

Rum med skalärprodukt (avsnitt 20.4 och Lay:6.7)

Rum med skalärprodukt

En skalärprodukt på ett vektorrum är en regel som till varje par \mathbf{u} och \mathbf{v} av vektorer i rummet ordnar ett reellt tal (\mathbf{u}, \mathbf{v}) så att för alla vektorer $\mathbf{u}, \mathbf{v}, \mathbf{w}$ i rummet och skalärer c gäller

1. $(\mathbf{u}, \mathbf{v}) = (\mathbf{v}, \mathbf{u})$
2. $(\mathbf{u} + \mathbf{v}, \mathbf{w}) = (\mathbf{u}, \mathbf{w}) + (\mathbf{v}, \mathbf{w})$
3. $(c\mathbf{u}, \mathbf{v}) = c(\mathbf{u}, \mathbf{v})$
4. $(\mathbf{u}, \mathbf{u}) \geq 0$ med likhet om och endast om $\mathbf{u} = \mathbf{0}$.

Ytterligare definitioner

- Två vektorer \mathbf{u} och \mathbf{v} är **ortogonala** om $(\mathbf{u}, \mathbf{v}) = 0$.
- **Normen** (längden) av en vektor definieras genom

$$\|\mathbf{u}\| = \sqrt{(\mathbf{u}, \mathbf{u})}$$

- **Avståndet** mellan två vektorer \mathbf{u} och \mathbf{v} definieras genom $\|\mathbf{u} - \mathbf{v}\|$

Några egenskaper (Lay sid 432-3)

- Om \mathbf{u} och \mathbf{v} är ortogonala så gäller Pythagoras sats

$$\|\mathbf{u} + \mathbf{v}\|^2 = \|\mathbf{u}\|^2 + \|\mathbf{v}\|^2$$
- $|(\mathbf{u}, \mathbf{v})| \leq \|\mathbf{u}\| \|\mathbf{v}\|$ (Cauchy-Schwarz olikhet)
- $\|\mathbf{u} + \mathbf{v}\| \leq \|\mathbf{u}\| + \|\mathbf{v}\|$ (triangelolikheten)

Ett speciellt rum med skalärprodukt

På rummet $C[a, b]$ av kontinuerliga funktioner på ett intervall $[a, b]$ kan man definiera en skalärprodukt genom

$$(f, g) = \int_a^b f(x)g(x) dx$$