## 1 Problems

**Problem 1** (Schrodinger Equation) The one of the most famous conservation laws is called the **Schrodinger equation**. This equation is of central importance in quantum mechanics. We will study the following version:

$$w[t+1] = Uw[t]$$

Here w[t] is a time dependent *n*-dimensional vector (let's call it the wave function) and U is a complex  $n \times n$  matrix satisfying the following equation:

$$U^{\dagger}U = I$$

I is, of course, the identity matrix mentioned in class.  $U^{\dagger}$  is the *conjugate transpose* of U. This means that you reflect the matrix across the middle diagonal and take the complex conjugate of all of the entries; we call such a matrix *unitary*. For example:

$$M = \left(\begin{array}{cc} 1 & i \\ 0 & 1+i \end{array}\right); M^\dagger = \left(\begin{array}{cc} 1 & 0 \\ -i & 1-i \end{array}\right); N = \left(\begin{array}{cc} 2+i & 3-i \\ 2+i & 5 \end{array}\right); N^\dagger = \left(\begin{array}{cc} 2-i & 2-i \\ 3+i & 1+i \end{array}\right);$$

Do a few more examples if you'd like. The equation  $U^{\dagger}U = I$  means that  $U^{\dagger}$  is the inverse of U (basically by definition).

From here on, let M be any complex matrix, and let u and v be any complex vectors. Also let U be a unitary matrix, w[t] be the wave function, as defined above and w[0] be the wave function at time 0.

**Problem 1.A** Prove that  $(M^{\dagger})^{\dagger} = M$ . In other words, show that conjugating and transposing twice gives you back your original matrix.

**Problem 1.B** Show that  $u \cdot (Mv) = (M^{\dagger}u) \cdot v$ .

**Problem 1.C** Use (B) to show that  $(Uu) \cdot (Uv) = u \cdot v$ .

**Problem 1.D** Use (C) to show that  $w[1] \cdot w[1] = w[0] \cdot w[0]$ , using the equation w[t+1] = Uw[t]. Generalize this to show that  $w[t] \cdot w[t] = w[0] \cdot w[0]$ . This means that the Schrödinger Equation preserves the dot product.

In quantum mechanics, the wave function represents the "state" of a particular system, and in some contexts it can be interpreted as a "wave of probability". What does this mean? Well, suppose that we were back on our circle world, a world of n points. Then we could interpret the number  $p_i[0] = |w_i[0]|^2$  as the probability of finding a quantum particle at the point i in space at time 0.

**Problem 1.E** When we interpret  $p_i[0]$  in this way, why does it become important that the quantity  $\sum_{i=1}^{n} p_i[0]$  be equal to 1? Convince yourself that  $\sum_{i=1}^{n} p_i[0] = w[0] \cdot w[0]$ .

**Problem 1.F** Now explain how the fact that  $w[t] \cdot w[t]$  conserves the dot product implies that the total probability  $\sum_i p_i[t]$  is always equal to 1.

**Problem 1.G** (Hard) Suppose that U is diagonalizable (i.e, that  $U = M\Lambda M^{-1}$  for some invertible M and diagonal matrix  $\Lambda$ ). Prove that the eigenvalues of U must be roots of unity.

**Problem 2** (Fibonacci Eigenvalues) The Fibonacci sequence is the sequence  $0, 1, 1, 2, 3, 5, 8, 13, \ldots$  where each number is the sum of the two numbers before it. It's quite famous. Did you know that there's a closed form for the Fibonacci sequence? In other words, if  $f_n$  is the nth Fibonacci number I can write  $f_n = a^n - b^n$  for some a and b. In this problem you will find a and b.

**Problem 2.A** Define the 2d vector  $v_n$  as  $v_n = (f_n, f_{n-1})$ . So  $v_1 = (1, 0), v_2 = (1, 1)$  et cetera. Find the  $2 \times 2$  matrix F such that:

$$v_{n+1} = Fv_n$$

**Problem 2.B** Find the eigenvalues  $\lambda_1$  and  $\lambda_2$  of F. (Hint: Use the characteristic polynomial from the notes).

**Problem 2.C** Find the eigenvectors  $e_1$  and  $e_2$  corresponding to those eigenvalues.

**Problem 2.D** Express  $v_1 = (1,0)$  as a linear combination of  $e_1$  and  $e_2$ . That is,  $v_1 = c_1e_1 + c_2e_2$ . So find  $c_1$  and  $c_2$ .

**Problem 2.E** Now convince yourself that  $v_n = F^{n-1}v_1 = \lambda_1^{n-1}c_1e_1 + \lambda_2^{n-1}c_2e_2$ . Use this formula to find the first component of  $v_n$  in terms of  $\lambda_1, \lambda_2, c_1, c_2$  and the first components of  $e_1$  and  $e_2$ . This should give you the answer to the problem.

**Problem 2.F** Can you use this to find the limit of  $f_n/f_{n-1}$  as n goes to infinity (the Golden Ratio)?