
 

featurette
Recall from last time

A real 8complex miner prod space is

a real resp complex vector space U together with

a function L VxV R resp G such that

7 tune Kui E Crespo co re
cu

2 Litvin L it to Loser

3 Lk To elect to

4 so 8730 Lviv o ifl 0 8

Last time we saw that for co 7 an

inner product space
then for any it BEV

we have

lain KHUTHITH

the caucly schuoorgmequab.tn

theorem Let it B be vectors on an muerproduet

space Then

1 1181130
2 11811 o off it

31HkEH 1k111m

4 TriangleInequality HuttoHE
11841 t 11011


Dad 2 fallow immediately from the axons

For 3

Hkuitt KET TXE WT khF.no
Ibd Hill

HuttELIE Cato ate complexproof Real

Tu Titu tanto
can m text

Luitv t tutu

Tutu Lotus t Tut
t

tu I tourist cut
tour

E Luisa t gain It Kun
It 20,87

Lain t 2kt 84 too
83

Eatin t 21184111811
t too by C S

Hull t 2112111104
t 118112

CHIH t 118115

Hence yet 811 E Hill t 11811 D

Picture
a
0

ie
wth


From the CS inequality for all ten
c V

LENI E t
HUT111011

Now cos cars mjeeke on Lost Iy

and so for any t.ve U there Ba wir que

angle 0 such that

cosco
tu
1184111811

Therefore given as inner product space V L D
ad vectors it BEV we may define the
angle between Eu and 8 us

a cos fnEfI

Definition Green an inner product space C D
and I EE V we say that I and I are orthogonal

off Lou 03 0

Kote that orthogonality depends on the
inner product


pr
For example take 1,1 soft D c IR

Then with respect to the dot product

vi B d l G t l l O

so they are orthogonal but if
El 87 U N t 2 Uz Wa then

us n 7 1 l t 24 l D l z 1

SO not orthogonal

Ex Let V CEO ITD the real reactor

space of contmuoesfmehonsonsiTI.LefLf.g

ofJcxgCx dx

Let fCx smc gtx costed

Then Lf g7 mad cosG Ix

Recall from a double angle rdertrts smcxicoscx
ztsmkxsocf.ge

tsmczxIdx 1

Cosford day Codex Semtex z


65 fco z

ly t Ly O

So sontx and costx are orthogonal

Theorenkeeneralged Theoremof Pythagoras
Let it B e U be orthogonal Then

g p
ut JHittite Hill't Hull g
je 7

Proof

Hit THE to Titu Cut it tour tennis teen

Smee in 3 are orthogonal Cirio 0 20 us

So
Kttv HI Tu 8D t LET the Il t 110712

D


