UNIVERSIDADE DO ESTADO DE SANTA CATARINA – UDESC CENTRO DE CIÊNCIAS TECNOLÓGICAS – CCT DEPARTAMENTO DE MATEMÁTICA – DMAT

Exercícios sobre PRODUTO INTERNO

Professores: Graciela Moro Semestre: 20**20**/01

1. Sejam $\overrightarrow{u} = (x_1, x_2)$ e $\overrightarrow{v} = (y_1, y_2)$. Mostre que temos um produto interno em \mathbb{R}^2 nos seguintes casos:

(a)
$$\langle \overrightarrow{u}, \overrightarrow{v} \rangle = 3x_1y_1 + x_2y_2$$

(b)
$$\langle \overrightarrow{u}, \overrightarrow{v} \rangle = x_1 y_1 - 2x_2 y_1 - 2x_1 y_2 + 5x_2 y_2$$

2. Sejam $\overrightarrow{u} = (x_1, y_1, z_1)$ e $\overrightarrow{v} = (x_2, y_2, z_2)$. Identifique os casos em que temos um produto interno no \mathbb{R}^3 . Nos casos que falham, identifique as propriedades que não verificam.

(a)
$$\langle \overrightarrow{u}, \overrightarrow{v} \rangle = x_1 x_2 + z_1 z_2$$

(b)
$$\langle \overrightarrow{u}, \overrightarrow{v} \rangle = x_1 y_2 z_1 + y_1 x_2 z_2$$

- 3. Sejam $\overrightarrow{u} = (x_1, x_2)$ e $\overrightarrow{v} = (y_1, y_2)$. A expressão $\langle \overrightarrow{u}, \overrightarrow{v} \rangle = x_1 y_1 x_1 y_2 x_2 y_1 + 2x_2 y_2$ define um produto interno em \mathbb{R}^2 ?
- 4. Ache a distância entre os vetores:

(a)
$$u = (1, 3, 5, 7)$$
 e $v = (4, -2, 8, 1)$ em \mathbb{R}^4 ;

(b)
$$u = t + 2 \text{ e } v = 3t - 2 \text{ onde } \langle u, v \rangle = \int_0^1 u(t)v(t)dt$$

5. Utilize os produtos internos do exercício 1 para calcular:

(a)
$$||u|| \cos u = (-1,3)$$

(b)
$$d(u, v) \text{ com } v = (3, 5)$$

- 6. Em P_2 , considere o produto interno $\langle f, g \rangle = \int_{-1}^1 f(x)g(x)dx$ e os polinômios $f(x) = x^2$, g(x) = 3x. Mostre que f e g são ortogonais e a seguir, determine \overline{g} um múltiplo de g tal que $\|\overline{g}\| = 1$.
- 7. Considere V=M(2,2), com o produto interno usual. Determine a projeção ortogonal de $\begin{bmatrix} 1 & 0 \\ 0 & 0 \end{bmatrix}$ sobre $\begin{bmatrix} 1 & 1 \\ 1 & 1 \end{bmatrix}$.
- 8. Mostre que:

(a)
$$||u+v||^2 + ||u-v||^2 = 2||u||^2 + 2||v||^2$$

(b)
$$\langle u, v \rangle = \frac{1}{4} (||u + v||^2 - ||u - v||^2)$$

- 9. Seja V um espaço vetorial com produto interno definido, e sejam u, v vetores ortogonais de V, tais que ||u|| = 1 e ||v|| = 2. Mostre que $d(u, v) = \sqrt{5}$. Interprete este resultado geometricamente quando $u, v \in \mathbb{R}^2$.
- 10. Seja V o espaço das funções contínuas no intervalo [0,1]. Defina em V o seguinte produto interno:

$$\langle f, g \rangle = \int_0^1 f(x)g(x)dx.$$

- **a)** Calcule ||f(x)|| quando $f(x) = x^3 x 1$.
- **b)** Calcule a d(f, g) se f(x) = 1 e g(x) = x.
- 11. Seja $V = \mathbb{R}^3$. Seja W o subespaço do \mathbb{R}^3 dado pela equação x 2y 3z = 0. Determine W^{\perp} e a distância entre v = (1, 0, -1) aos subespaços W e W^{\perp} .
- 12. (ENADE) Considere o espaço vetorial $V = \mathbb{R}^2$ munido do seguinte produto interno: $\langle \overrightarrow{u}, \overrightarrow{v} \rangle = x_1x_2 y_1x_2 x_1y_2 + 4y_1y_2$, em que $\overrightarrow{v} = (x_1, y_1)$ e $\overrightarrow{u} = (x_2, y_2)$ são vetores do \mathbb{R}^2 . Considere $T: V \to V$ o operador linear dado por $T(x, y) = (2y, \frac{x}{2})$. Com relação ao produto interno dado e ao operador T, assinale a opção correta.
 - a) Os vetores $e_1 = (1,0)$ e $e_2 = (0,1)$ são ortogonais em relação ao produto interno dado.
 - **b)** O operador T preserva o produto interno, isto é, $\langle T(\overrightarrow{u}), T(\overrightarrow{v}) \rangle = \langle \overrightarrow{u}, \overrightarrow{v} \rangle$.
 - c) T(x,y) = T(y,x), para todo $(x,y) \in \mathbb{R}^2$.
 - d) O vetor $\overrightarrow{v} = (2,0)$ pertence ao N(T).
 - e) Existe um vetor $\overrightarrow{v} = (x, y) \in \mathbb{R}^2$ tal que $x^2 + y^2 = 1$ e $\langle \overrightarrow{v}, \overrightarrow{v} \rangle = 0$.
- 13. Seja $T: \mathbb{R}^4 \to \mathbb{R}^3$ tal que $[T] = \begin{bmatrix} 1 & 2 & -1 & 2 \\ 3 & 5 & 0 & 4 \\ 1 & 1 & 2 & 0 \end{bmatrix}$.
 - (a) Determine uma base para o complemento ortogonal do N(T).
 - (b) Determine uma base para o complemento ortogonal da Im(T).
- 14. Seja $V = \mathbb{R}^3$ e $W = ger\left\{(0,1,0), \left(\frac{4}{5},0,-\frac{3}{5}\right)\right\}$. Exprima w = (1,2,3) na forma $w = w_1 + w_2$, em que $w_1 \in W$ e $w_2 \in W^{\perp}$.
- 15. Seja $V = \mathbb{R}^4$ e $W = ger\{(-1,0,1,2),(0,1,0,1)\}$. Expresse w = (-1,2,6,0) na forma $w = w_1 + w_2$, em que $w_1 \in W$ e $w_2 \in W^{\perp}$.
- 16. Seja V = M(2,2). determine uma base para o complemento ortogonal do:
 - (a) subespaço das matrizes diagonais
 - (b) subespaço das matrizes simétricas.

- 17. Encontre uma base **ortonormal** de autovetores para a matriz $A = \begin{pmatrix} 1 & 2 & 3 \\ 0 & 2 & 3 \\ 0 & 0 & 3 \end{pmatrix}$.
- 18. Considere a base ortonormal $\alpha = \left\{ \left(\frac{1}{\sqrt{5}}, 0, \frac{2}{\sqrt{5}} \right), \left(-\frac{2}{\sqrt{5}}, 0, \frac{1}{\sqrt{5}} \right), (0, 1, 0) \right\}$ para \mathbb{R}^3 . Encontre $[\overrightarrow{v}]_{\beta}$ para $\overrightarrow{v} = (2, -3, 1)$.(Não resolva nenhum sistema linear.)
- 19. Suponha que S consiste dos seguintes vetores em \mathbb{R}^4 :

$$u_1 = (1, 1, 0, -1), u_2 = (1, 2, 1, 3), u_3 = (1, 1, -9, 2) \in u_4 = (16, -13, 1, 3)$$

- (a) Mostre que S é ortogonal e é uma base de \mathbb{R}^4 .
- (b) Ache as coordenadas do vetor v=(1,0,2,3) em relação à base $S.(\mathbf{Não resolva nenhum sistema linear.})$
- 20. Qual é a base ortonormal do \mathbb{R}^3 obtida pelo processo de Gram-Schmidt a partir da base $\{(2,6,3),(-5,6,24),(9,-1,-4)\}$?
- 21. Use o processo de Gram-Schmidt para construir uma base ortonormal para um subespaço W de um espaço vetorial V, para cada um dos seguintes casos:
 - (a) $V = \mathbb{R}^4$ tal que $W = ger\{(1, 1, 0, 0), (2, -1, 0, 1), (3, -3, 0, -2), (1, -2, 0, -3)\}$
 - (b) $V = \mathbb{R}^3 \text{ tal que } W = \{(x, x + y, y); x, y \in \mathbb{R}\}$
 - (c) V = M(3,1) tal que W é o conjunto solução do sistema homogêneo $\begin{cases} x+y-z=0\\ 2x+y+3z=0\\ x+2y-6z=0 \end{cases}$
- 22. Seja W um subespaço do \mathbb{R}^3 dado pelas equações paramétricas $x=2t,\ y=-5t,\ z=4t,\ t\in\mathbb{R}$. Determine W^\perp . Qual a distância do vetor $\overrightarrow{v}=(1,0,-1)$ aos subespaços W e W^\perp , respectivamente?
- 23. Seja V o espaço das funções contínuas no intervalo [0,1]. Defina em V o seguinte produto interno:

$$\langle f, g \rangle = \int_0^1 f(t)g(t)dt.$$

- a) Aplique o algoritmo de Gram-Schmidt ao conjunto $\{1, t, t^2\}$ para obter um conjunto ortonormal $\{f_0, f_1, f_2\}$.
- **b)** Achar o complemento ortogonal do subespaço W = [5, 1+t].
- 24. Seja $V = P_3$, $p = a_0 + b_0 x + c_0 x^2 + d_0 x^3$ e $q = a_1 + b_1 x + c_1 x^2 + d_1 x^3$ e $\langle p, q \rangle = a_0 a_1 + b_0 b_1 + c_0 c_1 + d_0 d_1$ um produto interno em P_3 . Ache uma base ortonormal para o subespaço W de P_3 gerado pelos vetores $\overrightarrow{v}_1 = 1 + x + x^2 + x^3$, $\overrightarrow{v}_2 = 1 + x + 2x^2 + 4x^3$ e $\overrightarrow{v}_3 = 1 + 2x 4x^2 3x^3$.

- 25. Seja $\langle u, v \rangle = x_1 y_1 + 2x_2 y_2 + 3x_3 y_3$ um produto interno em \mathbb{R}^3 . Encontre as coordenadas do vetor $v = \left(\frac{2}{3}, 1, \frac{2}{3}\right)$ em relação à base **ortonormal** obtida a partir da base $\beta = \{(1, 1, 1), (1, 1, 0), (1, 0, 0)\}.$
- 26. Seja $U = \left\{ \begin{bmatrix} a & -a \\ -a & a \end{bmatrix}; a \in \mathbb{R} \right\}$ um subespaço vetorial de $M_{2\times 2}$. Determine uma base **ortonormal** de U^{\perp} , usando o produto interno $\langle A, B \rangle = tr(A^T B)$.
- 27. Seja $V = P_2$, com produto interno usual.
 - (a) Determine uma base ortonormal para o subespaço W de P_2 gerado por $4t + 3t^2$ e por $12 + t + 7t^2$.
 - (b) Determine a projeção ortogonal de $p(t) = t^2$ sobre W.
- 28. Encontre a projeção ortogonal de v=(1,2,3) sobre o subespaço W gerados pelos vetores $u_1=(2,-2,1)$ e $u_2=(-1,1,4)$.
- 29. Encontre a decomposição ortogonal de v = (4, -2, 3) em relação a $W = ger\{(1, 2, 1), (1, -1, 1)\}$.
- 30. Ache uma matriz ortogonal P cuja primeira linha é $u_1 = \left(\frac{1}{3}, \frac{2}{3}, \frac{2}{3}\right)$. Obs.: a matriz P não é única.
- 31. Classifique cada afirmação como verdadeira ou falsa:
 - (a) Todo conjunto linearmente independente em \mathbb{R}^n é um conjunto ortogonal.
 - (b) Se A é uma matriz quadrada, cujas colunas são ortonormais então A é inversível e $A^{-1} = A^{T}$.
 - (c) Se W é um subespaço de um espaço com produto interno V então o vetor nulo pertence a W^{\perp} .
 - (d) Se \overrightarrow{x} é ortogonal a ambos \overrightarrow{u} e \overrightarrow{v} , então x é ortogonal a $\overrightarrow{u} \overrightarrow{v}$.
 - (e) Todo conjunto ortogonal é ortonormal.
 - (f) Todo vetor pode ser normalizado.

Algumas respostas da lista sobre PRODUTO INTERNO

- **2.** Nenhum dos casos é um produto interno em \mathbb{R}^3 .
- **3.** Sim.

4. a)
$$d(u,v) = \sqrt{79}$$
 b) $d(u,v) = \frac{2}{3}\sqrt{21}$

5. Utilize os produtos internos do exercício 1 e os vetores u = (-1,3) e v = (3,5).

6.
$$\overline{g} = \frac{\sqrt{6}}{2}x$$

7.
$$proj_B^A = \frac{1}{4} \begin{bmatrix} 1 & 1 \\ 1 & 1 \end{bmatrix}$$

8.

10. a)
$$||f(x)|| = \sqrt{\frac{331}{210}}$$
 b) $d(f,g) = \sqrt{\frac{1}{3}}$

11.
$$W^{\perp} = \{(x, -2x, -3x); x \in \mathbb{R}\} \text{ e } d(v, W) = \sqrt{\frac{8}{7}}, d(v, W^{\perp}) = \sqrt{\frac{6}{7}}$$

- 12. a) Não b) Sim c) Não d) Não e) Não
- **13.** Uma base para o complemento ortogonal do núcleo é $\{(1,0,5,-2),(0,1,-3,2)\}$ e para o complemento ortoganl da imagem é $\{(-2,1,-1)\}$.

14.
$$w_1 = \left(-\frac{4}{5}, 2, \frac{3}{5}\right) e w_2 = \left(\frac{9}{5}, 0, \frac{12}{5}\right)$$

15.
$$w_1 = \left(-\frac{7}{6}, 1, \frac{7}{6}, \frac{10}{3}\right) \in w_2 = \left(\frac{17}{10}, 0, \frac{5}{2}, -\frac{2}{5}\right)$$

16. Considerando
$$\langle A, B \rangle = tr(A^T B)$$
, tem-se: a) Uma base para W^{\perp} é $\beta = \left\{ \begin{bmatrix} 0 & 1 \\ 0 & 0 \end{bmatrix}, \begin{bmatrix} 0 & 0 \\ 1 & 0 \end{bmatrix} \right\}$

b)
$$\beta = \left\{ \begin{bmatrix} 0 & 1 \\ -1 & 0 \end{bmatrix} \right\}$$

17.

18.
$$(2, -3, 1) = \frac{4}{\sqrt{5}} \left(\frac{1}{\sqrt{5}}, 0, \frac{2}{\sqrt{5}} \right) - \frac{3}{\sqrt{5}} \left(-\frac{2}{\sqrt{5}}, 0, \frac{1}{\sqrt{5}} \right) - 3(0, 1, 0)$$

19. b)
$$[v]_s = \begin{bmatrix} -\frac{2}{3} \\ \frac{4}{5} \\ -\frac{11}{87} \\ \frac{9}{145} \end{bmatrix}$$

20.

21. a)
$$\alpha = \left\{ \left(\frac{1}{\sqrt{2}}, \frac{1}{\sqrt{2}}, 0, 0 \right), \frac{\sqrt{2}}{11} \left(\frac{3}{2}, -\frac{3}{2}, 0, 1 \right), \frac{\sqrt{11}}{12} \left(\frac{12}{11}, -\frac{12}{11}, 0, -\frac{36}{11} \right) \right\}$$

b)
$$\alpha = \left\{ \left(\frac{1}{\sqrt{2}}, \frac{1}{\sqrt{2}}, 0 \right), \frac{\sqrt{6}}{3} \left(-\frac{1}{2}, \frac{1}{2}, 1 \right) \right\}$$

c)
$$\alpha = \left\{ \left(-\frac{4}{\sqrt{42}}, \frac{5}{\sqrt{42}}, \frac{1}{\sqrt{42}} \right) \right\}$$

22.
$$W = \{(x, y, z) \in \mathbb{R}^3 / 2x - 5 + 4z = 0\}$$
 e $d(v, W^{\perp}) = \frac{2\sqrt{5}}{15}$, $d(v, W) = \sqrt{\frac{86}{45}}$

23. a)
$$\beta = \{1, \sqrt{3}(2x-1), \sqrt{5}(6x^2-6x+1)\}$$

24.
$$\alpha = \left\{ \frac{1}{2} (1 + x + x^2 + x^3), \frac{1}{\sqrt{6}} (-1 - x + 2x^3), \frac{1}{5\sqrt{2}} (1 + 3x - 6x^2 + 2x^3) \right\}$$

25.
$$\alpha = \left\{ \left(\frac{1}{\sqrt{6}}, \frac{1}{\sqrt{6}}, \frac{1}{\sqrt{6}} \right), \frac{\sqrt{30}}{15} \left(\frac{3}{2}, \frac{3}{2}, \frac{1}{2} \right), \frac{\sqrt{210}}{14} \left(\frac{8}{15}, -\frac{7}{15}, -\frac{4}{15} \right) \right\}$$

26. Um base ortonormal é
$$\left\{ \begin{bmatrix} \frac{1}{\sqrt{2}} & 0\\ \frac{1}{\sqrt{2}} & 0 \end{bmatrix}, \begin{bmatrix} \frac{\sqrt{2}}{2\sqrt{3}} & \frac{\sqrt{2}}{\sqrt{3}}\\ -\frac{\sqrt{2}}{2\sqrt{3}} & 0 \end{bmatrix}, \begin{bmatrix} -\frac{1}{2\sqrt{5}} & \frac{3}{2\sqrt{5}}\\ \frac{1}{2\sqrt{5}} & \frac{3}{2\sqrt{5}} \end{bmatrix} \right\}$$

27. a) Uma base ortonormal é
$$\alpha = \left\{ \frac{4}{5}t + \frac{3}{5}t^2, \frac{12}{13} - \frac{2}{13}t = \frac{4}{13}t^2 \right\}$$

b)
$$proj_W^u = \frac{4228}{4225} - \frac{300}{4225}t + \frac{1921}{4225}t^2$$

28.
$$proj_W^v = \left(-\frac{1}{2}, \frac{1}{2}, 3\right)$$

29.
$$v = w_1 + w_2$$
 onde $w_1 = (\frac{7}{2}, -2, \frac{7}{2})$ e $w_2 = (\frac{1}{2}, 0, -\frac{1}{2})$

30.
$$P = \begin{bmatrix} \frac{1}{3} & \frac{2}{3} & \frac{2}{3} \\ 0 & \frac{1}{\sqrt{2}} & -\frac{1}{\sqrt{2}} \\ \frac{4}{3\sqrt{2}} & -\frac{1}{3\sqrt{2}} & -\frac{1}{3\sqrt{2}} \end{bmatrix}$$
. Salientamos que P não é única.