MA2223: SOLUTIONS TO ASSIGNMENT 4

- 1. Prove directly that the following three norms on \mathbb{R}^2 are equivalent.
 - (a) $\|\mathbf{x}\|_1 = |x_1| + |x_2|$
 - (b) $\|\mathbf{x}\|_2 = \sqrt{(x_1)^2 + (x_2)^2}$
 - (c) $\|\mathbf{x}\|_{\infty} = \max_{i=1,2} |x_i|$

where $\mathbf{x} = (x_1, x_2)$.

Solution: First we will show that the 1-norm and the maximum norm are equivalent. We claim that for all points $\mathbf{x} = (x_1, x_2)$ in \mathbb{R}^2 we have

$$\|\mathbf{x}\|_{\infty} \leq \|\mathbf{x}\|_{1} \leq 2\|\mathbf{x}\|_{\infty}$$

To show the first inequality note that

$$\|\mathbf{x}\|_{\infty} = \max\{|x_1|, |x_2|\} \le |x_1| + |x_2| = \|\mathbf{x}\|_1$$

For the second inequality we have

$$\|\mathbf{x}\|_1 = |x_1| + |x_2| \le \|\mathbf{x}\|_{\infty} + \|\mathbf{x}\|_{\infty} = 2\|\mathbf{x}\|_{\infty}$$

Next we will show that the maximum norm and the Euclidean norm are equivalent. We claim that for all points $\mathbf{x} = (x_1, x_2)$ in \mathbb{R}^2 we have

$$\|\mathbf{x}\|_{\infty} \le \|\mathbf{x}\|_2 \le \sqrt{2} \|\mathbf{x}\|_{\infty}$$

To show the first inequality note that

$$|x_1|^2 = x_1^2 \le x_1^2 + x_2^2 \implies |x_1| \le \sqrt{x_1^2 + x_2^2}$$

$$|x_2|^2 = x_2^2 \le x_1^2 + x_2^2 \implies |x_2| \le \sqrt{x_1^2 + x_2^2}$$

Combining these two observations gives

$$\|\mathbf{x}\|_{\infty} = \max\{|x_1|, |x_2|\} \le \sqrt{x_1^2 + x_2^2} = \|\mathbf{x}\|_2$$

For the second inequality note that

$$(x_1)^2 = |x_1|^2 \le ||\mathbf{x}||_{\infty}^2$$

$$(x_2)^2 = |x_2|^2 \le ||\mathbf{x}||_{\infty}^2$$

Combining these two observations gives

$$(x_1)^2 + (x_2)^2 \le ||\mathbf{x}||_{\infty}^2 + ||\mathbf{x}||_{\infty}^2 = 2||\mathbf{x}||_{\infty}^2$$

We have

$$\|\mathbf{x}\|_2 = \sqrt{(x_1)^2 + (x_2)^2} \le \sqrt{2} \|\mathbf{x}\|_{\infty}$$

Note that equivalence of norms is transitive so now we automatically have the Euclidean norm is equivalent to the 1-norm. To see this directly our claim is that

$$\|\mathbf{x}\|_{2} \leq \|\mathbf{x}\|_{1} \leq 2\|\mathbf{x}\|_{2}$$

To show the first inequality note that

$$(x_1)^2 + (x_2)^2 = |x_1|^2 + |x_2|^2 \le |x_1|^2 + 2|x_1||x_2| + |x_2|^2 = (|x_1| + |x_2|)^2$$

$$\implies \|\mathbf{x}\|_2 = \sqrt{(x_1)^2 + (x_2)^2} \le |x_1| + |x_2| = \|\mathbf{x}\|_1$$

For the second inequality note that

$$|x_1|^2 = (x_1)^2 \le (x_1)^2 + (x_2)^2 \implies |x_1| \le \sqrt{(x_1)^2 + (x_2)^2} = ||\mathbf{x}||_2$$

$$|x_2|^2 = (x_2)^2 \le (x_1)^2 + (x_2)^2 \implies |x_2| \le \sqrt{(x_1)^2 + (x_2)^2} = ||\mathbf{x}||_2$$

Combining these two observations gives

$$\|\mathbf{x}\|_1 = |x_1| + |x_2| \le \|\mathbf{x}\|_2 + \|\mathbf{x}\|_2 = 2\|\mathbf{x}\|_2$$

2. Compute the Frobenius norm, 1-norm, maximum norm and spectral norm of the following matrices.

Solution:

(a)

$$A^{t}A = \begin{pmatrix} 2 & 1 \\ 3 & -4 \end{pmatrix} \begin{pmatrix} 2 & 3 \\ 1 & -4 \end{pmatrix} = \begin{pmatrix} 13 & -10 \\ -10 & 17 \end{pmatrix}$$

The Frobenius norm is

$$||A||_F = \sqrt{trace(A^t A)} = \sqrt{30}$$

The 1-norm is

$$||A||_1 = \max\{3,7\} = 7$$

The maximum norm is

$$||A||_{\infty} = \max\{5, 5\} = 5$$

The characteristic polynomial of A^tA is

$$(13 - \lambda)(17 - \lambda) - 100 = 0$$

$$\implies \lambda^2 - 30\lambda + 121 = 0$$

$$\implies \lambda = \frac{30 \pm \sqrt{900 - 484}}{2} = 15 \pm 2\sqrt{26}$$

The spectral norm is

$$||A||_2 = \sqrt{\text{max eigenvalue of } A^t A}$$

$$= \sqrt{15 + 2\sqrt{26}}$$

$$\simeq 5.02$$

(b)

$$B^{t}B = \begin{pmatrix} 0 & 0 & 0 \\ 2 & 0 & 0 \\ 0 & 3 & 0 \end{pmatrix} \begin{pmatrix} 0 & 2 & 0 \\ 0 & 0 & 3 \\ 0 & 0 & 0 \end{pmatrix} = \begin{pmatrix} 0 & 0 & 0 \\ 0 & 4 & 0 \\ 0 & 0 & 9 \end{pmatrix}$$

The Frobenius norm is

$$||B||_F = \sqrt{trace(B^t B)} = \sqrt{13}$$

The 1-norm is

$$||B||_1 = \max\{2, 3, 0\} = 3$$

The maximum norm is

$$||B||_{\infty} = \max\{0, 2, 3\} = 3$$

The spectral norm is

$$||B||_2 = \sqrt{\text{max eigenvalue of } B^t B}$$

$$= 3$$

(c)

The Frobenius norm is

$$||C||_F = \sqrt{trace(C^tC)} = 4$$

The 1-norm is

$$||C||_1 = \max\{4, 4, 4, 4\} = 4$$

The maximum norm is

$$||C||_{\infty} = \max\{4, 4, 4, 4\} = 4$$

The spectral norm is

$$||C||_2 = \sqrt{\text{max eigenvalue of } C^t C}$$

$$= 2$$