01 ONE SITE

Start with a single-site wavefunction, for example a spin 1/2.

Single-site basis:

$$|s=1\rangle = |\uparrow\rangle$$

$$|s=2\rangle = |\downarrow\rangle$$

Most general wavefunction for a spin 1/2:

$$|\psi\rangle = \sum_{s=1}^{2} \psi_s |s\rangle$$

The ψ_s are complex numbers.

Slight abuse of notation, may refer to either $|\psi\rangle$ or $|\psi_s\rangle$ as the wavefunction.

Single-site wavefunction as a tensor:

$$\psi_s$$
 \longrightarrow

$$\begin{vmatrix} 1 \\ - \psi_1 \\ 2 \\ - \psi_2 \end{vmatrix}$$

USING ITENSOR:

```
Index s("s",2);
//"s" gives the name of the Index when printed
// 2 is the dimension/range of the Index
ITensor psi(s); //default initialized to zero
```

Now initialize ψ_s . First choose $|\psi\rangle=|\uparrow\rangle$

$$\stackrel{1}{\smile} = 1$$

Make an operator:

```
ITensor Sx(s,prime(s));
```

prime(s) returns copy of s with a "prime level" of 1

Could use different indices (say s and t), but s'convenient - can easily remove prime later

Our operator:

```
ITensor Sx(s,prime(s));
```

Set its components:

```
commaInit(Sx,s,prime(s)) = 0.0, 0.5, 0.5, 0.5;
```

Let's multiply $\hat{S}_x |\psi angle$

$$(\hat{S}_x)_{s'} \, {}^s \, \psi_s = \left\{ \begin{array}{l} \mathbf{s'} \\ \mathbf{s} \end{array} \right. = \left\{ \begin{array}{l} \mathbf{s'} \\ \mathbf{s} \end{array} \right.$$

In code,

```
ITensor phi = Sx * psi;
```

- * operator contracts matching indices.
- s and s' don't match because of different prime levels.

What state is phi?

$$(\hat{S}_x)_{s'}$$
 s $\psi_s =$ $=$ $=$ $=$

```
ITensor phi = Sx * psi;
PrintData(phi);
```

Prints:

```
phi =
ITensor r = 1: s'/Link'-#####:2
 (2) 0.50000
```

More interesting $\,\psi_{s}$: choose $\, heta=\pi/4\,$ and

Diagrammatically, measurements (expectation values)

look like:

$$\langle \psi | \hat{S}_z | \psi
angle$$

For convenience, make:

Calculate expectation values:

```
Real zz = (cpsi * Sz * psi).toReal();
Real xx = (cpsi * Sx * psi).toReal();
```


Printing the results,

```
println("<Sz> = ",zz);
println("<Sx> = ",xx);
```

we get the output

$$= 0.35355$$

 $= 0.35355$

$$\sqrt{(0.35355)^2 + (0.35355)^2} = 1/2$$

Take a closer look at the tensor contractions:

Index s matches, so it's automatically contracted.

Zpsi and cpsi share Index s'* contracts it, leaving a scalar ITensor

```
ITensor expect = cpsi * Zpsi;
Real zz = expect.toReal();
```

Review:

Construct an Index using Index a("a",4);

Construct ITensor using indices a, b, c

```
ITensor T(a,b,c);
```

Set lTensor components using

$$T(a(2),b(1),c(3)) = 5;$$

• We can prime an Index $b \longrightarrow b'$ using

```
prime(b)
```

 The * operator automatically contracts matching Index pairs

Quiz:

If we * the following tensors, how many indices remain?

Quiz:

If we * the following tensors, how many indices remain?

Code hands-on session:

library folder>/tutorial/01_one_site

I. Compile by typing "make" then run by typing "./one"

- 2. Change psi to be an eigenstate of S_x $|\psi\rangle = \frac{1}{\sqrt{2}}(|\uparrow\rangle + |\downarrow\rangle)$
- 3. Compute overlap of $|\psi\rangle$ with $|\phi\rangle=\hat{S}_x|\psi\rangle$: Real olap = (dag(phi)*psi).toReal();

Try also normalizing $|\phi\rangle$ first using the code phi *= 1/phi.norm();