

Linear Algebra for QIC

Kon Yi

January 24, 2026

Abstract

Some note for linear algebra for QIC.

Contents

1	Inner Product Space	2
1.1	Inner Products and Norms	2
1.2	The Gram-Schmidt Orthogonalization Process and Orthogonal Complements	5
1.3	The Adjoint of a Linear Operator	9
1.4	Isometries and unitary operators. Unitary and orthogonal matrices	10

Chapter 1

Inner Product Space

1.1 Inner Products and Norms

Definition 1.1.1 (Inner product). In a vector space V over F , an **inner product** of V is a binary operation $\langle \cdot, \cdot \rangle : V \times V \rightarrow F$ that satisfies for $c \in F$ and $x, y \in V$,

- (a) $\langle x + y, z \rangle = \langle x, z \rangle + \langle y, z \rangle$
- (b) $\langle cx, y \rangle = c\langle x, y \rangle$.
- (c) $\langle y, x \rangle = \overline{\langle x, y \rangle}$.
- (d) $\langle x, x \rangle > 0$ for all non-zero $x \in V$.

Definition 1.1.2 (Inner product space). An **inner product space** is a vector space with inner product.

Example 1.1.1. For $x = (a_1, a_2, \dots, a_n)$ and $y = (b_1, b_2, \dots, b_n)$ in F^n , define

$$\langle x, y \rangle = \sum_{i=1}^n a_i \overline{b_i}.$$

Then, we can verify that $\langle \cdot, \cdot \rangle$ is an inner product.

Example 1.1.2. Let $V = C([0, 1])$, the vector space of real-valued continuous functions on $[0, 1]$. For $f, g \in V$, define $\langle f, g \rangle = \int_0^1 f(t)g(t) dt$. Since the preceding integral is linear in f , so it satisfies (a), (b) of Definition 1.1.1, and (c), (d) are also trivial.

Definition 1.1.3 (Conjugate transpose). Let $A \in M_{m \times n}(F)$. We define the **conjugate transpose** or **adjoint** of A to be the $n \times m$ matrix A^* such that $(A^*)_{ij} = \overline{A_{ji}}$ for all i, j .

Corollary 1.1.1. If x, y are column vectors in F^n , then $\langle x, y \rangle = y^*x$.

Example 1.1.3. Let $V = M_{n \times m}(F)$, and define $\langle A, B \rangle = \text{Tr}(B^*A)$ for $A, B \in V$. Then this is also an inner product, and we called it the **Frobenius inner product**.

Example 1.1.4. On $C([0, 1])$, the space of continuous complex-valued functions defined on interval

$[0, 2\pi]$ has an inner product:

$$\langle f, g \rangle = \frac{1}{2\pi} \int_0^{2\pi} f(t) \overline{g(t)} dt.$$

This inner product is often used in the physical situations.

Theorem 1.1.1. Let V be an inner product space. Then for $x, y, z \in V$ and $c \in F$, the following statements are true:

- (a) $\langle x, y + z \rangle = \langle x, y \rangle + \langle x, z \rangle$.
- (b) $\langle x, cy \rangle = \bar{c}\langle x, y \rangle$.
- (c) $\langle x, 0 \rangle = \langle 0, x \rangle = 0$.
- (d) $\langle x, x \rangle = 0$ if and only if $x = 0$.
- (e) If $\langle x, y \rangle = \langle x, z \rangle$ for all $x \in V$, then $y = z$.

Proof.

■ DIY

Definition 1.1.4 (Norm). Let V be an inner product space. For $x \in V$, we define the **norm** or **length** of x by $\|x\| = \sqrt{\langle x, x \rangle}$.

Example 1.1.5. Let $V = F^n$. If $x = (a_1, a_2, \dots, a_n)$, then

$$\|x\| = \|(a_1, a_2, \dots, a_n)\| = \left[\sum_{i=1}^n |a_i|^2 \right]^{\frac{1}{2}}$$

is the Euclidean definition of length. Note that if $n = 1$, then $\|a\| = |a|$.

Theorem 1.1.2. Let V be an inner product space over F . Then for all $x, y \in V$ and $c \in F$, the following statements are true:

- (a) $\|cx\| = |c| \cdot \|x\|$.
- (b) $\|x\| = 0$ if and only if $x = 0$. In any case, $\|x\| \geq 0$.
- (c) (Cauchy-Schwarz inequality) $|\langle x, y \rangle| \leq \|x\| \cdot \|y\|$.
- (d) (Triangle Inequality) $\|x + y\| \leq \|x\| + \|y\|$.

Proof. We only show (c) and (d).

For (c), if $y = 0$, then it is true. Now suppose $y \neq 0$, then for any $x \in F$, we have

$$\begin{aligned} 0 \leq \|x - cy\|^2 &= \langle x - cy, x - cy \rangle = \langle x, x - cy \rangle - c\langle y, x - cy \rangle \\ &= \langle x, x \rangle - \bar{c}\langle x, y \rangle - c\langle y, x \rangle + c\bar{c}\langle y, y \rangle. \end{aligned}$$

In particular, if we set

$$c = \frac{\langle x, y \rangle}{\langle y, y \rangle},$$

the inequality becomes

$$0 \leq \langle x, x \rangle - \frac{|\langle x, y \rangle|^2}{\langle y, y \rangle} = \|x\|^2 - \frac{|\langle x, y \rangle|^2}{\|y\|^2},$$

so we know (c) is true.

As for (d), we have

$$\begin{aligned}
\|x + y\|^2 &= \langle x + y, x + y \rangle = \langle x, x \rangle + \langle y, x \rangle + \langle x, y \rangle + \langle y, y \rangle \\
&= \|x\|^2 + 2 \operatorname{Re}\langle x, y \rangle + \|y\|^2 \\
&\leq \|x\|^2 + 2|\langle x, y \rangle| + \|y\|^2 \\
&\leq \|x\|^2 + 2\|x\| \cdot \|y\| + \|y\|^2 \\
&= (\|x\| + \|y\|)^2.
\end{aligned}$$

Note that we use (c) to prove (d). ■

Corollary 1.1.2. If $(a_1, a_2, \dots, a_n), (b_1, b_2, \dots, b_n) \in \mathbb{C}^n$, then we have

$$\left| \sum_{i=1}^n a_i \bar{b}_i \right| \leq \left[\sum_{i=1}^n |a_i|^2 \right]^{\frac{1}{2}} \left[\sum_{i=1}^n |b_i|^2 \right]^{\frac{1}{2}}$$

and

$$\left[\sum_{i=1}^n |a_i + b_i|^2 \right]^{\frac{1}{2}} \leq \left[\sum_{i=1}^n |a_i|^2 \right]^{\frac{1}{2}} + \left[\sum_{i=1}^n |b_i|^2 \right]^{\frac{1}{2}}.$$

Proof. Just use (c) and (d) of [Theorem 1.1.2](#) with standard inner product. ■

Remark 1.1.1. We have learnt that in \mathbb{R}^3 and \mathbb{R}^2 we have

$$\langle x, y \rangle = \|x\| \cdot \|y\| \cos \theta,$$

where $0 \leq \theta \leq \pi$, and this can be observed by first equation.

In \mathbb{R}^3 and \mathbb{R}^2 , we say two vectors x, y are perpendicular if and only if $\langle x, y \rangle = 0$. Now we generalize the notion of perpendicularity to arbitrary inner product spaces.

Definition 1.1.5 (orthogonality). Let V be an inner product space. Vectors x and y in V are **orthogonal**(perpendicular) if $\langle x, y \rangle = 0$. A subset of V is **orthogonal** if any two distinct vectors in S are orthogonal. A vector $x \in V$ is a **unit vector** if $\|x\| = 1$. Finally, a subset S of V is **orthonormal** if S is orthogonal and consists entirely of unit vectors.

Proposition 1.1.1. $S = \{v_1, v_2, \dots\}$ is orthonormal if and only if

$$\langle v_i, v_j \rangle = \delta_{ij}.$$

Example 1.1.6. Recall the inner product introduced in [Example 1.1.2](#). Now we introduce an orthonormal subset under this inner product. For any integer n , let $f_n(t) = e^{int}$, where $0 \leq t \leq 2\pi$. (Recall that $e^{int} = \cos nt + i \sin nt$.) Now define $S = \{f_n : n \in \mathbb{Z}\}$. Using the property that $\overline{e^{it}} = e^{-it}$ for every real number t , we have, for $m \neq n$,

$$\begin{aligned}
\langle f_m, f_n \rangle &= \frac{1}{2\pi} \int_0^{2\pi} e^{imt} \overline{e^{int}} dt = \frac{1}{2\pi} \int_0^{2\pi} e^{i(m-n)t} dt \\
&= \frac{1}{2\pi(m-n)} e^{i(m-n)t} \Big|_0^{2\pi} = 0.
\end{aligned}$$

Also,

$$\langle f_n, f_n \rangle = \frac{1}{2\pi} \int_0^{2\pi} e^{i(n-n)t} dt = \frac{1}{2\pi} \int_0^{2\pi} 1 dt = 1.$$

In other words, $\langle f_m, f_n \rangle = \delta_{mn}$.

Proposition 1.1.2. For any vector x , $\frac{x}{\|x\|}$ is a unit vector. The process of multiplying a nonzero vector by the reciprocal of its length is called **normalizing**.

1.2 The Gram-Schmidt Orthogonalization Process and Orthogonal Complements

Definition 1.2.1 (orthonormal basis). Let V be an inner product space. A subset of V is an **orthonormal basis** for V if it is an ordered basis that is orthonormal.

Theorem 1.2.1. Let V be an inner product space and $S = \{v_1, v_2, \dots, v_k\}$ be an orthogonal subset of V consisting of nonzero vectors. If $y \in \text{span}(S)$, then

$$y = \sum_{i=1}^k \frac{\langle y, v_i \rangle}{\|v_i\|^2} v_i.$$

Proof. Write $y = \sum_{i=1}^k a_i v_i$, where $a_1, a_2, \dots, a_k \in F$. Then, for $1 \leq j \leq k$, we have

$$\langle y, v_j \rangle = \left\langle \sum_{i=1}^k a_i v_i, v_j \right\rangle = \sum_{i=1}^k a_i \langle v_i, v_j \rangle = a_j \langle v_j, v_j \rangle = a_j \|v_j\|^2.$$

Thus,

$$a_j = \frac{\langle y, v_j \rangle}{\|v_j\|^2}.$$

■

Corollary 1.2.1. If, in addition to the hypothesis of [Theorem 1.2.1](#), S is orthonormal and $y \in \text{span}(S)$, then

$$y = \sum_{i=1}^k \langle y, v_i \rangle v_i.$$

Thus, if V possesses a finite orthonormal basis, then [Corollary 1.2.1](#) allows us to compute the coefficients in a linear combination very easily.

Corollary 1.2.2. Let V be an inner product space, and let S be an orthogonal subset of V consisting of nonzero vectors. Then S is linearly independent.

Proof. Suppose that $v_1, v_2, \dots, v_k \in S$ and

$$\sum_{i=1}^k a_i v_i = 0.$$

Then, as in proof of [Theorem 1.2.1](#) with $y = 0$, we have

$$a_j = \frac{\langle 0, v_j \rangle}{\|v_j\|^2} = 0$$

for all j , so S is linearly independent.

■

Now we show a method to transform any basis of any vector space into an orthogonal basis.

Theorem 1.2.2 (Gram-Schmidt Process). Let V be an inner product space and $S = \{w_1, w_2, \dots, w_n\}$

be a linearly independent subset of V . Define $S' = \{v_1, v_2, \dots, v_n\}$, where $v_1 = w_1$ and

$$v_k = w_k - \sum_{j=1}^{k-1} \frac{\langle w_k, v_j \rangle}{\|v_j\|^2} v_j \quad \text{for } 2 \leq k \leq n.$$

Then S' is an orthogonal set of nonzero vectors such that $\text{span}(S') = \text{span}(S)$.

Proof. The proof is by mathematical induction on n , the number of vectors in S . For $k = 1, 2, \dots, n$, let $S_k = \{w_1, \dots, w_k\}$. If $n = 1$, then the theorem is true. Now suppose this theorem is true for $n = k-1 \geq 1$, then we can first construct S_{k-1} into $S'_{k-1} = \{v_1, v_2, \dots, v_{k-1}\}$ and we know S'_{k-1} is an orthogonal set of nonzero vectors and $\text{span}(S'_{k-1}) = \text{span}(S_{k-1})$, and now we construct S'_k and show that it is also orthogonal and $v_k \neq 0$ and $\text{span}(S'_k) = \text{span}(S_k)$. We first show that $v_k \neq 0$. If $v_k = 0$, then

$$0 = w_k - \sum_{j=1}^{k-1} \frac{\langle w_k, v_j \rangle}{\|v_j\|^2} v_j,$$

which shows $w_k \in \text{span}(S'_{k-1}) = \text{span}(S_{k-1})$, but this contradicts to the condition that S is linearly independent. Also, for $1 \leq i \leq k-1$,

$$\langle v_k, v_i \rangle = \langle w_k, v_i \rangle - \sum_{j=1}^{k-1} \frac{\langle w_k, v_j \rangle}{\|v_j\|^2} \langle v_j, v_i \rangle = \langle w_k, v_i \rangle - \frac{\langle w_k, v_i \rangle}{\|v_i\|^2} \|v_i\|^2 = 0,$$

so S'_k is orthogonal. Also, note that $\text{span}(S'_k) \subseteq \text{span}(S_k)$ and

$$\dim \text{span}(S'_k) = k = \dim \text{span}(S_k)$$

since orthogonal sets are linearly independent, so we have $\text{span}(S'_k) = \text{span}(S_k)$. ■

Theorem 1.2.3. Let V be a nonzero finite-dimensional inner product space. Then V has an orthonormal basis β . Furthermore, if $\beta = \{v_1, v_2, \dots, v_n\}$ and $x \in V$, then

$$x = \sum_{i=1}^n \langle x, v_i \rangle v_i.$$

Theorem 1.2.3 gives us a simple method for computing the entries of the matrix representation of a linear operator with respect to an orthonormal basis.

Corollary 1.2.3. Let V be a finite-dimensional inner product space with an orthonormal basis $\beta = \{v_1, v_2, \dots, v_n\}$. Let T be a linear operator on V , and let $A = [T]_\beta$. Then for any i and j , we have

$$A_{ij} = \langle T(v_j), v_i \rangle.$$

Proof. From Theorem 1.2.3, we have

$$T(v_j) = \sum_{i=1}^n \langle T(v_j), v_i \rangle v_i.$$

Hence, $A_{ij} = \langle T(v_j), v_i \rangle$. ■

Definition 1.2.2 (Fourier coefficients). Let β be an orthonormal subset (possibly infinite) of an inner product space V , and let $x \in V$. We define the **Fourier coefficients** of x relative to β to be the scalars $\langle x, y \rangle$, where $y \in \beta$.

In the first half of the 19th century, the French mathematician Jean Baptiste Fourier was associated with the study of the scalars

$$\int_0^{2\pi} f(t) \sin nt dt \quad \text{and} \quad \int_0^{2\pi} f(t) \cos nt dt,$$

or more generally,

$$c_n = \frac{1}{2\pi} \int_0^{2\pi} f(t) e^{-int} dt,$$

for a function f . In the context of [Example 1.1.6](#), we see that $c_n = \langle f, f_n \rangle$, where $f_n(t) = e^{int}$; that is, c_n is the n -th Fourier coefficient for a continuous function $f \in V$ relative to S . These coefficients are the classical Fourier coefficients of a function, and the literature concerning the behaviour of these coefficients is extensive.

Exercise 1.2.1 (Bessel's Inequality).

- (a) Let V be an inner product space, and let $S = \{v_1, v_2, \dots, v_n\}$ be an orthonormal subset of V . Prove that for any $x \in V$ we have

$$\|x\|^2 \geq \sum_{i=1}^n |\langle x, v_i \rangle|^2.$$

Hint: Apply [Theorem 1.2.4](#) to $x \in V$ and $W = \text{span}(S)$. Then use Pythagoras theorem in inner product space.

- (b) In the context of (a), prove that Bessel's inequality is an equality if and only if $x \in \text{span}(S)$.

Example 1.2.1. Let $S = \{e^{int} : n \text{ is an integer}\}$. We have shown that S is an orthonormal set under the inner product in [Example 1.1.2](#). Now we compute the Fourier coefficients of $f(t) = t$ relative to S . Using integration by parts, we have, for $n \neq 0$,

$$\langle f, f_n \rangle = \frac{1}{2\pi} \int_0^{2\pi} t e^{-int} dt = \frac{1}{2\pi} \int_0^{2\pi} t e^{-int} dt = \frac{-1}{in},$$

and, for $n = 0$,

$$\langle f, 1 \rangle = \frac{1}{2\pi} \int_0^{2\pi} \int_0^{2\pi} t(1) dt = \pi.$$

Thus, by [Bessel's inequality](#), we know

$$\begin{aligned} \|f\|^2 &\geq \sum_{n=-k}^{-1} \|\langle f, f_n \rangle\|^2 + |\langle f, 1 \rangle|^2 + \sum_{n=1}^k |\langle f, f_n \rangle|^2 \\ &= \sum_{n=-k}^{-1} \frac{1}{n^2} + \pi^2 + \sum_{n=1}^k \frac{1}{n^2} \\ &= 2 \sum_{n=1}^k \frac{1}{n^2} + \pi^2 \end{aligned}$$

for every k . Now, using the fact that $\|f\|^2 = \frac{4}{3}\pi^2$, we obtain

$$\frac{4}{3}\pi^2 \geq 2 \sum_{n=1}^k \frac{1}{n^2} + \pi^2$$

or

$$\frac{\pi^2}{6} \geq \sum_{n=1}^k \frac{1}{n^2}.$$

Because this inequality holds for all k , we may let $k \rightarrow \infty$ to obtain

$$\frac{\pi^2}{6} \geq \sum_{n=1}^{\infty} \frac{1}{n^2}.$$

We are now ready to proceed with the concept of *orthogonal complement*.

Definition 1.2.3 (orthogonal complement). Let S be a non-empty subset of an inner product space V . We define S^\perp to be the set of all vectors in V that are orthogonal to every vector in S ; that is,

$$S^\perp = \{x \in V : \langle x, y \rangle = 0 \text{ for all } y \in S\}.$$

The set S^\perp is called the **orthogonal complement** of S .

Proposition 1.2.1. S^\perp is a subspace of V for any subset S of V .

Example 1.2.2. $\{0\}^\perp = V$ and $V^\perp = \{0\}$.

Theorem 1.2.4. Let W be a finite-dimensional subspace of an inner product space V , and let $y \in V$. Then there exist unique vectors $u \in W$ and $z \in W^\perp$ such that $y = u + z$. Furthermore, if $\{v_1, v_2, \dots, v_k\}$ is an orthonormal basis for W , then

$$u = \sum_{i=1}^k \langle y, v_i \rangle v_i.$$

Proof. We can check that for $u = \sum_{i=1}^k \langle y, v_i \rangle v_i$, we have $u \in W$ and if we let $z = y - u$, then for any j we have

$$\begin{aligned} \langle z, v_j \rangle &= \left\langle \left(y - \sum_{i=1}^k \langle y, v_i \rangle v_i \right), v_j \right\rangle = \langle y, v_j \rangle - \sum_{i=1}^k \langle y, v_i \rangle \langle v_i, v_j \rangle \\ &= \langle y, v_j \rangle - \langle y, v_j \rangle = 0. \end{aligned}$$

Thus, $z \in W^\perp$.

To show the uniqueness of u and z , suppose that $y = u + z = u' + z'$, where $u' \in W$ and $z' \in W^\perp$. Then $u - u' = z' - z \in W \cap W^\perp = \{0\}$. Thus, $u = u'$ and $z = z'$.

Remark 1.2.1. We know $W \cap W^\perp = \{0\}$ because if $x \in W \cap W^\perp$, then since W is an inner product space and

$$\langle x, v \rangle = 0 = \langle 0, v \rangle \quad \forall v \in W,$$

so $x = 0$.

■

Remark 1.2.2. Suppose P_E is the projection operator from W to $E = \text{span}\{v_1, v_2, \dots, v_k\}$, then

$$P_E = \sum_{i=1}^k v_i v_i^*$$

since $P_E v = u = \sum_{i=1}^k \langle y, v_i \rangle v_i$.

Corollary 1.2.4. In the notation of [Theorem 1.2.4](#), the vector u is the unique vector in W that is closest to y ; that is, for any $x \in W$, $\|y - x\| \geq \|y - u\|$, and this inequality is an equality if and only if $x = u$.

Proof. As in [Theorem 1.2.4](#), we have $y = u + z$, where $z \in W^\perp$. Let $x \in W$. Then $u - x$ is

orthogonal to z , so we have

$$\begin{aligned}\|y - x\|^2 &= \|u + z - x\|^2 = \|(u - x) + z\|^2 = \|u - x\|^2 + \|z\|^2 \\ &\geq \|z\|^2 = \|y - u\|^2.\end{aligned}$$

Now suppose that $\|y - x\| = \|y - u\|$. Then $\|u - x\|^2 = 0$ must occur, so $u = x$. ■

Remark 1.2.3. The vector u in [Corollary 1.2.4](#) is called the **orthogonal projection** of y on W . We will see the importance of orthogonal projections of vectors in the application to least squares in next section.

Theorem 1.2.5. Suppose that $S = \{v_1, v_2, \dots, v_k\}$ is an orthonormal set in an n -dimensional inner product space V . Then,

- (a) S can be extended to an orthonormal basis $\{v_1, v_2, \dots, v_k, v_{k+1}, \dots, v_n\}$ for V .
- (b) If $W = \text{span}(S)$, then $S_1 = \{v_{k+1}, v_{k+2}, \dots, v_n\}$ is an orthonormal basis for W^\perp (using the preceding notation).
- (c) If W is any subspace of V , then $\dim V = \dim W + \dim W^\perp$.

Proof.

- (a) Extend S to any basis of V then do Gram-Schmidt on it.
- (b) Show that every vector in S_1 is in W^\perp then show S_1 spans W^\perp .
- (c) Use the fact that $V = W \oplus W^\perp$. ■

1.3 The Adjoint of a Linear Operator

Theorem 1.3.1 (Riesz representation theorem). Let V be a finite-dimensional inner product space over F , and let $g : V \rightarrow F$ be a linear transformation. Then there exists a unique vector $y \in V$ s.t. $g(x) = \langle x, y \rangle$ for all $x \in V$.

Proof. Let $\beta = \{v_1, v_2, \dots, v_n\}$ be an orthonormal basis for V , and let

$$y = \sum_{i=1}^n \overline{g(v_i)} v_i.$$

Define $h : V \rightarrow F$ by $h(x) = \langle x, y \rangle$, which is clearly linear. Furthermore, for $1 \leq j \leq n$ we have

$$h(v_j) = \langle v_j, y \rangle = \left\langle v_j, \sum_{i=1}^n \overline{g(v_i)} v_i \right\rangle = \sum_{i=1}^n g(v_i) \langle v_j, v_i \rangle = g(v_j).$$

Since g and h both agree on β , we have that $g = h$. To show that y is unique, suppose that $g(x) = \langle x, y' \rangle$ for all x . Then, $\langle x, y \rangle = \langle x, y' \rangle$ for all x , so we have $y = y'$. ■

Theorem 1.3.2. Let V be a finite-dimensional inner product space, and let T be a linear operator on V . Then there exists a unique function $T^* : V \rightarrow V$ such that $\langle T(x), y \rangle = \langle x, T^*(y) \rangle$ for all $x, y \in V$. Furthermore, T^* is linear.

Proof. Let $y \in V$. Define $g : V \rightarrow F$ by $g(x) = \langle T(x), y \rangle$ for all $x \in V$. We can easily show that g is linear. Thus, by [Theorem 1.3.1](#), we know there exists unique $y' \in V$ s.t. $g(x) = \langle x, y' \rangle$; that is, $\langle T(x), y \rangle = \langle x, y' \rangle$ for all $x \in V$. Defining $T^* : V \rightarrow V$ by $T^*(y) = y'$, we have $\langle T(x), y \rangle = \langle x, T^*(y) \rangle$.

To show that T^* is linear, let $y_1, y_2 \in V$ and $c \in F$. Then for any $x \in V$, we have

$$\begin{aligned}\langle x, T^*(cy_1 + y_2) \rangle &= \langle T(x), cy_1 + y_2 \rangle \\ &= \bar{c}\langle T(x), y_1 \rangle + \langle T(x), y_2 \rangle \\ &= \bar{c}\langle x, T^*(y_1) \rangle + \langle x, T^*(y_2) \rangle \\ &= \langle x, cT^*(y_1) + T^*(y_2) \rangle,\end{aligned}$$

and since x is arbitrary, $T^*(cy_1 + y_2) = cT^*(y_1) + T^*(y_2)$.

Finally, we need to show that T^* is unique. Suppose that $U : V \rightarrow V$ is linear and that it satisfies $\langle T(x), y \rangle = \langle x, U(y) \rangle$ for all $x, y \in V$. Then $\langle x, T^*(y) \rangle = \langle x, U(y) \rangle$ for all $x, y \in V$, so $T^* = U$. ■

Remark 1.3.1. The linear operator T^* described in [Theorem 1.3.2](#) is called the **adjoint** of the operator T . The symbol T^* is read "T star". Note that we also have

$$\langle x, T(y) \rangle = \overline{\langle T(y), x \rangle} = \overline{\langle y, T^*(x) \rangle} = \langle T^*(x), y \rangle,$$

so $\langle x, T(y) \rangle = \langle T^*(x), y \rangle$ for all $x, y \in V$.

Theorem 1.3.3. Let V be a finite-dimensional inner product space, and let β be an orthonormal basis for V . If T is a linear operator on V , then

$$[T^*]_\beta = [T]_\beta^*.$$

Proof. Let $A = [T]_\beta$, $B = [T^*]_\beta$, and $\beta = \{v_1, v_2, \dots, v_n\}$. Then

$$B_{ij} = \langle T^*(v_j), v_i \rangle = \overline{\langle v_i, T^*(v_j) \rangle} = \overline{\langle T(v_i), v_j \rangle} = \overline{A_{ji}} = (A^*)_{ij}.$$

Hence, $B = A^*$. ■

Theorem 1.3.4. Let V be an inner product space, and let T and U be linear operators on V . Then

- (a) $(T + U)^* = T^* + U^*$;
- (b) $(cT)^* = \bar{c}T^*$ for any $c \in F$;
- (c) $(TU)^* = U^*T^*$;
- (d) $T^{**} = T$;
- (e) $I^* = I$.

1.4 Isometries and unitary operators. Unitary and orthogonal matrices

Definition 1.4.1 (Isometries). An operator $U : X \rightarrow Y$ is called an **isometry**, if it preserves the norm,

$$\|U\mathbf{x}\| = \|\mathbf{x}\| \quad \forall \mathbf{x} \in X.$$

Theorem 1.4.1. An operator $U : X \rightarrow Y$ is an isometry if and only if it preserves the inner product, i.e. if and only if

$$\langle x, y \rangle = \langle Ux, Uy \rangle \quad \forall x, y \in X.$$

Proof. For complex space,

$$\begin{aligned}\langle Ux, Uy \rangle &= \frac{1}{4} \sum_{\alpha=\pm 1, \pm i} \alpha \|Ux + \alpha Uy\|^2 \\ &= \frac{1}{4} \sum_{\alpha=\pm 1, \pm i} \alpha \|U(x + \alpha y)\|^2 \\ &= \frac{1}{4} \sum_{\alpha=\pm 1, \pm i} \alpha n \|x + \alpha y\|^2 = \langle x, y \rangle.\end{aligned}$$

For real space,

$$\begin{aligned}\langle Ux, Uy \rangle &= \frac{1}{4} (\|Ux + Uy\|^2 - \|Ux - Uy\|^2) \\ &= \frac{1}{4} (\|U(x + y)\|^2 - \|U(x - y)\|^2) \\ &= \frac{1}{4} (\|x + y\|^2 - \|x - y\|^2) = \langle x, y \rangle.\end{aligned}$$

■

Lemma 1.4.1. An operator $U : X \rightarrow Y$ is an isometry if and only if $U^*U = I$.

Proof. If $U^*U = I$, then by the definition of adjoint operator

$$\langle x, x \rangle = \langle U^*Ux, x \rangle = \langle Ux, Ux \rangle \quad \forall x \in X.$$

On the other hand, if U is an isometry, then we know for all $x \in X$

$$\langle U^*Ux, y \rangle = \langle Ux, Uy \rangle = \langle x, y \rangle \quad \forall y \in X,$$

and thus we know $U^*Ux = x$ for all $x \in X$, i.e. $U^*U = I$. ■

Remark 1.4.1. The above lemma implies that an isometry is always left invertible (U^* being a left inverse).

Definition 1.4.2. An isometry $U : X \rightarrow Y$ is called a **unitary operator** if it is invertible.

Proposition 1.4.1. An isometry $U : X \rightarrow Y$ is a unitary operator if and only if $\dim X = \dim Y$.

Proof. Since U is an isometry, it is left invertible, and since $\dim X = \dim Y$ (a left invertible square matrix is invertible).

On the other hand, if $U : X \rightarrow Y$ is invertible, then we must have $\dim X = \dim Y$. ■

Remark 1.4.2. A square matrix U is called unitary if $U^*U = I$, i.e. a unitary matrix is a matrix of a unitary operator acting in \mathbb{F}^n .

A unitary matrix with real entries is called an orthogonal matrix. An orthogonal matrix can be interpreted a matrix of a unitary operator acting in the real space \mathbb{R}^n .

Few properties of unitary operators:

1. For a unitary transformation U , $U^{-1} = U^*$.
2. If U is unitary, $U^* = U^{-1}$ is also unitary.
3. If U is a isometry, and v_1, v_2, \dots, v_n is an orthonormal basis, then Uv_1, Uv_2, \dots, Uv_n is an orthonormal system. Moreover, if U is unitary, Uv_1, Uv_2, \dots, Uv_n is an orthonormal basis.
4. A product of unitary operaotrs is a unitary operator as well.

Example 1.4.1. First of all, let us notice, that

A matrix U is an isometry if and only if its columns form an orthonormal system.

This statement can be checked directly by computing the product U^*U .

It is easy to check that the columns of the rotation matrix

$$\begin{pmatrix} \cos \alpha & -\sin \alpha \\ \sin \alpha & \cos \alpha \end{pmatrix}$$

are orthogonal to each other, and that each column has norm 1. Therefore, the rotation matrix is an isometry, and since it is square, it is unitary. Since all entries of the rotation matrix are real, it is an orthogonal matrix.

Appendix

Bibliography

- [Arm13] Stephen H Friedberg Arnold J Insel Lawrence E. Spence. “Inner Product Spaces”. In: *Linear Algebra, 4/e*. Prentice Hall, 2013.
- [Tre17] Sergei Treil. In: *Linear Algebra Done Wrong*. 2017, pp. 117–214.