0$$

since $e_1, \dots e_{j-1}$ are orthonormal. It follows that

$$\langle e_j, e_k \rangle = \left\langle \frac{w_j}{\|w_j\|}, e_k \right\rangle = \frac{\langle w_j, e_k \rangle}{\|w_j\|} = 0$$

for k = 1, ..., j - 1, so $e_1, ..., e_j$ are indeed orthonormal.

It remains to show that $\operatorname{span}\{e_1,\ldots,e_j\}=\operatorname{span}\{v_1,\ldots,v_j\}$. To this end, note that $w_j\in\operatorname{span}\{v_j,e_1,\ldots,e_{j-1}\}=\operatorname{span}\{v_1,\ldots,v_j\}$, where the equality of the spans follows from the assumption that e_1,\ldots,e_{j-1} is an orthonormal basis for $\operatorname{span}\{v_1,\ldots,v_{j-1}\}$ and the fact that rescaling vectors by a nonzero amount does not affect their span. Thus $e_j\in\operatorname{span}\{v_1,\ldots,v_j\}$ as well since it is a scalar multiple of w_j , so $\operatorname{span}\{e_1,\ldots,e_j\}\subseteq\operatorname{span}\{v_1,\ldots,v_j\}$. In the other direction, we have by definition that

$$v_j = w_j + \langle v_j, e_1 \rangle e_1 + \dots + \langle v_j, e_{j-1} \rangle e_{j-1}$$

so $v_j \in \text{span}\{w_j, e_1, \dots, e_{j-1}\} = \text{span}\{e_1, \dots, e_j\}$, again using the scale invariance of span. Hence $\text{span}\{v_1, \dots, v_j\} \subseteq \text{span}\{e_1, \dots, e_j\}$, which proves the result.

Note that this result guarantees the existence of an orthonormal basis for any finite-dimensional vector space. Any such vector space has a basis, from which an orthonormal basis can be produced via the Gram-Schmidt process.

5 Orthogonal complements and projections

If $S \subseteq V$ where V is an inner product space, then the **orthogonal complement** of S, denoted S^{\perp} , is the set of all vectors in V that are orthogonal to every element of S:

$$S^{\perp} = \{ v \in V : v \perp s \text{ for all } s \in S \}$$

Proposition 9. If V is a vector space and $S \subseteq V$, then S^{\perp} is a subspace of V.

Proof. (i) $\langle 0, s \rangle = 0$ for any $s \in S$, so $0 \in S^{\perp}$.

(ii) If $u, v \in S^{\perp}$, then $\langle u, s \rangle = 0$ and $\langle v, s \rangle = 0$ for all $s \in S$, so

$$\langle u+v,s\rangle = \langle u,s\rangle + \langle v,s\rangle = 0+0=0$$

for all $s \in S$, i.e. $u + v \in S^{\perp}$.

(iii) If $v \in S^{\perp}$ and $\alpha \in \mathbb{F}$, then $\langle v, s \rangle = 0$ for all $s \in S$, so

$$\langle \alpha v, s \rangle = \alpha \langle v, s \rangle = \alpha 0 = 0$$

for all $s \in S$, i.e. $\alpha v \in S^{\perp}$.

Hence S^{\perp} is a subspace of V.

Note that there is no requirement that S itself be a subspace of V. However, if S is a (finite-dimensional) subspace of V, we have the following important decomposition.

Proposition 10. Let V be an inner product space and S be a finite-dimensional subspace of V. Then every $v \in V$ can be written uniquely in the form

$$v = v_S + v_{\perp}$$

where $v_S \in S$ and $v_{\perp} \in S^{\perp}$.

Proof. Let e_1, \ldots, e_n be an orthonormal basis for S, and suppose $v \in V$. Define

$$v_S = \langle v, e_1 \rangle e_1 + \dots + \langle v, e_n \rangle e_n$$

and

$$v_{\perp} = v - v_S$$

It is clear that $v_S \in S$ since it is in the span of the chosen basis. We also have, for all $j = 1, \ldots, n$,

$$\langle v_{\perp}, e_{j} \rangle = \langle v - (\langle v, e_{1} \rangle e_{1} + \dots + \langle v, e_{n} \rangle e_{n}), e_{j} \rangle$$

$$= \langle v, e_{j} \rangle - \langle v, e_{1} \rangle \langle e_{1}, e_{j} \rangle - \dots - \langle v, e_{n} \rangle \langle e_{n}, e_{j} \rangle$$

$$= \langle v, e_{j} \rangle - \langle v, e_{j} \rangle$$

$$= 0$$

which implies $v_{\perp} \in S^{\perp}$.

It remains to show that this decomposition is unique, i.e. doesn't depend on the choice of basis. To this end, let $\tilde{u}_1, \dots, \tilde{u}_m$ be another orthonormal basis for S, and define \tilde{v}_S and \tilde{v}_{\perp} analogously. We claim that $\tilde{v}_S = v_S$ and $\tilde{v}_{\perp} = v_{\perp}$.

By definition,

$$v_S + v_\perp = v = \tilde{v}_S + \tilde{v}_\perp$$

so

$$\underbrace{v_S - \tilde{v}_S}_{\in S} = \underbrace{\tilde{v}_\perp - v_\perp}_{\in S^\perp}$$

From the orthogonality of these subspaces, we have

$$0 = \langle v_S - \tilde{v}_S, \tilde{v}_\perp - v_\perp \rangle = \langle v_S - \tilde{v}_S, v_S - \tilde{v}_S \rangle = \|v_S - \tilde{v}_S\|^2$$

It follows that $v_S - \tilde{v}_S = 0$, i.e. $v_S = \tilde{v}_S$. Then $\tilde{v}_{\perp} = v - \tilde{v}_S = v - v_S = v_{\perp}$ as well.

The existence and uniqueness of the decomposition above mean that

$$V = S \oplus S^{\perp}$$

whenever S is a subspace.

Since the mapping from v to v_S in the decomposition above always exists and is unique, we have a well-defined function

$$P_S: V \to S$$
$$v \mapsto v_S$$

which is called the **orthogonal projection** onto S. We give the most important properties of this function below.

Proposition 11. Let S be a finite-dimensional subspace of V. Then

(i) For any $v \in V$ and orthonormal basis e_1, \ldots, e_n of S,

$$P_S v = \langle v, e_1 \rangle e_1 + \dots + \langle v, e_n \rangle e_n$$

- (ii) For any $v \in V$, $v P_S v \perp S$.
- (iii) P_S is a linear map.
- (iv) P_S is the identity when restricted to S (i.e. $P_S s = s$ for all $s \in S$).
- (v) range $(P_S) = S$ and null $(P_S) = S^{\perp}$.
- (vi) $P_S^2 = P_S$.
- (vii) For any $v \in V$, $||P_S v|| \le ||v||$.
- (viii) For any $v \in V$ and $s \in S$,

$$||v - P_S v|| < ||v - s||$$

with equality if and only if $s = P_S v$. That is,

$$P_S v = \operatorname*{arg\,min}_{s \in S} \|v - s\|$$

Proof. The first two statements are immediate from the definition of P_S and the work done in the proof of the previous proposition.

In this proof, we abbreviate $P = P_S$ for brevity.

(iii) Suppose $u, v \in V$ and $\alpha \in \mathbb{R}$. Write $u = u_S + u_{\perp}$ and $v = v_S + v_{\perp}$, where $u_S, v_S \in S$ and $u_{\perp}, v_{\perp} \in S^{\perp}$. Then

$$u+v = \underbrace{u_S + v_S}_{\in S} + \underbrace{u_\perp + v_\perp}_{\in S^\perp}$$

so $P(u+v) = u_S + v_S = Pu + Pv$, and

$$\alpha v = \underbrace{\alpha v_S}_{\in S} + \underbrace{\alpha v_\perp}_{\in S^\perp}$$

so $P(\alpha v) = \alpha v_S = \alpha P v$. Thus P is linear.

- (iv) If $s \in S$, then we can write s = s + 0 where $s \in S$ and $0 \in S^{\perp}$, so Ps = s.
- (v) range(P) $\subseteq S$: By definition.

range $(P) \supseteq S$: Using the previous result, any $s \in S$ satisfies s = Pv for some $v \in V$ (specifically, v = s).

 $\operatorname{null}(P) \subseteq S^{\perp}$: Suppose $v \in \operatorname{null}(P)$. Write $v = v_S + v_{\perp}$ where $v_S \in S$ and $v_{\perp} \in S^{\perp}$. Then $0 = Pv = v_S$, so $v = v_{\perp} \in S^{\perp}$.

 $\operatorname{null}(P) \supseteq S^{\perp}$: If $v \in S^{\perp}$, then v = 0 + v where $0 \in S$ and $v \in S^{\perp}$, so Pv = 0.

(vi) For any $v \in V$,

$$P^2v = P(Pv) = Pv$$

since $Pv \in S$ and P is the identity on S. Hence $P^2 = P$.

(vii) Suppose $v \in V$. Then by the Pythagorean theorem,

$$||v||^2 = ||Pv + (v - Pv)||^2 = ||Pv||^2 + ||v - Pv||^2 \ge ||Pv||^2$$

The result follows by taking square roots.

(viii) Suppose $v \in V$ and $s \in S$. Then by the Pythagorean theorem,

$$||v - s||^2 = ||(v - Pv) + (Pv - s)||^2 = ||v - Pv||^2 + ||Pv - s||^2 \ge ||v - Pv||^2$$

We obtain $||v - s|| \ge ||v - Pv||$ by taking square roots. Equality holds iff $||Pv - s||^2 = 0$, which is true iff Pv = s.

Any linear map P that satisfies $P^2 = P$ is called a **projection**, so we have shown that P_S is a projection (hence the name).

The last part of the previous result shows that orthogonal projection solves the optimization problem of finding the closest point in S to a given $v \in V$. This makes intuitive sense from a pictorial representation of the orthogonal projection:

6 Products of inner product spaces

The following result shows that inner products can be combined additively when dealing with products of inner product spaces.

Proposition 12. Let V_1, \ldots, V_n be inner product spaces. Then

$$\langle (u_1,\ldots,u_n),(v_1,\ldots,v_n)\rangle \triangleq \langle u_1,v_1\rangle_{V_1}+\cdots+\langle u_n,v_n\rangle_{V_n}$$

is an inner product on $V_1 \times \cdots \times V_n$.

Proof. (i) If $(v_1, \ldots, v_n) \in V_1 \times \cdots \times V_n$, then

$$\langle (v_1, \dots, v_n), (v_1, \dots, v_n) \rangle = \underbrace{\langle v_1, v_1 \rangle_{V_1}}_{\geq 0} + \dots + \underbrace{\langle v_n, v_n \rangle_{V_n}}_{\geq 0} \geq 0$$

and moreover if $\langle (v_1, \ldots, v_n), (v_1, \ldots, v_n) \rangle = 0$ we must have $\langle v_j, v_j \rangle_{V_j} = 0$ for all $j = 1, \ldots, n$, implying that $v_j = 0$ in each case, and thus $(v_1, \ldots, v_n) = 0$.

(ii) If $(u_1, \ldots, u_n), (v_1, \ldots, v_n), (w_1, \ldots, w_n) \in V_1 \times \cdots \times V_n$ and $\alpha \in \mathbb{F}$, then

$$\langle (u_1, \dots, u_n) + (v_1, \dots, v_n), (w_1, \dots, w_n) \rangle = \langle (u_1 + v_1, \dots, u_n + v_n), (w_1, \dots, w_n) \rangle$$

$$= \langle u_1 + v_1, w_1 \rangle_{V_1} + \dots + \langle u_n + v_n, w_n \rangle_{V_n}$$

$$= \langle u_1, w_1 \rangle_{V_1} + \langle v_1, w_1 \rangle_{V_1} + \dots + \langle u_n, w_n \rangle_{V_n} + \langle v_n, w_n \rangle_{V_n}$$

$$= \langle (u_1, \dots, u_n), (w_1, \dots, w_n) \rangle + \langle (v_1, \dots, v_n), (w_1, \dots, w_n) \rangle$$

and

$$\langle \alpha(u_1, \dots, u_n), (v_1, \dots, v_n) \rangle = \langle (\alpha u_1, \dots, \alpha u_n), (v_1, \dots, v_n) \rangle$$

$$= \langle \alpha u_1, v_1 \rangle_{V_1} + \dots + \langle \alpha u_n, v_n \rangle_{V_n}$$

$$= \alpha \langle u_1, v_1 \rangle_{V_1} + \dots + \alpha \langle u_n, v_n \rangle_{V_n}$$

$$= \alpha \langle (u_1, \dots, u_n), (v_1, \dots, v_n) \rangle$$

(iii) If
$$(u_1, \ldots, u_n), (v_1, \ldots, v_n) \in V_1 \times \cdots \times V_n$$
, then
$$\langle (u_1, \ldots, u_n), (v_1, \ldots, v_n) \rangle = \langle u_1, v_1 \rangle_{V_1} + \cdots + \langle u_n, v_n \rangle_{V_n}$$

$$= \overline{\langle v_1, u_1 \rangle_{V_1}} + \cdots + \overline{\langle v_n, u_n \rangle_{V_n}}$$

$$= \overline{\langle v_1, u_1 \rangle_{V_1}} + \cdots + \overline{\langle v_n, u_n \rangle_{V_n}}$$

$$= \overline{\langle (v_1, \ldots, v_n), (u_1, \ldots, u_n) \rangle}$$

Thus the function is an inner product as claimed.

As a corollary of the above, we have that

$$\langle \mathbf{x}, \mathbf{y} \rangle = \sum_{j=1}^{n} x_j \overline{y_j}$$

is an inner product on \mathbb{C}^n .