Quantum Probability 1982-2017

Hans Maassen, Universities of Nijmegen and Amsterdam

Nijmegen, June 23, 2017.

1582: Pope Gregory XIII audaciously replaces the old-fashioned Julian calender by the new Gregorian calender, which still prevails.

1582: Pope Gregory XIII audaciously replaces the old-fashioned Julian calender by the new Gregorian calender, which still prevails.

1982: A bunch of mathematicians and physicists replaces the old-fashioned Kolmogorovian probability axioms by new ones: quantum probability, which still prevail.

1582: Pope Gregory XIII audaciously replaces the old-fashioned Julian calender by the new Gregorian calender, which still prevails.

1982: A bunch of mathematicians and physicists replaces the old-fashioned Kolmogorovian probability axioms by new ones: quantum probability, which still prevail.

* 400 years time difference;

- * 400 years time difference;
- * They happened in the same hall, in Villa Mondragone, 30 km south-west of Rome, in the Frascati hills.

- * 400 years time difference;
- * They happened in the same hall, in Villa Mondragone, 30 km south-west of Rome, in the Frascati hills.

- * 400 years time difference;
- * They happened in the same hall, in Villa Mondragone, 30 km south-west of Rome, in the Frascati hills.

Villa Mondragone

First conference in quantum probability, 1982

 (\mathcal{A}, φ)

$$(\mathcal{A}, \varphi)$$
 to replace (Ω, Σ, μ)

$$(A, \varphi)$$
 to replace (Ω, Σ, μ)

Quantum probability space

$$(\mathcal{A}, \varphi)$$
 to replace (Ω, Σ, μ)

Quantum probability space

A: C*-algebra containing 1 (of operators on a Hilbert space).

$$(\mathcal{A}, \varphi)$$
 to replace (Ω, Σ, μ)

Quantum probability space

A: C*-algebra containing 1 (of operators on a Hilbert space).

 φ : state (positive complex functional on \mathcal{A} with $\varphi(1) = 1$).

```
(\mathcal{A}, \varphi) to replace (\Omega, \Sigma, \mu)
```

Quantum probability space

A: C*-algebra containing 1 (of operators on a Hilbert space).

 φ : state (positive complex functional on $\mathcal A$ with $\varphi(1)=1$).

$$(\mathcal{A}, \varphi)$$
 to replace (Ω, Σ, μ)

Quantum probability space

A: C*-algebra containing 1 (of operators on a Hilbert space).

 φ : state (positive complex functional on $\mathcal A$ with $\varphi(1)=1$).

```
p \in \mathcal{A} projection \longleftrightarrow question, proposition;
```

```
(A, \varphi) to replace (\Omega, \Sigma, \mu)
```

Quantum probability space

A: C*-algebra containing 1 (of operators on a Hilbert space).

arphi: state (positive complex functional on $\mathcal A$ with arphi(1)=1).

```
p \in \mathcal{A} projection \longleftrightarrow question, proposition; \mathbb{1}-p \longleftrightarrow \mathsf{not}\text{-}p;
```

```
(\mathcal{A}, \varphi) to replace (\Omega, \Sigma, \mu)
```

Quantum probability space

A: C*-algebra containing 1 (of operators on a Hilbert space).

 φ : state (positive complex functional on \mathcal{A} with $\varphi(\mathbb{1}) = 1$).

```
p \in \mathcal{A} projection \longleftrightarrow question, proposition; 1 - p \longleftrightarrow \mathsf{not}\text{-}p \;; pq = qp \longleftrightarrow p \;\mathsf{and} \; q \;\mathsf{are} \;\mathsf{compatible} \;\mathsf{propositions}\;;
```

```
(\mathcal{A}, \varphi) to replace (\Omega, \Sigma, \mu)
```

Quantum probability space

A: C*-algebra containing 1 (of operators on a Hilbert space).

 φ : state (positive complex functional on $\mathcal A$ with $\varphi(1)=1$).

```
(A, \varphi) to replace (\Omega, \Sigma, \mu)
```

Quantum probability space

A: C*-algebra containing 1 (of operators on a Hilbert space).

 φ : state (positive complex functional on $\mathcal A$ with $\varphi(1)=1$).

$$(\mathcal{A}, \varphi)$$
 to replace (Ω, Σ, μ)

Quantum probability space

A: C*-algebra containing 1 (of operators on a Hilbert space).

 φ : state (positive complex functional on $\mathcal A$ with $\varphi(1)=1$).

```
p \in \mathcal{A} projection
 question, proposition;
 \longleftrightarrow
 1 - p
 \longleftrightarrow
 not-p;
 p and q are compatible propositions;
 \longleftrightarrow
 pq = qp
 p and q (if compatible);
 \longleftrightarrow
 pq
 p or q (if compatible);
 \longleftrightarrow
 p+q-pq
 exactly one of p_1, \ldots p_n holds.
p_1 + \ldots + p_n = 1
 \longleftrightarrow
```


From probability:

From probability:

* 'We understand that random variables form an algebra,

From probability:

- * 'We understand that random variables form an algebra,
- * but what is this funny non-commutativity?

From probability:

- * 'We understand that random variables form an algebra,
- * but what is this funny non-commutativity?
- * Is not Kolmogorov good enough?'

From probability:

- * 'We understand that random variables form an algebra,
- * but what is this funny non-commutativity?
- * Is not Kolmogorov good enough?'

From quantum physics:

From probability:

- * 'We understand that random variables form an algebra,
- * but what is this funny non-commutativity?
- * Is not Kolmogorov good enough?'

From quantum physics:

* 'We understand that observables do not commute,

From probability:

- * 'We understand that random variables form an algebra,
- * but what is this funny non-commutativity?
- * Is not Kolmogorov good enough?'

From quantum physics:

- * 'We understand that observables do not commute,
- * but what is the role of this funny algebra?

From probability:

- * 'We understand that random variables form an algebra,
- * but what is this funny non-commutativity?
- * Is not Kolmogorov good enough?'

From quantum physics:

- * 'We understand that observables do not commute,
- * but what is the role of this funny algebra?
- * Is not Hilbert space good enough?'

From probability:

- * 'We understand that random variables form an algebra,
- * but what is this funny non-commutativity?
- * Is not Kolmogorov good enough?'

From quantum physics:

- * 'We understand that observables do not commute,
- * but what is the role of this funny algebra?
- * Is not Hilbert space good enough?'

In general:

From probability:

- * 'We understand that random variables form an algebra,
- * but what is this funny non-commutativity?
- * Is not Kolmogorov good enough?'

From quantum physics:

- * 'We understand that observables do not commute,
- * but what is the role of this funny algebra?
- * Is not Hilbert space good enough?'

In general:

* 'This is nothing new, just operator algebras in quantum mechanics.

From probability:

- * 'We understand that random variables form an algebra,
- * but what is this funny non-commutativity?
- * Is not Kolmogorov good enough?'

From quantum physics:

- * 'We understand that observables do not commute,
- * but what is the role of this funny algebra?
- * Is not Hilbert space good enough?'

In general:

- * 'This is nothing new, just operator algebras in quantum mechanics.
- * Where is the innovation?'

Short answers

To the probabilists:

To the probabilists:

* Non-commutativity is at least very convenient.

To the probabilists:

* Non-commutativity is at least very convenient. Ask the physicists!

To the probabilists:

- * Non-commutativity is at least very convenient. Ask the physicists!
- * Kolmogorov is indeed not good enough.

To the probabilists:

- * Non-commutativity is at least very convenient. Ask the physicists!
- Kolmogorov is indeed not good enough. This approach would require non-local models, which we don't like in physics.

To the probabilists:

- * Non-commutativity is at least very convenient. Ask the physicists!
- Kolmogorov is indeed not good enough. This approach would require non-local models, which we don't like in physics.

To the physicists:

 Algebras often give better insight in the structure of the problem. Commutants come into view, and the distiction between classical and quantum information.

To the probabilists:

- * Non-commutativity is at least very convenient. Ask the physicists!
- Kolmogorov is indeed not good enough. This approach would require non-local models, which we don't like in physics.

To the physicists:

* Algebras often give better insight in the structure of the problem. Commutants come into view, and the distiction between classical and quantum information. Ask the probabilists about their σ -algebras!

To the probabilists:

- * Non-commutativity is at least very convenient. Ask the physicists!
- Kolmogorov is indeed not good enough. This approach would require non-local models, which we don't like in physics.

To the physicists:

- * Algebras often give better insight in the structure of the problem. Commutants come into view, and the distiction between classical and quantum information. Ask the probabilists about their σ -algebras!
- * Hilbert space is indeed not good enough:

To the probabilists:

- * Non-commutativity is at least very convenient. Ask the physicists!
- Kolmogorov is indeed not good enough. This approach would require non-local models, which we don't like in physics.

To the physicists:

- * Algebras often give better insight in the structure of the problem. Commutants come into view, and the distiction between classical and quantum information. Ask the probabilists about their σ -algebras!
- * Hilbert space is indeed not good enough: For big (infinite) systems $\mathcal A$ the Hilbert space changes with the state φ .

To the probabilists:

- * Non-commutativity is at least very convenient. Ask the physicists!
- * Kolmogorov is indeed not good enough. This approach would require non-local models, which we don't like in physics.

To the physicists:

- * Algebras often give better insight in the structure of the problem. Commutants come into view, and the distiction between classical and quantum information. Ask the probabilists about their σ -algebras!
- * Hilbert space is indeed not good enough: For big (infinite) systems $\mathcal A$ the Hilbert space changes with the state φ .
 - For instance different temperatures require inequivalent Hilbert spaces representations in statistical mechanics.

About innovation:

Quantum probability was built from known ingredients.

About innovation:

Quantum probability was built from known ingredients. It makes a connection.

About innovation:

Quantum probability was built from known ingredients. It makes a connection.

Over that bridge ideas could be carried to the other side.

Internal:

• Quantum stochastic calculus (Hudson, Parthasarathy)

- Quantum stochastic calculus (Hudson, Parthasarathy)
- Markov dilations of dynamical semigroups(Frigerio, Kümmerer)

- Quantum stochastic calculus (Hudson, Parthasarathy)
- Markov dilations of dynamical semigroups(Frigerio, Kümmerer)
- Quantum statistics and estimation (Holevo, Gill, Guta)

- Quantum stochastic calculus (Hudson, Parthasarathy)
- Markov dilations of dynamical semigroups(Frigerio, Kümmerer)
- Quantum statistics and estimation (Holevo, Gill, Guta)
- Quantum filtering and control (Belavkin, van Handel, Bouten, Gough)

- Quantum stochastic calculus (Hudson, Parthasarathy)
- Markov dilations of dynamical semigroups(Frigerio, Kümmerer)
- Quantum statistics and estimation (Holevo, Gill, Guta)
- Quantum filtering and control (Belavkin, van Handel, Bouten, Gough)
- Ergodic theory of quantum trajectories (Kümmerer)

- Quantum stochastic calculus (Hudson, Parthasarathy)
- Markov dilations of dynamical semigroups(Frigerio, Kümmerer)
- Quantum statistics and estimation (Holevo, Gill, Guta)
- Quantum filtering and control (Belavkin, van Handel, Bouten, Gough)
- Ergodic theory of quantum trajectories (Kümmerer)
- Bialgebras, Hilbert modules, quantum groups (Schürmann, Skeide, Franz)

Internal:

- Quantum stochastic calculus (Hudson, Parthasarathy)
- Markov dilations of dynamical semigroups(Frigerio, Kümmerer)
- Quantum statistics and estimation (Holevo, Gill, Guta)
- Quantum filtering and control (Belavkin, van Handel, Bouten, Gough)
- Ergodic theory of quantum trajectories (Kümmerer)
- Bialgebras, Hilbert modules, quantum groups (Schürmann, Skeide, Franz)

External:

Bell inequalities and Aspect's experiment

Internal:

- Quantum stochastic calculus (Hudson, Parthasarathy)
- Markov dilations of dynamical semigroups(Frigerio, Kümmerer)
- Quantum statistics and estimation (Holevo, Gill, Guta)
- Quantum filtering and control (Belavkin, van Handel, Bouten, Gough)
- Ergodic theory of quantum trajectories (Kümmerer)
- Bialgebras, Hilbert modules, quantum groups (Schürmann, Skeide, Franz)

- Bell inequalities and Aspect's experiment
- Free probability (Voiculescu, Speicher)

Internal:

- Quantum stochastic calculus (Hudson, Parthasarathy)
- Markov dilations of dynamical semigroups(Frigerio, Kümmerer)
- Quantum statistics and estimation (Holevo, Gill, Guta)
- Quantum filtering and control (Belavkin, van Handel, Bouten, Gough)
- Ergodic theory of quantum trajectories (Kümmerer)
- Bialgebras, Hilbert modules, quantum groups (Schürmann, Skeide, Franz)

- Bell inequalities and Aspect's experiment
- Free probability (Voiculescu, Speicher)
- Quantum information theory (Bennett, Shor, Werner)

Internal:

- Quantum stochastic calculus (Hudson, Parthasarathy)
- Markov dilations of dynamical semigroups(Frigerio, Kümmerer)
- Quantum statistics and estimation (Holevo, Gill, Guta)
- Quantum filtering and control (Belavkin, van Handel, Bouten, Gough)
- Ergodic theory of quantum trajectories (Kümmerer)
- Bialgebras, Hilbert modules, quantum groups (Schürmann, Skeide, Franz)

- Bell inequalities and Aspect's experiment
- Free probability (Voiculescu, Speicher)
- Quantum information theory (Bennett, Shor, Werner)
- Quantum computing (Shor)

Internal:

- Quantum stochastic calculus (Hudson, Parthasarathy)
- Markov dilations of dynamical semigroups(Frigerio, Kümmerer)
- Quantum statistics and estimation (Holevo, Gill, Guta)
- Quantum filtering and control (Belavkin, van Handel, Bouten, Gough)
- Ergodic theory of quantum trajectories (Kümmerer)
- Bialgebras, Hilbert modules, quantum groups (Schürmann, Skeide, Franz)

- Bell inequalities and Aspect's experiment
- Free probability (Voiculescu, Speicher)
- Quantum information theory (Bennett, Shor, Werner)
- Quantum computing (Shor)
- Quantum trajectories (Gisin, Carmichael, Mølmer)

Internal:

- Quantum stochastic calculus (Hudson, Parthasarathy)
- Markov dilations of dynamical semigroups(Frigerio, Kümmerer)
- Quantum statistics and estimation (Holevo, Gill, Guta)
- Quantum filtering and control (Belavkin, van Handel, Bouten, Gough)
- Ergodic theory of quantum trajectories (Kümmerer)
- Bialgebras, Hilbert modules, quantum groups (Schürmann, Skeide, Franz)

- Bell inequalities and Aspect's experiment
- Free probability (Voiculescu, Speicher)
- Quantum information theory (Bennett, Shor, Werner)
- Quantum computing (Shor)
- Quantum trajectories (Gisin, Carmichael, Mølmer)
- Quantum groups (Woronovic)

Internal:

- Quantum stochastic calculus (Hudson, Parthasarathy)
- Markov dilations of dynamical semigroups(Frigerio, Kümmerer)
- Quantum statistics and estimation (Holevo, Gill, Guta)
- Quantum filtering and control (Belavkin, van Handel, Bouten, Gough)
- Ergodic theory of quantum trajectories (Kümmerer)
- Bialgebras, Hilbert modules, quantum groups (Schürmann, Skeide, Franz)

- Bell inequalities and Aspect's experiment
- Free probability (Voiculescu, Speicher)
- Quantum information theory (Bennett, Shor, Werner)
- Quantum computing (Shor)
- Quantum trajectories (Gisin, Carmichael, Mølmer)
- Quantum groups (Woronovic)

1. The need for a non-commutative theory, locality.

- 1. The need for a non-commutative theory, locality.
- 2. Quantum information: the impossibility of copying.

- 1. The need for a non-commutative theory, locality.
- 2. Quantum information: the impossibility of copying.
- 3. Inequivalent representations.

- 1. The need for a non-commutative theory, locality.
- 2. Quantum information: the impossibility of copying.
- 3. Inequivalent representations.
- 4. Ergodic decomposition of quantum trajectories.

 $\mathcal{A} = M_3$, the C*-algebra of all complex 3×3 matrices,

$$\mathcal{A}=\mathcal{M}_3$$
, the C*-algebra of all complex 3×3 matrices , $\varphi=\langle \psi,a\psi \rangle$, where $\psi\in\mathbb{C}^3$, $\|\psi\|=1$.

```
\mathcal{A}=\mathcal{M}_3, the C*-algebra of all complex 3\times 3 matrices, \varphi=\langle\psi,a\psi\rangle, where \psi\in\mathbb{C}^3, \|\psi\|=1.
```

This is the only case in quantum prhysics where the (real part of the) Hilbert space \mathbb{C}^3 coincides with our own Euclidean space.

$$\mathcal{A}=\mathcal{M}_3$$
, the C*-algebra of all complex 3×3 matrices , $\varphi=\langle\psi,a\psi\rangle$, where $\psi\in\mathbb{C}^3$, $\|\psi\|=1$.

This is the only case in quantum prhysics where the (real part of the) Hilbert space \mathbb{C}^3 coincides with our own Euclidean space.

We can play a game with the ρ -meson:

Basic didactic example: particle of spin 1 (ρ -meson)

$$\mathcal{A}=\mathcal{M}_3$$
, the C*-algebra of all complex 3×3 matrices , $\varphi=\langle\psi,a\psi\rangle$, where $\psi\in\mathbb{C}^3$, $\|\psi\|=1$.

This is the only case in quantum prhysics where the (real part of the) Hilbert space \mathbb{C}^3 coincides with our own Euclidean space.

We can play a game with the ρ -meson:

We ask: 'Is your spin zero in this direction?'

Basic didactic example: particle of spin 1 (ρ -meson)

```
\mathcal{A}=\mathcal{M}_3, the C*-algebra of all complex 3\times 3 matrices, \varphi=\langle\psi,a\psi\rangle, where \psi\in\mathbb{C}^3, \|\psi\|=1.
```

This is the only case in quantum prhysics where the (real part of the) Hilbert space \mathbb{C}^3 coincides with our own Euclidean space.

We can play a game with the ρ -meson: We ask: 'Is your spin zero in this direction?' It answers by saying 'yes' or 'no'.

Basic didactic example: particle of spin 1 (ρ -meson)

```
\mathcal{A}=\mathcal{M}_3, the C*-algebra of all complex 3\times 3 matrices , \varphi=\langle\psi,a\psi\rangle, where \psi\in\mathbb{C}^3, \|\psi\|=1 .
```

This is the only case in quantum prhysics where the (real part of the) Hilbert space \mathbb{C}^3 coincides with our own Euclidean space.

We can play a game with the ρ -meson: We ask: 'Is your spin zero in this direction?' It answers by saying 'yes' or 'no'.

A coordinate frame now becomes a set of three mutually exclusive propositions!

Three doors on stage. Behind one of them sits a rabbit.

Three doors on stage. Behind one of them sits a rabbit.

Two players: A(lice) and B(ob). Each asks the question:

Three doors on stage. Behind one of them sits a rabbit.

Two players: A(lice) and B(ob). Each asks the question: 'Is the rabbit behind this door?'

Three doors on stage. Behind one of them sits a rabbit.

Two players: A(lice) and B(ob). Each asks the question: 'Is the rabbit behind this door?'

If Alice and Bob point at the same door:

If Alice and Bob point at the same door:

(yes, yes) with probability $\frac{1}{3}$

If Alice and Bob point at the same door:

```
(yes, yes) with probability \frac{1}{3} (no, no) with probability \frac{2}{3}
```

If Alice and Bob point at the same door:

```
(yes, yes) with probability (no, no) with probability
```

If Alice and Bob point at the same door:

```
(yes, yes) with probability \frac{1}{3} (no, no) with probability \frac{2}{3}
```

```
(yes, no) with probability \frac{1}{3}
```

If Alice and Bob point at the same door:

```
(yes, yes)with probability(no, no)with probability
```

```
(yes, no) with probability
(no, yes) with probability
```

If Alice and Bob point at the same door:

```
(yes, yes) with probability \frac{1}{3} (no, no) with probability \frac{2}{3}
```

```
(yes, no) with probability
(no, yes) with probability
(no, no) with probability
```

If Alice and Bob point at the same door:

```
(yes, yes) with probability
(no, no) with probability
```

If Alice and Bob point at different doors:

```
(yes, no) with probability \frac{1}{3} (no, yes) with probability \frac{1}{3} (no, no) with probability \frac{1}{3}
```

These phenomena can be reproduced even without a rabbit.

Two rooms, one for A and one for B. Each room has three doors next to each other. Behind corresponding doors rabbits are sitting.

Two rooms, one for A and one for B. Each room has three doors next to each other. Behind corresponding doors rabbits are sitting. Between the rooms no communication is allowed.

Two rooms, one for A and one for B. Each room has three doors next to each other. Behind corresponding doors rabbits are sitting. Between the rooms no communication is allowed. The same phenomena are obtained.

Two rooms, one for A and one for B. Each room has three doors next to each other. Behind corresponding doors rabbits are sitting. Between the rooms no communication is allowed. The same phenomena are obtained.

This time, we do need the rabbits! They must be placed behind the doors before the questioning begins.

A game with two entangled ρ -mesons

Two rooms, one for A, one for B. Each room contains a ρ -meson; the pair of mesons is described by

$$\mathcal{A} = M_3 \otimes M_3$$
, $\varphi(x) = \langle \psi, x\psi \rangle$, where $\psi = \frac{1}{\sqrt{3}} \sum_{i=1}^3 e_i \otimes e_i$,

Let $p_i \in M_3$ denote the projection onto $e_i \in \mathbb{R}^3$.

Let $p_i \in M_3$ denote the projection onto $e_i \in \mathbb{R}^3$. Then the answers to the questions $p_1 \otimes \mathbb{1}$ and $\mathbb{1} \otimes p_1$ have the probabilities

Let $p_i \in M_3$ denote the projection onto $e_i \in \mathbb{R}^3$. Then the answers to the questions $p_1 \otimes \mathbb{1}$ and $\mathbb{1} \otimes p_1$ have the probabilities

$$arphi([\mathsf{yes},\mathsf{yes}]) = arphi(p_1 \otimes p_1) = rac{1}{3} \; , \ arphi([\mathsf{no},\mathsf{no}]) = arphi((\mathbb{1}-p_1)\otimes (\mathbb{1}-p_1)) = rac{2}{3} \; ,$$

Let $p_i \in M_3$ denote the projection onto $e_i \in \mathbb{R}^3$. Then the answers to the questions $p_1 \otimes \mathbb{1}$ and $\mathbb{1} \otimes p_1$ have the probabilities

$$arphi([\mathsf{yes},\mathsf{yes}]) = arphi(p_1 \otimes p_1) = rac{1}{3} \; ,$$
 $arphi([\mathsf{no},\mathsf{no}]) = arphi((\mathbb{1}-p_1)\otimes (\mathbb{1}-p_1)) = rac{2}{3} \; ,$

The answers to $p_1 \otimes \mathbb{1}$ and $\mathbb{1} \otimes p_2$ have probabilities

Let $p_i \in M_3$ denote the projection onto $e_i \in \mathbb{R}^3$. Then the answers to the questions $p_1 \otimes \mathbb{1}$ and $\mathbb{1} \otimes p_1$ have the probabilities

$$arphi([\mathsf{yes},\mathsf{yes}]) = arphi(p_1 \otimes p_1) = rac{1}{3} \; , \ arphi([\mathsf{no},\mathsf{no}]) = arphi((\mathbb{1}-p_1)\otimes(\mathbb{1}-p_1)) = rac{2}{3} \; ,$$

The answers to $p_1 \otimes 1$ and $1 \otimes p_2$ have probabilities

Let $p_i \in M_3$ denote the projection onto $e_i \in \mathbb{R}^3$. Then the answers to the questions $p_1 \otimes \mathbb{1}$ and $\mathbb{1} \otimes p_1$ have the probabilities

$$arphi([\mathsf{yes},\mathsf{yes}]) = arphi(p_1 \otimes p_1) = rac{1}{3} \; , \ arphi([\mathsf{no},\mathsf{no}]) = arphi((\mathbb{1}-p_1) \otimes (\mathbb{1}-p_1)) = rac{2}{3} \; ,$$

The answers to $p_1 \otimes \mathbb{1}$ and $\mathbb{1} \otimes p_2$ have probabilities

$$egin{aligned} arphi([\mathsf{yes},\mathsf{no}]) &= arphi(p_1 \otimes (\mathbb{1}-p_2)) = rac{1}{3} \;, \ & arphi([\mathsf{no},\mathsf{yes}]) &= arphi((\mathbb{1}-p_1) \otimes p_2) = rac{1}{3} \;, \ & arphi([\mathsf{no},\mathsf{no}]) &= arphi((\mathbb{1}-p_1) \otimes (\mathbb{1}-p_2)) = rac{1}{3} \;, \end{aligned}$$

These results are obtained in all frames.

According to quantum mechanics the model $(M_3 \otimes M_3, \langle \psi, \cdot \psi \rangle)$ gives the same answers in all frames, since it is invariant for joint rotations r:

According to quantum mechanics the model $(M_3 \otimes M_3, \langle \psi, \cdot \psi \rangle)$ gives the same answers in all frames, since it is invariant for joint rotations r:

$$(r \otimes r)\psi = \psi$$
.

According to quantum mechanics the model $(M_3 \otimes M_3, \langle \psi, \cdot \psi \rangle)$ gives the same answers in all frames, since it is invariant for joint rotations r:

$$(r \otimes r)\psi = \psi$$
.

According to quantum mechanics the model $(M_3 \otimes M_3, \langle \psi, \cdot \psi \rangle)$ gives the same answers in all frames, since it is invariant for joint rotations r:

$$(r \otimes r)\psi = \psi$$
.

$$(r \otimes r)\psi =$$

According to quantum mechanics the model $(M_3 \otimes M_3, \langle \psi, \cdot \psi \rangle)$ gives the same answers in all frames, since it is invariant for joint rotations r:

$$(r \otimes r)\psi = \psi$$
.

$$(r \otimes r)\psi = \frac{1}{\sqrt{3}} \sum_{i=1}^{3} re_i \otimes re_i$$

According to quantum mechanics the model $(M_3 \otimes M_3, \langle \psi, \cdot \psi \rangle)$ gives the same answers in all frames, since it is invariant for joint rotations r:

$$(r \otimes r)\psi = \psi$$
.

$$(r \otimes r)\psi = \frac{1}{\sqrt{3}} \sum_{i=1}^{3} re_i \otimes re_i = \frac{1}{\sqrt{3}} \sum_{i=1}^{3} \left(\sum_{j=1}^{3} r_{ji} e_j \right) \otimes \left(\sum_{k=1}^{3} r_{ki} e_k \right)$$

According to quantum mechanics the model $(M_3 \otimes M_3, \langle \psi, \cdot \psi \rangle)$ gives the same answers in all frames, since it is invariant for joint rotations r:

$$(r \otimes r)\psi = \psi$$
.

$$(r \otimes r)\psi = \frac{1}{\sqrt{3}} \sum_{i=1}^{3} re_i \otimes re_i = \frac{1}{\sqrt{3}} \sum_{i=1}^{3} \left(\sum_{j=1}^{3} r_{ji} e_j \right) \otimes \left(\sum_{k=1}^{3} r_{ki} e_k \right)$$
$$= \frac{1}{\sqrt{3}} \sum_{j,k=1}^{3} \left(\sum_{i=1}^{3} r_{ji} r_{ki} \right) e_j \otimes e_k = \psi$$

The same answers in all frames

According to quantum mechanics the model $(M_3 \otimes M_3, \langle \psi, \cdot \psi \rangle)$ gives the same answers in all frames, since it is invariant for joint rotations r:

$$(r \otimes r)\psi = \psi$$
.

Calculation:

$$(r \otimes r)\psi = \frac{1}{\sqrt{3}} \sum_{i=1}^{3} re_i \otimes re_i = \frac{1}{\sqrt{3}} \sum_{i=1}^{3} \left(\sum_{j=1}^{3} r_{ji} e_j \right) \otimes \left(\sum_{k=1}^{3} r_{ki} e_k \right)$$
$$= \frac{1}{\sqrt{3}} \sum_{j,k=1}^{3} \left(\sum_{i=1}^{3} r_{ji} r_{ki} \right) e_j \otimes e_k = \psi$$

since

The same answers in all frames

According to quantum mechanics the model $(M_3 \otimes M_3, \langle \psi, \cdot \psi \rangle)$ gives the same answers in all frames, since it is invariant for joint rotations r:

$$(r \otimes r)\psi = \psi$$
.

Calculation:

$$(r \otimes r)\psi = \frac{1}{\sqrt{3}} \sum_{i=1}^{3} re_i \otimes re_i = \frac{1}{\sqrt{3}} \sum_{i=1}^{3} \left(\sum_{j=1}^{3} r_{ji} e_j \right) \otimes \left(\sum_{k=1}^{3} r_{ki} e_k \right)$$
$$= \frac{1}{\sqrt{3}} \sum_{j,k=1}^{3} \left(\sum_{i=1}^{3} r_{ji} r_{ki} \right) e_j \otimes e_k = \psi$$

since

$$\sum_{i=1}^{3} r_{ji} r_{ki} = \sum_{i=1}^{3} r_{ji} (r_{ik})^* = (rr^*)_{jk} = \delta_{jk} .$$

There exists no local classical model for the entangled ρ -meson game.

There exists no local classical model for the entangled ρ -meson game.

I.e.: there do not exist a $(\Omega, \Sigma, \mathbb{P})$ and random variables

There exists no local classical model for the entangled ρ -meson game.

I.e.: there do not exist a $(\Omega, \Sigma, \mathbb{P})$ and random variables

$$X_{\alpha}, Y_{\beta}: \quad \Omega \to \{0,1\}, \qquad (\alpha, \beta \in S^2),$$

There exists no local classical model for the entangled ρ -meson game.

I.e.: there do not exist a $(\Omega, \Sigma, \mathbb{P})$ and random variables

$$X_{\alpha}, Y_{\beta}: \quad \Omega \to \{0,1\}, \qquad (\alpha, \beta \in S^2),$$

such that for all $\alpha, \beta \in S^2$ and almost all $\omega \in \Omega$

$$\alpha = \beta \implies \begin{cases} \mathbb{P}([X_{\alpha} = Y_{\beta} = 1]) = \frac{1}{3} \\ \mathbb{P}([X_{\alpha} = Y_{\beta} = 0]) = \frac{2}{3} \end{cases}, \tag{1}$$

There exists no local classical model for the entangled ρ -meson game.

I.e.: there do not exist a $(\Omega, \Sigma, \mathbb{P})$ and random variables

$$X_{\alpha}, Y_{\beta}: \quad \Omega \to \{0,1\}, \qquad (\alpha, \beta \in S^2),$$

such that for all $\alpha, \beta \in S^2$ and almost all $\omega \in \Omega$

$$\alpha = \beta \implies \begin{cases} \mathbb{P}([X_{\alpha} = Y_{\beta} = 1]) = \frac{1}{3} \\ \mathbb{P}([X_{\alpha} = Y_{\beta} = 0]) = \frac{2}{3} \end{cases}, \tag{1}$$

$$\alpha \perp \beta \implies \begin{cases} \mathbb{P}([X_{\alpha} = 1, Y_{\beta} = 0]) = \frac{1}{3} \\ \mathbb{P}([X_{\alpha} = 0, Y_{\beta} = 1]) = \frac{1}{3} \\ \mathbb{P}([X_{\alpha} = 0, Y_{\beta} = 0]) = \frac{1}{3} \end{cases}$$
 (2)

From (1) we must have $X_{\alpha}=Y_{\alpha}$ almost surely.

From (1) we must have $X_{\alpha} = Y_{\alpha}$ almost surely. From (2) we find for all $\alpha \perp \beta$ that $\mathbb{P}[X_{\alpha} = X_{\beta} = 1] = 0$.

From (1) we must have $X_{\alpha} = Y_{\alpha}$ almost surely. From (2) we find for all $\alpha \perp \beta$ that $\mathbb{P}[X_{\alpha} = X_{\beta} = 1] = 0$. Hence for all orthogonal frames α, β, γ we have $\mathbb{P}[X_{\alpha} + X_{\beta} + X_{\gamma} > 1] = 0$.

From (1) we must have $X_{\alpha}=Y_{\alpha}$ almost surely. From (2) we find for all $\alpha\perp\beta$ that $\mathbb{P}[X_{\alpha}=X_{\beta}=1]=0$. Hence for all orthogonal frames α,β,γ we have $\mathbb{P}[X_{\alpha}+X_{\beta}+X_{\gamma}>1]=0$. But also

$$\mathbb{P}[X_{lpha} + X_{eta} + X_{\gamma} > 0] \ = \ \mathbb{P}[X_{lpha} = 1 \ ext{or} \ X_{eta} = 1 \ ext{or} \ X_{\gamma} = 1]$$

From (1) we must have $X_{\alpha} = Y_{\alpha}$ almost surely. From (2) we find for all $\alpha \perp \beta$ that $\mathbb{P}[X_{\alpha} = X_{\beta} = 1] = 0$. Hence for all orthogonal frames α, β, γ we have $\mathbb{P}[X_{\alpha} + X_{\beta} + X_{\gamma} > 1] = 0.$ But also

$$\mathbb{P}[X_{\alpha} + X_{\beta} + X_{\gamma} > 0] = \mathbb{P}[X_{\alpha} = 1 \text{ or } X_{\beta} = 1 \text{ or } X_{\gamma} = 1]$$

= $\mathbb{P}[X_{\alpha} = 1] + \mathbb{P}[X_{\beta} = 1] + \mathbb{P}[X_{\gamma} = 1]$

From (1) we must have $X_{\alpha}=Y_{\alpha}$ almost surely. From (2) we find for all $\alpha\perp\beta$ that $\mathbb{P}[X_{\alpha}=X_{\beta}=1]=0$. Hence for all orthogonal frames α,β,γ we have $\mathbb{P}[X_{\alpha}+X_{\beta}+X_{\gamma}>1]=0$. But also

$$egin{array}{lll} \mathbb{P}[X_{lpha} + X_{eta} + X_{\gamma} > 0] & = & \mathbb{P}[X_{lpha} = 1 ext{ or } X_{eta} = 1 ext{ or } X_{\gamma} = 1] \ & = & \mathbb{P}[X_{lpha} = 1] + \mathbb{P}[X_{eta} = 1] + \mathbb{P}[X_{\gamma} = 1] \ & = & rac{1}{3} + rac{1}{3} + rac{1}{3} = 1 \ . \end{array}$$

We conclude that $X_{\alpha}(\omega) + X_{\beta}(\omega) + X_{\gamma}(\omega) = 1$ for almost all $\omega \in \Omega$.

From (1) we must have $X_{\alpha}=Y_{\alpha}$ almost surely. From (2) we find for all $\alpha\perp\beta$ that $\mathbb{P}[X_{\alpha}=X_{\beta}=1]=0$. Hence for all orthogonal frames α,β,γ we have $\mathbb{P}[X_{\alpha}+X_{\beta}+X_{\gamma}>1]=0$. But also

$$egin{array}{lll} \mathbb{P}[X_{lpha} + X_{eta} + X_{\gamma} > 0] & = & \mathbb{P}[X_{lpha} = 1 ext{ or } X_{eta} = 1 ext{ or } X_{\gamma} = 1] \ & = & \mathbb{P}[X_{lpha} = 1] + \mathbb{P}[X_{eta} = 1] + \mathbb{P}[X_{\gamma} = 1] \ & = & rac{1}{3} + rac{1}{3} + rac{1}{3} = 1 \ . \end{array}$$

We conclude that $X_{\alpha}(\omega) + X_{\beta}(\omega) + X_{\gamma}(\omega) = 1$ for almost all $\omega \in \Omega$.

From (1) we must have $X_{\alpha}=Y_{\alpha}$ almost surely. From (2) we find for all $\alpha\perp\beta$ that $\mathbb{P}[X_{\alpha}=X_{\beta}=1]=0$. Hence for all orthogonal frames α,β,γ we have $\mathbb{P}[X_{\alpha}+X_{\beta}+X_{\gamma}>1]=0$. But also

$$egin{array}{lll} \mathbb{P}[X_{lpha} + X_{eta} + X_{\gamma} > 0] & = & \mathbb{P}[X_{lpha} = 1 ext{ or } X_{eta} = 1 ext{ or } X_{\gamma} = 1] \ & = & \mathbb{P}[X_{lpha} = 1] + \mathbb{P}[X_{eta} = 1] + \mathbb{P}[X_{\gamma} = 1] \ & = & rac{1}{3} + rac{1}{3} + rac{1}{3} = 1 \ . \end{array}$$

We conclude that $X_{\alpha}(\omega) + X_{\beta}(\omega) + X_{\gamma}(\omega) = 1$ for almost all $\omega \in \Omega$.

Now choose $\omega \in \Omega$ sucht that this holds for all 16 frames (α, β, γ) ocurring in the "Sudoku of Asher Peres".

From (1) we must have $X_{\alpha}=Y_{\alpha}$ almost surely. From (2) we find for all $\alpha\perp\beta$ that $\mathbb{P}[X_{\alpha}=X_{\beta}=1]=0$. Hence for all orthogonal frames α,β,γ we have $\mathbb{P}[X_{\alpha}+X_{\beta}+X_{\gamma}>1]=0$. But also

$$\begin{array}{rcl} \mathbb{P}[X_{\alpha} + X_{\beta} + X_{\gamma} > 0] & = & \mathbb{P}[X_{\alpha} = 1 \text{ or } X_{\beta} = 1 \text{ or } X_{\gamma} = 1] \\ & = & \mathbb{P}[X_{\alpha} = 1] + \mathbb{P}[X_{\beta} = 1] + \mathbb{P}[X_{\gamma} = 1] \\ & = & \frac{1}{3} + \frac{1}{3} + \frac{1}{3} = 1 \ . \end{array}$$

We conclude that $X_{\alpha}(\omega) + X_{\beta}(\omega) + X_{\gamma}(\omega) = 1$ for almost all $\omega \in \Omega$.

Now choose $\omega \in \Omega$ sucht that this holds for all 16 frames (α, β, γ) ocurring in the "Sudoku of Asher Peres". Contradiction! QED.

33 directions;

33 directions; 16 frames involved.

33 directions; 16 frames involved.

This 'sudoku' has no solution.

33 directions; 16 frames involved.

This 'sudoku' has no solution.

We have seen that there exists no local classical model for the behaviour of the entangled ρ -mesons.

We have seen that there exists no local classical model for the behaviour of the entangled ρ -mesons.

We have seen that there exists no local classical model for the behaviour of the entangled ρ -mesons.

However, the quantum model is local in the sense that the answer to the question α of A remains the same proposition $p_{\alpha} \in M_3$, whatever question $\beta \perp \alpha$ his opponent B asks.:

$$X_{\alpha} = p_{\alpha} \otimes 1$$
;
 $Y_{\beta} = 1 \otimes p_{\beta}$.

Related result:

Related result:

Lemma

Related result:

Lemma

There exists no function $R: S^2 \to \{0,1\}$ with R(-x) = R(x) such that for every frame (α, β, γ) in \mathbb{R}^3

Related result:

Lemma

There exists no function $R: S^2 \to \{0,1\}$ with R(-x) = R(x) such that for every frame (α, β, γ) in \mathbb{R}^3

$$R(\alpha) + R(\beta) + R(\gamma) = 1$$
.

Related result:

Lemma

There exists no function $R: S^2 \to \{0,1\}$ with R(-x) = R(x) such that for every frame (α, β, γ) in \mathbb{R}^3

$$R(\alpha) + R(\beta) + R(\gamma) = 1$$
.

Proof.

Related result:

Lemma

There exists no function $R: S^2 \to \{0,1\}$ with R(-x) = R(x) such that for every frame (α, β, γ) in \mathbb{R}^3

$$R(\alpha) + R(\beta) + R(\gamma) = 1$$
.

Proof.

By Gleason's theorem, such a function would have to be of the form

There is no rabbit function on the sphere

Related result:

Lemma

There exists no function $R: S^2 \to \{0,1\}$ with R(-x) = R(x) such that for every frame (α, β, γ) in \mathbb{R}^3

$$R(\alpha) + R(\beta) + R(\gamma) = 1$$
.

Proof.

By Gleason's theorem, such a function would have to be of the form

$$R(\alpha) = \operatorname{tr}(\rho p_{\alpha})$$

There is no rabbit function on the sphere

Related result:

Lemma

There exists no function $R: S^2 \to \{0,1\}$ with R(-x) = R(x) such that for every frame (α, β, γ) in \mathbb{R}^3

$$R(\alpha) + R(\beta) + R(\gamma) = 1$$
.

Proof.

By Gleason's theorem, such a function would have to be of the form

$$R(\alpha) = \operatorname{tr}(\rho p_{\alpha})$$

for some positive 3 \times 3-matrix ρ with trace 1. Hence R has to be continuous, hence constant.

There is no rabbit function on the sphere

Related result:

Lemma

There exists no function $R: S^2 \to \{0,1\}$ with R(-x) = R(x) such that for every frame (α, β, γ) in \mathbb{R}^3

$$R(\alpha) + R(\beta) + R(\gamma) = 1$$
.

Proof.

By Gleason's theorem, such a function would have to be of the form

$$R(\alpha) = \operatorname{tr}(\rho p_{\alpha})$$

for some positive 3×3 -matrix ρ with trace 1. Hence R has to be continuous, hence constant.But 0 and 1 do not satisfy the rquirement.

The ρ -meson knows the answer to any question it is asked.

The ρ -meson knows the answer to any question it is asked.

However, there is no answer to all questions jointly.

The ρ -meson knows the answer to any question it is asked.

However, there is no answer to all questions jointly.

Such knowledge we might call quantum information.

The ρ -meson knows the answer to any question it is asked.

However, there is no answer to all questions jointly.

Such knowledge we might call quantum information.

The ρ -meson knows the answer to any question it is asked.

However, there is no answer to all questions jointly.

Such knowledge we might call quantum information.

ANY, BUT NOT ALL!

The ρ -meson knows the answer to any question it is asked.

However, there is no answer to all questions jointly.

Such knowledge we might call quantum information.

ANY, BUT NOT ALL!

The ρ -meson knows the answer to any question it is asked.

However, there is no answer to all questions jointly.

Such knowledge we might call quantum information.

ANY, BUT NOT ALL!

A kind of quantum double think. (Orwell, '1984'.)

The ρ -meson knows the answer to any question it is asked.

However, there is no answer to all questions jointly.

Such knowledge we might call quantum information.

ANY, BUT NOT ALL!

A kind of quantum double think. (Orwell, '1984'.)

The ρ -meson knows the answer to any question it is asked.

However, there is no answer to all questions jointly.

Such knowledge we might call quantum information.

ANY, BUT NOT ALL!

A kind of quantum double think. (Orwell, '1984'.) (Einstein hated this.)

A classical system can be copied as follows.

A classical system can be copied as follows.

$$c: \Omega \to \Omega \times \Omega: \quad \omega \mapsto (\omega, \omega).$$

A classical system can be copied as follows.

$$c: \Omega \to \Omega \times \Omega: \quad \omega \mapsto (\omega, \omega)$$
.

This operation lifts in a contravariant way to an action on the algebra of observables $\mathcal{A} = \mathcal{C}(\Omega)$.:

A classical system can be copied as follows.

$$c: \Omega \to \Omega \times \Omega: \quad \omega \mapsto (\omega, \omega)$$
.

This operation lifts in a contravariant way to an action on the algebra of observables $\mathcal{A} = C(\Omega)$.:

$$C: A \otimes A \to A: \quad (Ch)(\omega) = h(c(\omega)) = h(\omega, \omega).$$

A classical system can be copied as follows.

$$c: \Omega \to \Omega \times \Omega: \quad \omega \mapsto (\omega, \omega)$$
.

This operation lifts in a contravariant way to an action on the algebra of observables $\mathcal{A} = C(\Omega)$.:

$$C: A \otimes A \to A: \quad (Ch)(\omega) = h(c(\omega)) = h(\omega, \omega).$$

A classical system can be copied as follows.

$$c: \Omega \to \Omega \times \Omega: \quad \omega \mapsto (\omega, \omega)$$
.

This operation lifts in a contravariant way to an action on the algebra of observables $\mathcal{A} = C(\Omega)$.:

$$C: A \otimes A \to A: \quad (Ch)(\omega) = h(c(\omega)) = h(\omega, \omega).$$

1.
$$C^*(\varphi) = \varphi \otimes \varphi$$
 for φ pure (' C^* is a copier')

A classical system can be copied as follows.

$$c: \Omega \to \Omega \times \Omega: \quad \omega \mapsto (\omega, \omega)$$
.

This operation lifts in a contravariant way to an action on the algebra of observables $\mathcal{A} = C(\Omega)$.:

$$C: A \otimes A \rightarrow A: \quad (Ch)(\omega) = h(c(\omega)) = h(\omega, \omega).$$

- 1. $C^*(\varphi) = \varphi \otimes \varphi$ for φ pure (' C^* is a copier')
- 2. $C(f \otimes g) = f \cdot g = g \cdot f$ ('C is abelian multiplication');

A classical system can be copied as follows.

$$c: \Omega \to \Omega \times \Omega: \quad \omega \mapsto (\omega, \omega)$$
.

This operation lifts in a contravariant way to an action on the algebra of observables $\mathcal{A} = C(\Omega)$.:

$$C: A \otimes A \rightarrow A: \quad (Ch)(\omega) = h(c(\omega)) = h(\omega, \omega).$$

- 1. $C^*(\varphi) = \varphi \otimes \varphi$ for φ pure (' C^* is a copier')
- 2. $C(f \otimes g) = f \cdot g = g \cdot f$ ('C is abelian multiplication');
- 3. $C(f \otimes 1) = C(1 \otimes f) = f$ ('C* is a broadcaster');

A classical system can be copied as follows.

$$c: \Omega \to \Omega \times \Omega: \quad \omega \mapsto (\omega, \omega)$$
.

This operation lifts in a contravariant way to an action on the algebra of observables $\mathcal{A} = \mathcal{C}(\Omega)$.:

$$C: A \otimes A \rightarrow A: \quad (Ch)(\omega) = h(c(\omega)) = h(\omega, \omega).$$

- 1. $C^*(\varphi) = \varphi \otimes \varphi$ for φ pure (' C^* is a copier')
- 2. $C(f \otimes g) = f \cdot g = g \cdot f$ ('C is abelian multiplication');
- 3. $C(f \otimes 1) = C(1 \otimes f) = f$ ('C* is a broadcaster');
- 3'. $(\tau \otimes id)C^* = (id \otimes \tau)C^* = id$ (' C^* is a broadcaster').

For any C*-algebra \mathcal{A} and any a completely positive unital operation $\mathcal{C}: \mathcal{A} \otimes \mathcal{A} \to \mathcal{A}$ the properties 1, 2, 3, and 3' are equivalent.

For any C*-algebra $\mathcal A$ and any a completely positive unital operation $\mathcal C:\mathcal A\otimes\mathcal A\to\mathcal A$ the properties 1, 2, 3, and 3' are equivalent.

In particular, an operation with these properties exists if and only if ${\mathcal A}$ is commutative.

For any C*-algebra $\mathcal A$ and any a completely positive unital operation $\mathcal C:\mathcal A\otimes\mathcal A\to\mathcal A$ the properties 1, 2, 3, and 3' are equivalent.

In particular, an operation with these properties exists if and only if ${\mathcal A}$ is commutative.

For any C*-algebra $\mathcal A$ and any a completely positive unital operation $\mathcal C:\mathcal A\otimes\mathcal A\to\mathcal A$ the properties 1, 2, 3, and 3' are equivalent.

In particular, an operation with these properties exists if and only if $\ensuremath{\mathcal{A}}$ is commutative.

For any C*-algebra \mathcal{A} and any a completely positive unital operation $C: \mathcal{A} \otimes \mathcal{A} \to \mathcal{A}$ the properties 1, 2, 3, and 3' are equivalent.

In particular, an operation with these properties exists if and only if ${\cal A}$ is commutative.

Proof

 $(2) \implies (1) \implies (3)$ is easy.

For any C*-algebra \mathcal{A} and any a completely positive unital operation $C: \mathcal{A} \otimes \mathcal{A} \to \mathcal{A}$ the properties 1, 2, 3, and 3' are equivalent.

In particular, an operation with these properties exists if and only if ${\cal A}$ is commutative.

Proof

 $(2) \implies (1) \implies (3)$ is easy.

For any C*-algebra \mathcal{A} and any a completely positive unital operation $C: \mathcal{A} \otimes \mathcal{A} \to \mathcal{A}$ the properties 1, 2, 3, and 3' are equivalent.

In particular, an operation with these properties exists if and only if ${\cal A}$ is commutative.

- $(2) \implies (1) \implies (3)$ is easy.
- $(3) \implies (2)$:

For any C*-algebra \mathcal{A} and any a completely positive unital operation $C: \mathcal{A} \otimes \mathcal{A} \to \mathcal{A}$ the properties 1, 2, 3, and 3' are equivalent.

In particular, an operation with these properties exists if and only if $\ensuremath{\mathcal{A}}$ is commutative.

- $(2) \implies (1) \implies (3)$ is easy.
- (3) \Longrightarrow (2) :Since *C* is completely positive, we have for all $x \in A \otimes A$:

For any C*-algebra \mathcal{A} and any a completely positive unital operation $C: \mathcal{A} \otimes \mathcal{A} \to \mathcal{A}$ the properties 1, 2, 3, and 3' are equivalent.

In particular, an operation with these properties exists if and only if $\ensuremath{\mathcal{A}}$ is commutative.

- $(2) \implies (1) \implies (3)$ is easy.
- (3) \Longrightarrow (2) :Since *C* is completely positive, we have for all $x \in A \otimes A$:

$$C(x^*x) \geq C(x)^*C(x)$$
.

For any C*-algebra \mathcal{A} and any a completely positive unital operation $C: \mathcal{A} \otimes \mathcal{A} \to \mathcal{A}$ the properties 1, 2, 3, and 3' are equivalent.

In particular, an operation with these properties exists if and only if ${\cal A}$ is commutative.

Proof

- $(2) \implies (1) \implies (3)$ is easy.
- (3) \Longrightarrow (2) :Since *C* is completely positive, we have for all $x \in A \otimes A$:

$$C(x^*x) \geq C(x)^*C(x)$$
.

It follows that for all states φ on $\mathcal A$ the quadratic form on $\mathcal A\otimes\mathcal A$ given by

For any C*-algebra $\mathcal A$ and any a completely positive unital operation $\mathcal C:\mathcal A\otimes\mathcal A\to\mathcal A$ the properties 1, 2, 3, and 3' are equivalent.

In particular, an operation with these properties exists if and only if ${\cal A}$ is commutative.

Proof

- $(2) \implies (1) \implies (3)$ is easy.
- (3) \Longrightarrow (2) :Since *C* is completely positive, we have for all $x \in A \otimes A$:

$$C(x^*x) \geq C(x)^*C(x)$$
.

It follows that for all states φ on $\mathcal A$ the quadratic form on $\mathcal A\otimes\mathcal A$ given by

$$Q_{\varphi}(x,y) := \varphi \big(C(x^*y) - C(x)^* C(x) \big)$$

For any C*-algebra $\mathcal A$ and any a completely positive unital operation $\mathcal C:\mathcal A\otimes\mathcal A\to\mathcal A$ the properties 1, 2, 3, and 3' are equivalent.

In particular, an operation with these properties exists if and only if ${\cal A}$ is commutative.

Proof

- $(2) \implies (1) \implies (3)$ is easy.
- (3) \Longrightarrow (2) :Since *C* is completely positive, we have for all $x \in A \otimes A$:

$$C(x^*x) \geq C(x)^*C(x)$$
.

It follows that for all states φ on $\mathcal A$ the quadratic form on $\mathcal A\otimes\mathcal A$ given by

$$Q_{\varphi}(x,y) := \varphi \big(C(x^*y) - C(x)^* C(x) \big)$$

is positive definite.

For any C*-algebra $\mathcal A$ and any a completely positive unital operation $\mathcal C:\mathcal A\otimes\mathcal A\to\mathcal A$ the properties 1, 2, 3, and 3' are equivalent.

In particular, an operation with these properties exists if and only if ${\cal A}$ is commutative.

Proof

- $(2) \implies (1) \implies (3)$ is easy.
- (3) \Longrightarrow (2) :Since *C* is completely positive, we have for all $x \in A \otimes A$:

$$C(x^*x) \geq C(x)^*C(x)$$
.

It follows that for all states φ on $\mathcal A$ the quadratic form on $\mathcal A\otimes\mathcal A$ given by

$$Q_{\varphi}(x,y) := \varphi \big(C(x^*y) - C(x)^* C(x) \big)$$

is positive definite.

Now, for all $f \in \mathcal{A}$:

No-cloning theorem

For any C*-algebra \mathcal{A} and any a completely positive unital operation $C: \mathcal{A} \otimes \mathcal{A} \to \mathcal{A}$ the properties 1, 2, 3, and 3' are equivalent.

In particular, an operation with these properties exists if and only if ${\cal A}$ is commutative.

Proof

- $(2) \implies (1) \implies (3)$ is easy.
- (3) \Longrightarrow (2) :Since *C* is completely positive, we have for all $x \in A \otimes A$:

$$C(x^*x) \geq C(x)^*C(x)$$
.

It follows that for all states φ on $\mathcal A$ the quadratic form on $\mathcal A\otimes\mathcal A$ given by

$$Q_{\omega}(x,y) := \varphi(C(x^*y) - C(x)^*C(x))$$

is positive definite.

Now, for all
$$f \in A$$
:

$$f^*f = C(\mathbb{1} \otimes f^*f) = C((\mathbb{1} \otimes f)^*(\mathbb{1} \otimes f)) \ge C(\mathbb{1} \otimes f)^*C(\mathbb{1} \otimes f) = f^*f.$$

$$Q_{\varphi}(\mathbb{1}\otimes f,\mathbb{1}\otimes f)=0.$$

$$Q_{\varphi}(\mathbb{1}\otimes f,\mathbb{1}\otimes f)=0.$$

By Cuachy-Schwarz for the quadratic form Q_{φ} it follows that for all $f,g\in\mathcal{A}$:

$$Q_{\varphi}(\mathbb{1}\otimes f,\mathbb{1}\otimes f)=0.$$

By Cuachy-Schwarz for the quadratic form Q_{φ} it follows that for all $f,g\in\mathcal{A}$:

$$Q_{\varphi}(g\otimes \mathbb{1},\mathbb{1}\otimes f)=0$$
.

$$Q_{\varphi}(\mathbb{1}\otimes f,\mathbb{1}\otimes f)=0.$$

By Cuachy-Schwarz for the quadratic form Q_{φ} it follows that for all $f,g\in\mathcal{A}$:

$$Q_{\varphi}(g\otimes \mathbb{1},\mathbb{1}\otimes f)=0$$
.

In other words:

$$Q_{\varphi}(\mathbb{1}\otimes f,\mathbb{1}\otimes f)=0.$$

By Cuachy-Schwarz for the quadratic form Q_{φ} it follows that for all $f,g\in\mathcal{A}$:

$$Q_{\varphi}(g\otimes \mathbb{1},\mathbb{1}\otimes f)=0$$
.

In other words:

$$C((g\otimes 1)(1\otimes f))=C(g\otimes 1)C(1\otimes f)=gf.$$

$$Q_{\varphi}(\mathbb{1}\otimes f,\mathbb{1}\otimes f)=0.$$

By Cuachy-Schwarz for the quadratic form Q_{φ} it follows that for all $f,g\in\mathcal{A}$:

$$Q_{\varphi}(g\otimes \mathbb{1},\mathbb{1}\otimes f)=0$$
.

In other words:

$$C((g\otimes 1)(1\otimes f))=C(g\otimes 1)C(1\otimes f)=gf.$$

But the left hand side can also be written as

$$Q_{\varphi}(\mathbb{1}\otimes f,\mathbb{1}\otimes f)=0.$$

By Cuachy-Schwarz for the quadratic form Q_{φ} it follows that for all $f,g \in \mathcal{A}$:

$$Q_{\varphi}(g\otimes \mathbb{1},\mathbb{1}\otimes f)=0$$
.

In other words:

$$C((g\otimes 1)(1\otimes f))=C(g\otimes 1)C(1\otimes f)=gf.$$

But the left hand side can also be written as

$$C(g \otimes f) = C((\mathbb{1} \otimes f)(g \otimes \mathbb{1})) = fg$$
.

$$Q_{\varphi}(\mathbb{1}\otimes f,\mathbb{1}\otimes f)=0.$$

By Cuachy-Schwarz for the quadratic form Q_{φ} it follows that for all $f,g\in\mathcal{A}$:

$$Q_{\varphi}(g\otimes \mathbb{1},\mathbb{1}\otimes f)=0$$
.

In other words:

$$C((g\otimes 1)(1\otimes f))=C(g\otimes 1)C(1\otimes f)=gf.$$

But the left hand side can also be written as

$$C(g \otimes f) = C((\mathbb{1} \otimes f)(g \otimes \mathbb{1})) = fg$$
.

So A must be commutative.

$$Q_{\varphi}(\mathbb{1}\otimes f,\mathbb{1}\otimes f)=0.$$

By Cuachy-Schwarz for the quadratic form Q_{φ} it follows that for all $f,g\in\mathcal{A}$:

$$Q_{\varphi}(g\otimes \mathbb{1},\mathbb{1}\otimes f)=0$$
.

In other words:

$$C((g\otimes 1)(1\otimes f))=C(g\otimes 1)C(1\otimes f)=gf.$$

But the left hand side can also be written as

$$C(g \otimes f) = C((\mathbb{1} \otimes f)(g \otimes \mathbb{1})) = fg$$
.

So A must be commutative.

$$Q_{\varphi}(\mathbb{1}\otimes f,\mathbb{1}\otimes f)=0.$$

By Cuachy-Schwarz for the quadratic form Q_{φ} it follows that for all $f, g \in \mathcal{A}$:

$$Q_{\varphi}(g\otimes \mathbb{1},\mathbb{1}\otimes f)=0$$
.

In other words:

$$C((g\otimes 1)(1\otimes f))=C(g\otimes 1)C(1\otimes f)=gf.$$

But the left hand side can also be written as

$$C(g \otimes f) = C((\mathbb{1} \otimes f)(g \otimes \mathbb{1})) = fg$$
.

So A must be commutative. The rest is easy again.

The Monty Hall problem

