8.4 COMPLEX VECTOR SPACES AND INNER PRODUCTS

All the vector spaces we have studied thus far in the text are *real vector spaces* since the scalars are real numbers. A **complex vector space** is one in which the scalars are complex numbers. Thus, if $\mathbf{v}_1, \mathbf{v}_2, \ldots, \mathbf{v}_m$ are vectors in a complex vector space, then a linear combination is of the form

$$c_1\mathbf{v}_1 + c_2\mathbf{v}_2 + \cdots + c_m\mathbf{v}_m$$

where the scalars c_1, c_2, \ldots, c_m are complex numbers. The complex version of \mathbb{R}^n is the complex vector space \mathbb{C}^n consisting of ordered n-tuples of complex numbers. Thus, a vector in \mathbb{C}^n has the form

$$\mathbf{v} = (a_1 + b_1 i, a_2 + b_2 i, \dots, a_n + b_n i).$$

It is also convenient to represent vectors in C^n by column matrices of the form

$$\mathbf{v} = \begin{bmatrix} a_1 + b_1 i \\ a_2 + b_2 i \\ \vdots \\ a_n + b_n i \end{bmatrix}.$$

As with \mathbb{R}^n , the operations of addition and scalar multiplication in \mathbb{C}^n are performed component by component.

EXAMPLE 1 Vector Operations in C^n

Let

$$\mathbf{v} = (1 + 2i, 3 - i)$$
 and $\mathbf{u} = (-2 + i, 4)$

be vectors in the complex vector space C^2 , and determine the following vectors.

(a)
$$\mathbf{v} + \mathbf{u}$$

(b)
$$(2 + i)v$$

(c)
$$3\mathbf{v} - (5 - i)\mathbf{u}$$

Solution

(a) In column matrix form, the sum $\mathbf{v} + \mathbf{u}$ is

$$\mathbf{v} + \mathbf{u} = \begin{bmatrix} 1 + 2i \\ 3 - i \end{bmatrix} + \begin{bmatrix} -2 + i \\ 4 \end{bmatrix} = \begin{bmatrix} -1 + 3i \\ 7 - i \end{bmatrix}.$$

(b) Since
$$(2+i)(1+2i) = 5i$$
 and $(2+i)(3-i) = 7+i$, we have $(2+i)\mathbf{v} = (2+i)(1+2i, 3-i) = (5i, 7+i)$.

(c)
$$3\mathbf{v} - (5 - i)\mathbf{u} = 3(1 + 2i, 3 - i) - (5 - i)(-2 + i, 4)$$

= $(3 + 6i, 9 - 3i) - (-9 + 7i, 20 - 4i)$
= $(12 - i, -11 + i)$

Many of the properties of \mathbb{R}^n are shared by \mathbb{C}^n . For instance, the scalar multiplicative identity is the scalar 1 and the additive identity in \mathbb{C}^n is $\mathbf{0} = (0, 0, 0, \dots, 0)$. The **standard basis** for \mathbb{C}^n is simply

$$\mathbf{e}_{1} = (1, 0, 0, \dots, 0)$$

$$\mathbf{e}_{2} = (0, 1, 0, \dots, 0)$$

$$\vdots$$

$$\mathbf{e}_{n} = (0, 0, 0, \dots, 1)$$

which is the standard basis for \mathbb{R}^n . Since this basis contains n vectors, it follows that the dimension of \mathbb{C}^n is n. Other bases exist; in fact, any linearly independent set of n vectors in \mathbb{C}^n can be used, as we demonstrate in Example 2.

EXAMPLE 2 Verifying a Basis

Show that

$$S = \underbrace{\{(i, 0, 0), (i, i, 0), (0, 0, i)\}}^{\mathbf{v}_1}$$

is a basis for C^3 .

Solution Since C^3 has a dimension of 3, the set $\{\mathbf{v}_1, \mathbf{v}_2, \mathbf{v}_3\}$ will be a basis if it is linearly independent. To check for linear independence, we set a linear combination of the vectors in S equal to $\mathbf{0}$ as follows.

$$c_1 \mathbf{v}_1 + c_2 \mathbf{v}_2 + c_3 \mathbf{v}_3 = (0, 0, 0)$$
$$(c_1 i, 0, 0) + (c_2 i, c_2 i, 0) + (0, 0, c_3 i) = (0, 0, 0)$$
$$((c_1 + c_2)i, c_2 i, c_3 i) = (0, 0, 0)$$

This implies that

$$(c_1 + c_2)i = 0$$
$$c_2i = 0$$
$$c_3i = 0.$$

Therefore, $c_1 = c_2 = c_3 = 0$, and we conclude that $\{\mathbf{v}_1, \mathbf{v}_2, \mathbf{v}_3\}$ is linearly independent.

EXAMPLE 3 Representing a Vector in C^n by a Basis

Use the basis S in Example 2 to represent the vector

$$\mathbf{v} = (2, i, 2 - i).$$

Solution By writing

$$\mathbf{v} = c_1 \mathbf{v}_1 + c_2 \mathbf{v}_2 + c_3 \mathbf{v}_3$$

= $((c_1 + c_2)i, c_2 i, c_3 i)$
= $(2, i, 2 - i)$

we obtain

$$(c_1 + c_2)i = 2$$

$$c_2i = i$$

$$c_3i = 2 - i$$

which implies that $c_2 = 1$ and

$$c_1 = \frac{2-i}{i} = -1 - 2i$$
 and $c_3 = \frac{2-i}{i} = -1 - 2i$.

Therefore,

$$\mathbf{v} = (-1 - 2i)\mathbf{v}_1 + \mathbf{v}_2 + (-1 - 2i)\mathbf{v}_3.$$

Try verifying that this linear combination yields (2, i, 2 - i).

Other than C^n , there are several additional examples of complex vector spaces. For instance, the set of $m \times n$ complex matrices with matrix addition and scalar multiplication forms a complex vector space. Example 4 describes a complex vector space in which the vectors are functions.

EXAMPLE 4 The Space of Complex-Valued Functions

Consider the set S of *complex-valued* functions of the form

$$\mathbf{f}(x) = \mathbf{f}_1(x) + i\mathbf{f}_2(x)$$

where \mathbf{f}_1 and \mathbf{f}_2 are real-valued functions of a real variable. The set of complex numbers form the scalars for S and vector addition is defined by

$$\mathbf{f}(x) + \mathbf{g}(x) = [\mathbf{f}_1(x) + i\mathbf{f}_2(x)] + [\mathbf{g}_1(x) + i\mathbf{g}_2(x)]$$
$$= [\mathbf{f}_1(x) + \mathbf{g}_1(x)] + i[\mathbf{f}_2(x) + \mathbf{g}_2(x)].$$

It can be shown that S, scalar multiplication, and vector addition form a complex vector space. For instance, to show that S is closed under scalar multiplication, we let c = a + bi be a complex number. Then

$$c\mathbf{f}(x) = (a+bi)[\mathbf{f}_1(x) + i\mathbf{f}_2(x)]$$

= $[a\mathbf{f}_1(x) - b\mathbf{f}_2(x)] + i[b\mathbf{f}_1(x) + a\mathbf{f}_2(x)]$

is in S.

The definition of the Euclidean inner product in C^n is similar to that of the standard dot product in R^n , except that here the second factor in each term is a complex conjugate.

Definition of Euclidean Inner Product in *C*"

Let \mathbf{u} and \mathbf{v} be vectors in C^n . The Euclidean inner product of \mathbf{u} and \mathbf{v} is given by

$$\mathbf{u} \cdot \mathbf{v} = u_1 \overline{v_1} + u_2 \overline{v_2} + \cdots + u_n \overline{v_n}.$$

REMARK: Note that if \mathbf{u} and \mathbf{v} happen to be "real," then this definition agrees with the standard inner (or dot) product in \mathbb{R}^n .

EXAMPLE 5 Finding the Euclidean Inner Product in C^3

Determine the Euclidean inner product of the vectors

$$\mathbf{u} = (2 + i, 0, 4 - 5i)$$
 and $\mathbf{v} = (1 + i, 2 + i, 0)$.

Solution

$$\mathbf{u} \cdot \mathbf{v} = u_1 \overline{v_1} + u_2 \overline{v_2} + u_3 \overline{v_3}$$

= $(2 + i)(1 - i) + 0(2 - i) + (4 - 5i)(0)$
= $3 - i$

Several properties of the Euclidean inner product C^n are stated in the following theorem.

Theorem 8.7

Properties of the Euclidean Inner Product Let \mathbf{u} , \mathbf{v} , and \mathbf{w} be vectors in C^n and let k be a complex number. Then the following properties are true.

1.
$$\mathbf{u} \cdot \mathbf{v} = \overline{\mathbf{v} \cdot \mathbf{u}}$$

$$2. (\mathbf{u} + \mathbf{v}) \cdot \mathbf{w} = \mathbf{u} \cdot \mathbf{w} + \mathbf{v} \cdot \mathbf{w}$$

3.
$$(k\mathbf{u}) \cdot \mathbf{v} = k(\mathbf{u} \cdot \mathbf{v})$$

4.
$$\mathbf{u} \cdot (k\mathbf{v}) = k(\mathbf{u} \cdot \mathbf{v})$$

5.
$$\mathbf{u} \cdot \mathbf{u} \ge 0$$

6.
$$\mathbf{u} \cdot \mathbf{u} = 0$$
 if and only if $\mathbf{u} = \mathbf{0}$.

Proof We prove the first property and leave the proofs of the remaining properties to you. Let

$$\mathbf{u} = (u_1, u_2, \dots, u_n)$$
 and $\mathbf{v} = (v_1, v_2, \dots, v_n)$.

Then

$$\overline{\mathbf{v} \cdot \mathbf{u}} = \overline{v_1 \overline{u_1} + v_2 \overline{u_2} + \dots + v_n \overline{u_n}}$$

$$= \overline{v_1 \overline{u_1}} + \overline{v_2 \overline{u_2}} + \dots + \overline{v_n \overline{u_n}}$$

$$= \overline{v_1} u_1 + \overline{v_2} u_2 + \dots + \overline{v_n} u_n$$

$$= u_1\overline{v_1} + u_2\overline{v_2} + \cdots + u_n\overline{v_n}$$
$$= \mathbf{u} \cdot \mathbf{v}.$$

We now use the Euclidean inner product in C^n to define the Euclidean norm (or length) of a vector in C^n and the Euclidean distance between two vectors in C^n .

Definition of Norm and Distance in C^n

The **Euclidean norm** (or **length**) of **u** in C^n is denoted by $\|\mathbf{u}\|$ and is

$$\|\mathbf{u}\| = (\mathbf{u} \cdot \mathbf{u})^{1/2}.$$

The Euclidean distance between **u** and **v** is

$$d(\mathbf{u}, \mathbf{v}) = \|\mathbf{u} - \mathbf{v}\|.$$

The Euclidean norm and distance may be expressed in terms of components as

$$\|\mathbf{u}\| = (|u_1|^2 + |u_2|^2 + \cdots + |u_n|^2)^{1/2}$$

$$d(\mathbf{u}, \mathbf{v}) = (|u_1 - v_1|^2 + |u_2 - v_2|^2 + \cdots + |u_n - v_n|^2)^{1/2}.$$

EXAMPLE 6 Finding the Euclidean Norm and Distance in C^n

Determine the norms of the vectors

$$\mathbf{u} = (2 + i, 0, 4 - 5i)$$
 and $\mathbf{v} = (1 + i, 2 + i, 0)$

and find the distance between \mathbf{u} and \mathbf{v} .

Solution The norms of \mathbf{u} and \mathbf{v} are given as follows.

$$\|\mathbf{u}\| = (|u_1|^2 + |u_2|^2 + |u_3|^2)^{1/2}$$

$$= [(2^2 + 1^2) + (0^2 + 0^2) + (4^2 + 5^2)]^{1/2}$$

$$= (5 + 0 + 41)^{1/2} = \sqrt{46}$$

$$\|\mathbf{v}\| = (|v_1|^2 + |v_2|^2 + |v_3|^2)^{1/2}$$

$$= [(1^2 + 1^2) + (2^2 + 1^2) + (0^2 + 0^2)]^{1/2}$$

$$= (2 + 5 + 0)^{1/2} = \sqrt{7}$$

The distance between \mathbf{u} and \mathbf{v} is given by

$$d(\mathbf{u}, \mathbf{v}) = \|\mathbf{u} - \mathbf{v}\|$$

$$= \|(1, -2 - i, 4 - 5i)\|$$

$$= [(1^2 + 0^2) + ((-2)^2 + (-1)^2) + (4^2 + 5^2)]^{1/2}$$

$$= (1 + 5 + 41)^{1/2} = \sqrt{47}.$$

Complex Inner Product Spaces

The Euclidean inner product is the most commonly used inner product in C^n . However, on occasion it is useful to consider other inner products. To generalize the notion of an inner product, we use the properties listed in Theorem 8.7.

Definition of a Complex Inner Product

Let **u** and **v** be vectors in a complex vector space. A function that associates with **u** and **v** the complex number $\langle \mathbf{u}, \mathbf{v} \rangle$ is called a **complex inner product** if it satisfies the following properties.

1.
$$\langle \mathbf{u}, \mathbf{v} \rangle = \langle \mathbf{v}, \mathbf{u} \rangle$$

2.
$$\langle \mathbf{u} + \mathbf{v}, \mathbf{w} \rangle = \langle \mathbf{u}, \mathbf{w} \rangle + \langle \mathbf{v}, \mathbf{w} \rangle$$

3.
$$\langle k\mathbf{u}, \mathbf{v} \rangle = k \langle \mathbf{u}, \mathbf{v} \rangle$$

4.
$$\langle \mathbf{u}, \mathbf{u} \rangle \ge 0$$
 and $\langle \mathbf{u}, \mathbf{u} \rangle = 0$ if and only if $\mathbf{u} = \mathbf{0}$.

A complex vector space with a complex inner product is called a **complex inner product** space or **unitary space**.

EXAMPLE 7 A Complex Inner Product Space

Let $\mathbf{u} = (u_1, u_2)$ and $\mathbf{v} = (v_1, v_2)$ be vectors in the complex space C^2 . Show that the function defined by

$$\langle \mathbf{u}, \mathbf{v} \rangle = u_1 \overline{v_1} + 2u_2 \overline{v_2}$$

is a complex inner product.

Solution We verify the four properties of a complex inner product as follows.

1.
$$\overline{\langle \mathbf{v}, \mathbf{u} \rangle} = \overline{v_1 \overline{u_1} + 2v_2 \overline{u_2}} = u_1 \overline{v_1} + 2u_2 \overline{v_2} = \langle \mathbf{u}, \mathbf{v} \rangle$$

2.
$$\langle \mathbf{u} + \mathbf{v}, \mathbf{w} \rangle = (u_1 + v_1)\overline{w_1} + 2(u_2 + v_2)\overline{w_2}$$

$$= (u_1\overline{w_1} + 2u_2\overline{w_2}) + (v_1\overline{w_1} + 2v_2\overline{w_2})$$

$$= \langle \mathbf{u}, \mathbf{w} \rangle + \langle \mathbf{v}, \mathbf{w} \rangle$$

3.
$$\langle k\mathbf{u}, \mathbf{v} \rangle = (ku_1)\overline{v_1} + 2(ku_2)\overline{v_2} = k(u_1\overline{v_1} + 2u_2\overline{v_2}) = k\langle \mathbf{u}, \mathbf{v} \rangle$$

4.
$$\langle \mathbf{u}, \mathbf{u} \rangle = u_1 \overline{u_1} + 2u_2 \overline{u_2} = |u_1|^2 + 2|u_2|^2 \ge 0$$

Moreover, $\langle \mathbf{u}, \mathbf{u} \rangle = 0$ if and only if $u_1 = u_2 = 0$.

Since all properties hold, $\langle \mathbf{u}, \mathbf{v} \rangle$ is a complex inner product.

SECTION 8.4 **EXERCISES**

In Exercises 1–8, perform the indicated operation using $\mathbf{u} = (i, 3 - i), \quad \mathbf{v} = (2 + i, 3 + i), \text{ and } \mathbf{w} = (4i, 6).$

1. 3u

2. 4iw

3. (1 + 2i)w

4. iv + 3w

5. $\mathbf{u} - (2 - i)\mathbf{v}$

6. $(6 + 3i)\mathbf{v} - (2 + 2i)\mathbf{w}$

7. u + iv + 2iw

8. $2i\mathbf{v} - (3 - i)\mathbf{w} + \mathbf{u}$

In Exercises 9–12, determine whether S is a basis for C^n .

9.
$$S = \{(1, i), (i, -1)\}$$

10.
$$S = \{(1, i), (i, 1)\}$$

11. $S = \{(i, 0, 0), (0, i, i), (0, 0, 1)\}$

12.
$$S = \{(1-i, 0, 1), (2, i, 1+i), (1-i, 1, 1)\}$$

In Exercises 13-16, express v as a linear combination of the following basis vectors.

(a)
$$\{(i, 0, 0), (i, i, 0), (i, i, i)\}$$

(b)
$$\{(1,0,0),(1,1,0),(0,0,1+i)\}$$

13.
$$\mathbf{v} = (1, 2, 0)$$

14.
$$\mathbf{v} = (1 - i, 1 + i, -3)$$

15.
$$\mathbf{v} = (-i, 2 + i, -1)$$

16.
$$\mathbf{v} = (i, i, i)$$

In Exercises 17–24, determine the Euclidean norm of v.

17.
$$\mathbf{v} = (i, -i)$$

18.
$$\mathbf{v} = (1, 0)$$

19.
$$\mathbf{v} = 3(6 + i, 2 - i)$$

20.
$$\mathbf{v} = (2 + 3i, 2 - 3i)$$

21.
$$\mathbf{v} = (1, 2 + i, -i)$$

22.
$$\mathbf{v} = (0, 0, 0)$$

23.
$$\mathbf{v} = (1 - 2i, i, 3i, 1 + i)$$

24.
$$\mathbf{v} = (2, -1 + i, 2 - i, 4i)$$

In Exercises 25-30, determine the Euclidean distance between u and v.

25.
$$\mathbf{u} = (1, 0), \mathbf{v} = (i, i)$$

26.
$$\mathbf{u} = (2 + i, 4, -i), \mathbf{v} = (2 + i, 4, -i)$$

27.
$$\mathbf{u} = (i, 2i, 3i), \mathbf{v} = (0, 1, 0)$$

28.
$$\mathbf{u} = (\sqrt{2}, 2i, -i), \mathbf{v} = (i, i, i)$$

29.
$$\mathbf{u} = (1, 0), \mathbf{v} = (0, 1)$$

30.
$$\mathbf{u} = (1, 2, 1, -2i), \mathbf{v} = (i, 2i, i, 2)$$

In Exercises 31–34, determine whether the set of vectors is linearly independent or linearly dependent.

31.
$$\{(1, i), (i, -1)\}$$

32.
$$\{(1+i, 1-i, 1), (i, 0, 1), (-2, -1+i, 0)\}$$

33.
$$\{(1, i, 1 + i), (0, i, -i), (0, 0, 1)\}$$

34.
$$\{(1+i, 1-i, 0), (1-i, 0, 0), (0, 1, 1)\}$$

In Exercises 35–38, determine whether the given function is a complex inner product, where $\mathbf{u} = (u_1, u_2)$ and $\mathbf{v} = (v_1, v_2)$.

35.
$$\langle \mathbf{u}, \mathbf{v} \rangle = u_1 + u_2 v_2$$

36.
$$\langle \mathbf{u}, \mathbf{v} \rangle = (u_1 + v_1) + 2(u_2 + v_2)$$

37.
$$\langle \mathbf{u}, \mathbf{v} \rangle = 4u_1\overline{v_1} + 6u_2\overline{v_2}$$
 38. $\langle \mathbf{u}, \mathbf{v} \rangle = u_1v_1 - u_2v_2$

38.
$$\langle \mathbf{u}, \mathbf{v} \rangle = u_1 v_1 - u_2 v_2$$

39. Let
$$\mathbf{v}_1 = (i, 0, 0)$$
 and $\mathbf{v}_2 = (i, i, 0)$. If $\mathbf{v}_3 = (z_1, z_2, z_3)$ and the set $\{\mathbf{v}_1, \mathbf{v}_2, \mathbf{v}_3\}$ is *not* a basis for C^3 , what does this imply about z_1, z_2 , and z_3 ?

40. Let
$$\mathbf{v}_1 = (i, i, i)$$
 and $\mathbf{v}_2 = (1, 0, 1)$. Determine a vector \mathbf{v}_3 such that $\{\mathbf{v}_1, \mathbf{v}_2, \mathbf{v}_3\}$ is a basis for C^3 .

In Exercises 41–45, prove the given property where **u**, **v**, and **w** are vectors in C^n and k is a complex number.

41.
$$(\mathbf{u} + \mathbf{v}) \cdot \mathbf{w} = \mathbf{u} \cdot \mathbf{w} + \mathbf{v} \cdot \mathbf{w}$$

42.
$$(k\mathbf{u}) \cdot \mathbf{v} = k(\mathbf{u} \cdot \mathbf{v})$$

43.
$$\mathbf{u} \cdot (k\mathbf{v}) = \overline{k}(\mathbf{u} \cdot \mathbf{v})$$

44.
$$\mathbf{u} \cdot \mathbf{u} \geq 0$$

45.
$$\mathbf{u} \cdot \mathbf{u} = 0$$
 if and only if $\mathbf{u} = \mathbf{0}$.

46. Let $\langle \mathbf{u}, \mathbf{v} \rangle$ be a complex inner product and k a complex number. How are $\langle \mathbf{u}, \mathbf{v} \rangle$ and $\langle \mathbf{u}, k\mathbf{v} \rangle$ related?

In Exercises 47 and 48, determine the linear transformation $T: \mathbb{C}^m \to \mathbb{C}^n$ that has the given characteristics.

47.
$$T(1,0) = (2+i,1), T(0,1) = (0,-i)$$

48.
$$T(i, 0) = (2 + i, 1), T(0, i) = (0, -i)$$

In Exercises 49–52, the linear transformation $T: \mathbb{C}^m \to \mathbb{C}^n$ is given by $T(\mathbf{v}) = A\mathbf{v}$. Find the image of \mathbf{v} and the preimage of \mathbf{w} .

49.
$$A = \begin{bmatrix} 1 & 0 \\ i & i \end{bmatrix}, \mathbf{v} = \begin{bmatrix} 1 + i \\ 1 - i \end{bmatrix}, \mathbf{w} = \begin{bmatrix} 0 \\ 0 \end{bmatrix}$$

50.
$$A = \begin{bmatrix} 0 & i & 1 \\ i & 0 & 0 \end{bmatrix}, \mathbf{v} = \begin{bmatrix} i \\ 0 \\ 1+i \end{bmatrix}, \mathbf{w} = \begin{bmatrix} 1 \\ 1 \end{bmatrix}$$

51.
$$A = \begin{bmatrix} 1 & 0 \\ i & 0 \\ i & i \end{bmatrix}, \mathbf{v} = \begin{bmatrix} 2 - i \\ 3 + 2i \end{bmatrix}, \mathbf{w} = \begin{bmatrix} 2 \\ 2i \\ 3i \end{bmatrix}$$

52.
$$A = \begin{bmatrix} 0 & 1 & 1 \\ i & i & -1 \\ 0 & i & 0 \end{bmatrix}, \mathbf{v} = \begin{bmatrix} 2 \\ 5 \\ 0 \end{bmatrix}, \mathbf{w} = \begin{bmatrix} 1-i \\ 1+i \\ i \end{bmatrix}$$

53. Find the kernel of the linear transformation given in Exercise

In Exercises 55 and 56, find the image of $\mathbf{v} = (i, i)$ for the indicated composition, where T_1 and T_2 are given by the following matrices.

$$A_1 = \begin{bmatrix} 0 & i \\ i & 0 \end{bmatrix}$$
 and $A_2 = \begin{bmatrix} -i & i \\ i & -i \end{bmatrix}$

55.
$$T_2 \circ T_1$$

462

56.
$$T_1 \circ T_2$$

- **57.** Determine which of the following sets are subspaces of the vector space of 2×2 complex matrices.
 - (a) The set of 2×2 symmetric matrices.
 - (b) The set of 2×2 matrices A satisfying $(\overline{A})^T = A$.
 - (c) The set of 2×2 matrices in which all entries are real.
 - (d) The set of 2×2 diagonal matrices.

- **58.** Determine which of the following sets are subspaces of the vector space of complex-valued functions (see Example 4).
 - (a) The set of all functions f satisfying f(i) = 0.
 - (b) The set of all functions f satisfying f(0) = 1.
 - (c) The set of all functions f satisfying f(i) = f(-i).

8.5 UNITARY AND HERMITIAN MATRICES

Problems involving diagonalization of complex matrices, and the associated eigenvalue problems, require the concept of **unitary** and **Hermitian** matrices. These matrices roughly correspond to orthogonal and symmetric real matrices. In order to define unitary and Hermitian matrices, we first introduce the concept of the **conjugate transpose** of a complex matrix.

Definition of the Conjugate Transpose of a Complex Matrix

The **conjugate transpose** of a complex matrix A, denoted by A^* , is given by

$$A^* = \overline{A}^T$$

where the entries of \overline{A} are the complex conjugates of the corresponding entries of A.

Note that if A is a matrix with real entries, then $A^* = A^T$. To find the conjugate transpose of a matrix, we first calculate the complex conjugate of each entry and then take the transpose of the matrix, as shown in the following example.

EXAMPLE 1 Finding the Conjugate Transpose of a Complex Matrix

Determine A* for the matrix

$$A = \begin{bmatrix} 3 + 7i & 0 \\ 2i & 4 - i \end{bmatrix}.$$