Homework 2. Solutions

1

- a) Show that $(\mathbf{x}, \mathbf{y}) = x^1 y^1 + x^2 y^2 + x^3 y^3$ defines a scalar product in \mathbf{R}^3 .
- b) Show that $\langle \mathbf{x}, \mathbf{y} \rangle = x^1 y^1 + x^2 y^2$ does not define a scalar product in \mathbf{R}^3 .
- c) Show that $(\mathbf{x}, \mathbf{y}) = x^1 y^1 + x^2 y^2 x^3 y^3$ does not define a scalar product in \mathbf{R}^3 .
- d) Show that $(\mathbf{x}, \mathbf{y}) = x^1 y^1 + 3x^2 y^2 + 5x^3 y^3$ defines a scalar product in \mathbf{R}^3 .
- e^{\dagger}) Find necessary and sufficient conditions for entries a,b,c of symmetrical matrix $\begin{pmatrix} a & b \\ b & c \end{pmatrix}$ such that the formula

$$(\mathbf{x}, \mathbf{y}) = (x^1, x^2) \begin{pmatrix} a & b \\ b & c \end{pmatrix} \begin{pmatrix} y^1 \\ y^2 \end{pmatrix} = ax^1y^1 + b(x^1y^2 + x^2y^1) + cx^2y^2$$

defines scalar product in \mathbb{R}^2 .

Recall that scalar product on a vector space V is a function $B(\mathbf{x}, \mathbf{y}) = (\mathbf{x}, \mathbf{y})$ on a pair of vectors which takes real values and satisfies the the following conditions:

- 1) $B(\mathbf{x}, \mathbf{y}) = B(\mathbf{y}, \mathbf{x})$ (symmetricity condition)
- 2) $B(\lambda \mathbf{x} + \mu \mathbf{y}, \mathbf{z}) = \lambda B(\mathbf{x}, \mathbf{z}) + \mu B(\mathbf{y}, \mathbf{z})$ (linearity condition (with respect to the first argument))
- 3) $B(\mathbf{x}, \mathbf{x}) \ge 0$, $B(\mathbf{x}, \mathbf{x}) = 0 \Leftrightarrow \mathbf{x} = 0$ (positive-definiteness condition)

(The linearity condition with respect to the second argument follows from the conditions 2) and 1))

Check all these conditions for $(\mathbf{x}, \mathbf{y}) = x^1 y^1 + x^2 y^2 + x^3 y^3$:

- 1) $(\mathbf{y}, \mathbf{x}) = y^1 x^1 + y^2 x^2 + y^3 x^3 = x^1 y^1 + x^2 y^2 + x^3 y^3 = (\mathbf{x}, \mathbf{y})$. Hence it is symmetrical.
- 2) $(\lambda \mathbf{x} + \mu \mathbf{y}, \mathbf{z}) = (\lambda x^1 + \mu y^1)z^1 + (\lambda x^2 + \mu y^2)z^2 + (\lambda x^3 + \mu y^3)z^3 =$
- $=\lambda(x^1z^1+x^2z^2+x^3z^3)+\mu(y^1z^1+y^2z^2+y^3z^3)=\lambda(\mathbf{x},\mathbf{y})+\mu(\mathbf{y},\mathbf{z}).$ Hence it is linear.
- 3) $(\mathbf{x}, \mathbf{x}) = (x^1)^2 + (x^2)^2 + (x^3)^2 \ge 0$. It is non-negative. If $\mathbf{x} = 0$ then $(\mathbf{x}, \mathbf{x}) = 0$. If $(\mathbf{x}, \mathbf{x}) = (x^1)^2 + (x^2)^2 + (x^3)^2 = 0$, then $x^1 = x^2 = x^3 = 0$, i.e. $\mathbf{x} = 0$. This we proved positive-definiteness.

All conditions are checked. Hence $B(\mathbf{x}, \mathbf{y}) = x^1 y^1 + x^2 y^2 + x^3 y^3$ is indeed a scalar product in \mathbf{R}^3

Remark Note that x^1, x^2, x^3 —are components of the vector, do not be confused with exponents!

Show that $B(\mathbf{x}, \mathbf{y}) = x^1 y^1 + x^2 y^2$ does not define scalar product in \mathbf{R}^3 .

To see that the formula $(\mathbf{x}, \mathbf{y}) = x^1 y^1 + x^2 y^2$ does not define scalar product check the condition 3) of positive-definiteness: $(\mathbf{x}, \mathbf{x}) = (x^1)^2 + (x^2)^2$ may take zero values for $\mathbf{x} \neq 0$. E.g. if $\mathbf{x} = (0, 0, -1)$ $(\mathbf{x}, \mathbf{x}) = 0$, in spite of the fact that $\mathbf{x} \neq 0$. The condition 3) of positive-definiteness is not satisfied. Hence it is not scalar product.

Show that $B(\mathbf{x}, \mathbf{y}) = x^1 y^1 + x^2 y^2 - x^3 y^3$ does not define scalar product in \mathbf{R}^3 .

To see that the formula $(\mathbf{x}, \mathbf{y}) = x^1 y^1 + x^2 y^2 - x^3 y^3$ does not define scalar product check the condition 3): $(\mathbf{x}, \mathbf{x}) = (x^1)^2 + (x^2)^2 - (x^3)^2$ may take negative values. E.g. if $\mathbf{x} = (0, 0, -1)$ $(\mathbf{x}, \mathbf{x}) = -1 < 0$. The condition 3) of positive-definiteness is not satisfied. Hence it is not scalar product.

Now show that $(\mathbf{x}, \mathbf{y}) = x^1 y^1 + 3x^2 y^2 + 5x^3 y^3$ is a scalar product in \mathbf{R}^3 .

We need to check all the conditions above for scalar product for $(\mathbf{x}, \mathbf{y}) = x^1 y^1 + 3x^2 y^2 + 5x^3 y^3$:

- 1) $(\mathbf{y}, \mathbf{x}) = y^1 x^1 + 3y^2 x^2 + 5y^3 x^3 = x^1 y^1 + 3x^2 y^2 + 5x^3 y^3 = (\mathbf{x}, \mathbf{y})$. Hence it is symmetrical.
- 2) $(\lambda \mathbf{x} + \mu \mathbf{y}, \mathbf{z}) = (\lambda x^1 + \mu y^1)z^1 + 3(\lambda x^2 + \mu y^2)z^2 + 5(\lambda x^3 + \mu y^3)z^3 =$
- $=\lambda(x^1z^1+3x^2z^2+5x^3z^3)+\mu(y^1z^1+3y^2z^2+5y^3z^3)=\lambda(\mathbf{x},\mathbf{y})+\mu(\mathbf{y},\mathbf{z}).$ Hence it is linear.
- 3) $(\mathbf{x}, \mathbf{x}) = (x^1)^2 + 3(x^2)^2 + 5(x^3)^2 \ge 0$. It is non-negative. If $\mathbf{x} = 0$ then obviously $(\mathbf{x}, \mathbf{x}) = 0$. If $(\mathbf{x}, \mathbf{x}) = (x^1)^2 + 3(x^2)^2 + 5(x^3)^2 = 0$, then $x^1 = x^2 = x^3 = 0$. Hence it is positive-definite.

All conditions are checked. Hence $(\mathbf{x}, \mathbf{y}) = x^1 y^1 + 3x^2 y^2 + 5x^3 y^3$ is indeed a scalar product in \mathbf{R}^3

 e^{\dagger})

The condition of linearity and symmetricity for the bilinear form

$$B(\mathbf{x}, \mathbf{y}) = (x^1, x^2) \begin{pmatrix} a & b \\ b & c \end{pmatrix} \begin{pmatrix} y^1 \\ y^2 \end{pmatrix} = ax^1y^1 + b(x^1y^2 + x^2y^1) + cx^2y^2$$

are evidently obeyed.

The general answer on this question is: symmetric matrix is positive-definite if and only if all principal minors are positive. For matrix under consideration it means that conditions a > 0 and $ac - b^2 > 0$ are necessary and sufficient conditions.

Give a proof for this special case.

Check the positive-definiteness condition.

For $\mathbf{x} = (1,0)$ $B(\mathbf{x},\mathbf{x}) = a$. Hence a > 0 is necessary condition. Now consider

$$B(\mathbf{x}, \mathbf{x}) = a(x^1)^2 + 2bx^1x^2 + c(x^2)^2 = \frac{(ax^1 + bx^2)^2 + (ac - b^2)(x^2)^2}{a} \ge 0 \Leftrightarrow ac - b^2 \ge 0$$

We see that $B(\mathbf{x}, \mathbf{x}) > 0$ for all $\mathbf{x} \neq 0$ iff a > 0 and $(ac - b^2) > 0$.

- **2** The matrix $A = \begin{pmatrix} \alpha & \beta \\ \gamma & \delta \end{pmatrix}$ obeys the conditions $A^T A = I$. Show that
- a) $\det A = \pm 1$
- b) if det A=1 then there exists an angle $\varphi:0\leq\varphi<2\pi$ such that $A=A_{\varphi}$ where

$$A_{\varphi} = \begin{pmatrix} \cos \varphi & -\sin \varphi \\ \sin \varphi & \cos \varphi \end{pmatrix} \quad (rotation \ matrix)$$

c) if det A=-1 then then there exists an angle $\varphi:0\leq\varphi<2\pi$ such that $A=A_{\varphi}R$, where $R=\begin{pmatrix}1&0\\0&-1\end{pmatrix}$ (a reflection matrix).

The answers on this exercise see in lecture notes.

3 Show that for matrix A_{φ} defined in the previous exercise the following relations are satisfied:

$$A_{\varphi}^{-1} = A_{\varphi}^{T} = A_{-\varphi}, \qquad A_{\varphi+\theta} = A_{\varphi} \cdot A_{\theta}.$$

We know (see lecture notes) that $A_{\varphi} = \begin{pmatrix} \cos \varphi & -\sin \varphi \\ \sin \varphi & \cos \varphi \end{pmatrix}$. Then calculate inverse matrix A_{φ}^{-1} . One can see that $A_{\varphi}^{T} = A_{\varphi}^{-1} = \begin{pmatrix} \cos \varphi & \sin \varphi \\ -\sin \varphi & \cos \varphi \end{pmatrix}$, because $A_{\varphi}^{T} A_{\varphi} = I$. On the other hand $\cos \varphi = \cos(-\varphi)$ and $\sin \varphi = -\sin(-\varphi)$. Hence

$$A_{\varphi}^{^{T}} = A_{\varphi}^{-1} = \begin{pmatrix} \cos \varphi & \sin \varphi \\ -\sin \varphi & \cos \varphi \end{pmatrix} = \begin{pmatrix} \cos(-\varphi) & -\sin(-\varphi) \\ \sin(-\varphi) & \cos(-\varphi) \end{pmatrix} = A_{-\varphi}.$$

Now prove that $A_{\varphi+\theta} = A_{\varphi} \cdot A_{\theta}$:

$$A_{\varphi} \cdot A_{\theta} = \begin{pmatrix} \cos \varphi & -\sin \varphi \\ \sin \varphi & \cos \varphi \end{pmatrix} \begin{pmatrix} \cos \theta & -\sin \theta \\ \sin \theta & \cos \theta \end{pmatrix} = \begin{pmatrix} (\cos \varphi \cos \theta - \sin \varphi \sin \theta) & -(\cos \varphi \sin \theta + \sin \varphi \cos \theta) \\ (\cos \varphi \sin \theta + \sin \varphi \cos \theta) & (\cos \varphi \cos \theta - \sin \varphi \sin \theta) \end{pmatrix} = \begin{pmatrix} \cos(\varphi + \theta) & -\sin(\varphi + \theta) \\ \sin(\varphi + \theta) & \cos(\varphi + \theta) \end{pmatrix} = A_{\varphi + \theta}$$

4 Show that under the transformation $(\mathbf{e}_1', \mathbf{e}_2') = (\mathbf{e}_1, \mathbf{e}_2) A_{\varphi}$ an orthonormal basis transforms to an orthonormal one.

How coordinates of vectors change if we rotate the orthonormal basis $(\mathbf{e}_1, \mathbf{e}_2)$ on the angle $\varphi = \frac{\pi}{3}$ anticlockwise?

We have to check that scalar products $(\mathbf{e}_1', \mathbf{e}_1') = (\mathbf{e}_2', \mathbf{e}_2') = 1$ and $(\mathbf{e}_1', \mathbf{e}_2') = 0$. Calculations show that $(\mathbf{e}_1', \mathbf{e}_1') = (\cos \varphi \mathbf{e}_1 + \sin \varphi \mathbf{e}_2, \cos \varphi \mathbf{e}_1 + \sin \varphi \mathbf{e}_2) = \cos^2 \varphi(\mathbf{e}_1, \mathbf{e}_1) + 2\cos \varphi \sin \varphi(\mathbf{e}_1, \mathbf{e}_2) + \sin^2 \varphi(\mathbf{e}_2, \mathbf{e}_2) = 1$, $(\mathbf{e}_2', \mathbf{e}_2') = (-\sin \varphi \mathbf{e}_1 + \cos \varphi \mathbf{e}_2, -\sin \varphi \mathbf{e}_1 + \cos \varphi \mathbf{e}_2) = 1$, $(\mathbf{e}_1', \mathbf{e}_2') = (\cos \varphi \mathbf{e}_1 + \sin \varphi \mathbf{e}_2, -\sin \varphi \mathbf{e}_1 + \cos \varphi \mathbf{e}_2) = 0$.

Now answer the second question.

If $\mathbf{a}=x\mathbf{e}_x+y\mathbf{e}_2=x'\mathbf{e}_x'+y'\mathbf{e}_2'$ and $A_{\varphi}=A_{\frac{\pi}{3}}=\begin{pmatrix} \frac{1}{2} & -\frac{\sqrt{3}}{2}\\ \frac{\sqrt{3}}{2} & \frac{1}{2} \end{pmatrix}$ is the matrix of bases transformation then we have:

$$\mathbf{a} = (\mathbf{e}_x, \mathbf{e}_y) \begin{pmatrix} x \\ y \end{pmatrix} = (\mathbf{e}_x', \mathbf{e}_y') \begin{pmatrix} x' \\ y' \end{pmatrix} = (\mathbf{e}_x, \mathbf{e}_y) A_{\frac{\pi}{3}} \begin{pmatrix} x' \\ y' \end{pmatrix} = (\mathbf{e}_x, \mathbf{e}_y) \begin{pmatrix} \frac{1}{2} & -\frac{\sqrt{3}}{2} \\ \frac{\sqrt{3}}{2} & \frac{1}{2} \end{pmatrix} \begin{pmatrix} x' \\ y' \end{pmatrix}$$

Hence

$$\begin{pmatrix} x \\ y \end{pmatrix} = A_{\frac{\pi}{3}} \begin{pmatrix} x' \\ y' \end{pmatrix} = \begin{pmatrix} \frac{1}{2} & -\frac{\sqrt{3}}{2} \\ \frac{\sqrt{3}}{2} & \frac{1}{2} \end{pmatrix} \begin{pmatrix} x' \\ y' \end{pmatrix}$$

and

$$\begin{pmatrix} x' \\ y' \end{pmatrix} = T_{\frac{\pi}{3}}^{-1} \begin{pmatrix} x \\ y \end{pmatrix} = A_{-\frac{\pi}{3}} \begin{pmatrix} x \\ y \end{pmatrix} = \begin{pmatrix} \frac{1}{2} & \frac{\sqrt{3}}{2} \\ -\frac{\sqrt{3}}{2} & \frac{1}{2} \end{pmatrix} \begin{pmatrix} x' \\ y' \end{pmatrix}$$

5 Let $\{\mathbf{e}_1, \mathbf{e}_2, \mathbf{e}_3\}$ be an orthonormal basis of Euclidean space \mathbf{E}^3 . Consider the ordered set of vectors $\{\mathbf{e}_1', \mathbf{e}_2', \mathbf{e}_3'\}$ which is expressed via basis $\{\mathbf{e}_1, \mathbf{e}_2, \mathbf{e}_3\}$ as in the exercise 6 of the Homework 1.

Write down explicitly transition matrix from the basis $\{e_1,e_2,e_3\}$ to the ordered set of the vectors $\{e_1',e_2',e_3'\}$. What is the rank of this matrix? Is this matrix orthogonal?

Find out is the ordered set of vectors $\{\mathbf{e}'_1, \mathbf{e}'_2, \mathbf{e}'_3\}$ a basis in \mathbf{E}^3 . Is this basis an orthonormal basis of \mathbf{E}^3 ? (you have to consider all cases a),b) c) and d)).

Case a) The ordered set $\{\mathbf{e}_1', \mathbf{e}_2', \mathbf{e}_3'\} = \{\mathbf{e}_2, \mathbf{e}_1, \mathbf{e}_3\}$ is evidently orthonormal basis. Transition matrix $T = \begin{pmatrix} 0 & 1 & 0 \\ 1 & 0 & 0 \\ 0 & 0 & 1 \end{pmatrix}$, $(\mathbf{e}_1', \mathbf{e}_2', \mathbf{e}_3') = (\mathbf{e}_1, \mathbf{e}_2, \mathbf{e}_3)T$. This matrix is non-degenerate, its rank is equal to 3 (det $T = 1 \neq 0$). It is orthogonal because both bases are orthonormal.

Case b) The ordered set $\{\mathbf{e}_1', \mathbf{e}_2', \mathbf{e}_3'\} = \{\mathbf{e}_1, \mathbf{e}_1 + 3\mathbf{e}_3, \mathbf{e}_3\}$ is not a basis because vectors are linear dependent: $\mathbf{e}_1' - \mathbf{e}_2' + 3t\mathbf{e}_3' = 0$. Transition matrix $T = \begin{pmatrix} 1 & 1 & 0 \\ 0 & 0 & 0 \\ 0 & 3 & 1 \end{pmatrix}$, $(\mathbf{e}_1', \mathbf{e}_2', \mathbf{e}_3') = (\mathbf{e}_1, \mathbf{e}_2, \mathbf{e}_3)T$. This matrix is degenerate, its rank ≤ 2 . One can see it noting that rows are linear dependent or noting that $\det T = 0$. Vectors $\{\mathbf{e}_1', \mathbf{e}_2', \mathbf{e}_3'\}$ are linear dependent. On the other hand vectors $\{\mathbf{e}_1', \mathbf{e}_2'\}$ are linear independent. Hence

Case c) The ordered set $\{\mathbf{e}_1', \mathbf{e}_2', \mathbf{e}_3'\} = \{\mathbf{e}_1 - \mathbf{e}_2, 3\mathbf{e}_1 - 3\mathbf{e}_2, \mathbf{e}_3\}$ is not a basis because vectors are linear dependent: $3\mathbf{e}_1' - \mathbf{e}_2' = 0$.

rank of the matrix T is equal to 2. This matrix is not orthogonal.

One can see it also studying the transition matrix. Transition matrix $T = \begin{pmatrix} 1 & 3 & 0 \\ -1 & -3 & 0 \\ 0 & 0 & 1 \end{pmatrix}$, $(\mathbf{e}_1', \mathbf{e}_2', \mathbf{e}_3') = (\mathbf{e}_1, \mathbf{e}_2, \mathbf{e}_3)T$. This matrix is degenerate, its rank ≤ 2 , det T = 0. On the other hand second and third row of this matrix are linear dependent. Hence rank of the matrix T is equal to 2. This matrix is not orthogonal.

Case d)

The transition matrix from the basis $\{\mathbf{e}_1, \mathbf{e}_2, \mathbf{e}_3\}$ to the ordered triple $\{\mathbf{e}'_1, \mathbf{e}'_2, \mathbf{e}'_3\} = \{\mathbf{e}_2, \mathbf{e}_1, \mathbf{e}_1 + \mathbf{e}_2 + \lambda \mathbf{e}_3\}$

is
$$T = \begin{pmatrix} 0 & 1 & 1 \\ 1 & 0 & 1 \\ 0 & 0 & \lambda \end{pmatrix}$$
, $(\mathbf{e}_1', \mathbf{e}_2', \mathbf{e}_3') = (\mathbf{e}_1, \mathbf{e}_2, \mathbf{e}_3)T$

I-st case. $\lambda \neq 0$. The ordered set $\{\mathbf{e}_1', \mathbf{e}_2', \mathbf{e}_3'\}$ is a basis because vectors are linear independent (see the exercise 3), This basis is not orthogonal, because the length vector is not equal to 1 $((\mathbf{e}_3', \mathbf{e}_3') = |\mathbf{e}_3'|^2 = 2 + \lambda^2)$. This matrix is not orthogonal, because the new basis is not orthonormal.

II-nd case $\lambda = 0$. The ordered set $\{\mathbf{e}_1', \mathbf{e}_2', \mathbf{e}_3'\}$ is not a basis because vectors are linear independent: $\mathbf{e}_1' + \mathbf{e}_2' - \mathbf{e}_3' = 0$. The transition matrix T has rank less or equal to 2, because vectors are linear dependent. On the other hand vectors $\mathbf{e}_1', \mathbf{e}_2'$ are linear independent. Hence the rank of the matrix is equal to 2.

 $\mathbf{6}^{\dagger}$. Show that an arbitrary orthogonal transformation of two-dimensional Euclidean space can be considered as a composition of reflections.

If the determinant of orthogonal transformation is equal to -1 then

$$T = \tilde{T}_{\varphi} = \begin{pmatrix} \cos \varphi & \sin \varphi \\ \sin \varphi & -\cos \varphi \end{pmatrix}$$

One can see that this is reflection with respect to the axis which has an angle $\varphi/2$ with Ox axis. If the determinant of orthogonal transformation is equal to 1 then

$$T = T_{\varphi} = \begin{pmatrix} \cos \varphi & -\sin \varphi \\ \sin \varphi & \cos \varphi \end{pmatrix} = \begin{pmatrix} \cos \varphi & \sin \varphi \\ \sin \varphi & -\cos \varphi \end{pmatrix} \begin{pmatrix} 1 & 0 \\ 0 & -1 \end{pmatrix} = \tilde{T}_{\varphi} \begin{pmatrix} 1 & 0 \\ 0 & -1 \end{pmatrix}$$

i.e. rotation on the angle φ is a composition of two reflections.

7[†] Prove the Cauchy–Bunyakovsky–Schwarz inequality

$$(\mathbf{x}, \mathbf{y})^2 \le (\mathbf{x}, \mathbf{x})(\mathbf{y}, \mathbf{y}),$$

where \mathbf{x}, \mathbf{y} are arbitrary two vectors and (,) is a scalar product in Euclidean space.

Hint: For any two given vectors \mathbf{x}, \mathbf{y} consider the quadratic polynomial $At^2 + 2Bt + C$ where $A = (\mathbf{x}, \mathbf{x})$, $B = (\mathbf{x}, \mathbf{y})$, $C = (\mathbf{y}, \mathbf{y})$. Show that this polynomial has at most one real root and consider its discriminant.

Consider quadratic polynomial $P(t) = \sum_{i=1}^{n} (tx^i + y^i)^2 = At^2 + 2Bt + C$, where $A = \sum_{i=1}^{n} (x^i)^2 = (\mathbf{x}, \mathbf{x})$, $B = \sum_{i=1}^{n} (x^i y^i) = (\mathbf{x}, \mathbf{y})$, $C = \sum_{i=1}^{n} (y^i)^2 = (\mathbf{y}, \mathbf{y})$. We see that equation P(t) = 0 has at most one root (and this is the case if only vector \mathbf{x} is collinear to the vector \mathbf{y}). This means that discriminant of this equation is less or equal to zero. But discriminant of this equation is equal to $4B^2 - 4AC$. Hence $B^2 \leq AC$. It is just CBS inequality. $((\mathbf{x}, \mathbf{y})^2 = (\mathbf{x}, \mathbf{x})(\mathbf{y}, \mathbf{y})$, i.e. discriminant is equal to zero \Leftrightarrow vectors \mathbf{x} , \mathbf{y} are colinear.