Complex Inner Product Spaces

The \mathbb{C}^n spaces

The prototypical (and most important) real vector spaces are the Euclidean spaces \mathbb{R}^n . Any study of complex vector spaces will similar begin with \mathbb{C}^n . As a set, \mathbb{C}^n contains vectors of length n whose entries are complex numbers. Thus,

$$\begin{bmatrix} 2+i\\ 3-5i\\ i \end{bmatrix} \in \mathbb{C}^3,$$

(5,-1) is an element found *both* in \mathbb{R}^2 and \mathbb{C}^2 (and, indeed, all of \mathbb{R}^n is found in \mathbb{C}^n), and (0,0,0,0) serves as the *zero* element in \mathbb{C}^4 . Addition and scalar multiplication in \mathbb{C}^n is done in the analogous way to how they are performed in \mathbb{R}^n , except that now the scalars are allowed to be nonreal numbers. Thus, to rescale the vector (3+i,-2-3i) by 1-3i, we have

$$(1-3i)\begin{bmatrix} 3+i \\ -2-3i \end{bmatrix} = \begin{bmatrix} (1-3i)(3+i) \\ (1-3i)(-2-3i) \end{bmatrix} = \begin{bmatrix} 6-8i \\ -11+3i \end{bmatrix}.$$

Given the notation $\overline{3+2i}$ for the complex conjugate 3-2i of 3+2i, we adopt a similar notation when we want to take the complex conjugate simultaneously of all entries in a vector. Thus,

if
$$\mathbf{z} = \begin{bmatrix} 3-4i \\ 2i \\ -2+5i \\ -1 \end{bmatrix}$$
, then $\overline{\mathbf{z}} = \begin{bmatrix} 3+4i \\ -2i \\ -2-5i \\ -1 \end{bmatrix}$.

Both z and \overline{z} are vectors in \mathbb{C}^4 . In general, if the entries of z are all real numbers, then $\overline{z} = z$.

The inner product in \mathbb{C}^n

In \mathbb{R}^n , the length of a vector $\|\mathbf{x}\| = \sqrt{\mathbf{x} \cdot \mathbf{x}}$ is a real, nonnegative number. The modulus, or length, of a complex number z = a + ib is real and nonnegative as well:

$$|z| = \sqrt{z\overline{z}} = \sqrt{(a+ib)(a-ib)} = \sqrt{a^2 + b^2},$$
 or $|z|^2 = z\overline{z}.$

A natural idea, therefore, is to define an inner product between vectors $\mathbf{z} = (z_1, \dots, z_n)$, $\mathbf{w} = (w_1, \dots, w_n) \in \mathbb{C}^n$ in this manner:

$$\langle \mathbf{z}, \mathbf{w} \rangle = \sum_{j=1}^{n} z_{j} \overline{w_{j}} = \overline{w_{1}} z_{1} + \dots + \overline{w_{n}} z_{n} = \mathbf{w}^{H} \mathbf{z} = \mathbf{z}^{T} \overline{\mathbf{w}}.$$
 (1)

Here, \mathbf{w}^{H} stands for $\overline{\mathbf{w}}^{T}$, the **conjugate transpose** of \mathbf{w} . For instance,

if
$$\mathbf{z} = \begin{bmatrix} 3-4i \\ 2i \\ -2+5i \\ -1 \end{bmatrix}_{4\times 1}$$
 then $\mathbf{z}^{H} = \overline{\mathbf{z}}^{T} = \begin{bmatrix} 3+4i & -2i & -2-5i & -1 \end{bmatrix}_{1\times 4}$.

Remarks

• On p. 439 (Section 9.2) of Strang's text, he defines the inner product of complex vectors \mathbf{u} , \mathbf{v} to be the conjugate transpose of the first vector multiplied by the second—i.e., $\mathbf{u}^H\mathbf{v}$. A few paragraphs down, he acknowledges that some authors do it as we have, the conjugate transpose of the second vector times the first one. The two definitions do not yield the same result. For example, if $\mathbf{u} = (2 + i, 1 - 3i, 8)$ and $\mathbf{v} = (-i, 3 + 2i, 1 - i)$, then my definition of inner product between \mathbf{u} and \mathbf{v} gives

$$\langle \mathbf{u}, \mathbf{v} \rangle = \mathbf{v}^{\mathsf{H}} \mathbf{u} = \begin{bmatrix} i & 3-2i & 1+i \end{bmatrix} \begin{bmatrix} 2+i \\ 1-3i \\ 8 \end{bmatrix} = 4-i,$$

but Strang's definition, which would coincide with my $\langle \mathbf{v}, \mathbf{u} \rangle$, yields

$$\mathbf{u}^{\mathbf{H}}\mathbf{v} = \begin{bmatrix} 2-i & 1+3i & 8 \end{bmatrix} \begin{bmatrix} -i \\ 3+2i \\ 1-i \end{bmatrix} = 4+i.$$

That is, one is always the complex conjugate of the other.

Though my sample is limited, the linear algebra books with which I am familiar define the inner product in \mathbb{C}^n as I have above, not the other (Strang's) way. He is correct that it is a matter of preference which definition you use.

• The inner product of vectors in \mathbb{C}^n no longer exclusively produces real numbers, as seen in the example above. However, when taking an inner product of $\mathbf{z} = (z_1, z_2, \dots, z_n)$ with itself, the result

$$\langle \mathbf{z}, \mathbf{z} \rangle = \mathbf{z}^{\mathrm{H}} \mathbf{z} = \sum_{i=1}^{n} z_{j} \overline{z_{j}} = \sum_{i=1}^{n} |z_{j}|^{2},$$

is the sum of the moduli of the components of \mathbf{z} , guaranteed to be nonnegative. Thus, we define *length* for vectors \mathbf{z} in \mathbb{C}^n to be

$$\|\mathbf{z}\| = \sqrt{\langle \mathbf{z}, \mathbf{z} \rangle},$$

and note that the only instance in which $\|\mathbf{z}\| = 0$ is when \mathbf{z} is, itself, the zero vector.

• When the entries of \mathbf{z} , \mathbf{w} are all real numbers (that is, \mathbf{z} , $\mathbf{w} \in \mathbb{R}^n$), our definition for inner product exactly matches the dot product—that is, $\langle \mathbf{z}, \mathbf{w} \rangle = \mathbf{z} \cdot \mathbf{w}$.

The essential list of properties that the inner product in \mathbb{C}^n has, for all vectors \mathbf{u} , \mathbf{v} , $\mathbf{w} \in \mathbb{C}^n$ and all scalars \mathbf{c} , is

- (i) $\langle \mathbf{v}, \mathbf{v} \rangle \geqslant 0$.
- (ii) $\langle \mathbf{v}, \mathbf{v} \rangle = 0$ implies $\mathbf{v} = \mathbf{0}$.
- (iii) $\langle \mathbf{u} + \mathbf{w}, \mathbf{v} \rangle = \langle \mathbf{u}, \mathbf{v} \rangle + \langle \mathbf{w}, \mathbf{v} \rangle$.
- (iv) $\langle c\mathbf{u}, \mathbf{v} \rangle = c \langle \mathbf{u}, \mathbf{v} \rangle$.
- (v) $\langle \mathbf{u}, \mathbf{v} \rangle = \overline{\langle \mathbf{v}, \mathbf{u} \rangle}$.

Note that (iii) and (v) together imply that

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

while (iv) and (v) together give that

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

Conjugate transpose of a matrix

Suppose, now, that **A** is an *m*-by-*n* matrix whose entries are complex numbers. The idea of a *conjugate transpose* \mathbf{A}^H makes sense, as it did for vectors in \mathbb{C}^n . In fact, it is precisely what is computed when the *prime* symbol is invoked in Octave.

Of course, taking the conjugate transpose of a matrix twice returns one to the original: $(A^H)^H = A$. For complex matrices A, B of appropriate size, one can take the conjugate transpose of the product AB. If we denote the matrix full of conjugates of entries found in A by \overline{A} , then we have

$$(\mathbf{A}\mathbf{B})^H \ = \ (\overline{\mathbf{A}}\overline{\mathbf{B}})^T \ = \ (\overline{\mathbf{A}}\,\overline{\mathbf{B}})^T \ = \ \overline{\mathbf{B}}^T\overline{\mathbf{A}}^T \ = \ \mathbf{B}^H\mathbf{A}^H.$$

In particular, the conjugate transpose of a matrix-vector product **Av** is

$$(\mathbf{A}\mathbf{v})^{\mathrm{H}} = \mathbf{v}^{\mathrm{H}}\mathbf{A}^{\mathrm{H}},$$

and if we need to take an inner product between $\mathbf{A}\mathbf{u}$ and \mathbf{v} , we have the convenient formula

$$\langle \mathbf{A}\mathbf{u}, \mathbf{v} \rangle = \mathbf{v}^{\mathrm{H}} \mathbf{A}\mathbf{u} = (\mathbf{A}^{\mathrm{H}}\mathbf{v})^{\mathrm{H}}\mathbf{u} = \langle \mathbf{u}, \mathbf{A}^{\mathrm{H}}\mathbf{v} \rangle.$$
 (2)

Formula (2) holds whether or not **A** is square.

In the context of matrices, \mathbf{A}^H is sometimes called the **adjoint** matrix (as opposed to the *conjugate transpose*). If the entries in \mathbf{A} are real numbers only, then $\mathbf{A}^H = \mathbf{A}^T$. Any *square* matrix which satisfies $\mathbf{A}^H = \mathbf{A}$ is said to be **self-adjoint**, or **Hermitian**.

Symmetric Matrices

We use the term **symmetric** to describe a matrix **A** whose entries are real numbers, and which satisfies $\mathbf{A}^T = \mathbf{A}$. Note that this implies a symmetric matrix is *self-adjoint*. Symmetric matrices are very important in applications. They have some very favorable properties. The first is that their eigenvalues are real.

Theorem 1: Eigenvalues of a symmetric matrix are real.

Proof: To prove this, we note first that any complex number z can be expressed in the form z = a + ib; here a, b are real numbers, called the *real* and *imaginary* parts of z, respectively. The number z is, in fact, *real* precisely when its imaginary part b = 0. Furthermore, the difference of z and its conjugate is

$$z - \overline{z} = (a + ib) - (a - ib) = i(2b),$$

which is zero if and only if $z \in \mathbb{R}$.

Now, suppose (λ, \mathbf{v}) is an eigenpair (with $\mathbf{v} \neq \mathbf{0}$) of a symmetric matrix \mathbf{A} . Consider the quantity $\lambda \|\mathbf{v}\|^2$, which may alternatively be expressed as

$$\lambda \left\langle \mathbf{v}, \mathbf{v} \right\rangle \ = \ \left\langle \lambda \mathbf{v}, \mathbf{v} \right\rangle \ = \ \left\langle \mathbf{A} \mathbf{v}, \mathbf{v} \right\rangle \ = \ \left\langle \mathbf{v}, \mathbf{A}^H \mathbf{v} \right\rangle \ = \ \left\langle \mathbf{v}, \lambda \mathbf{v} \right\rangle \ = \ \overline{\lambda} \left\langle \mathbf{v}, \mathbf{v} \right\rangle.$$

Subtracting the expression at one end from that on the other gives

$$0 = \lambda \langle \mathbf{v}, \mathbf{v} \rangle - \overline{\lambda} \langle \mathbf{v}, \mathbf{v} \rangle = (\lambda - \overline{\lambda}) \langle \mathbf{v}, \mathbf{v} \rangle = (\lambda - \overline{\lambda}) \|\mathbf{v}\|^2.$$

Since $\|\mathbf{v}\| \neq 0$, it follows that $\lambda - \overline{\lambda} = 0$, which implies $\lambda \in \mathbb{R}$.

As well, symmetric matrices generate eigenvectors which are naturally orthogonal.

Theorem 2: Eigenvectors corresponding to distinct eigenvalues of a symmetric matrix are orthogonal.

Proof: Suppose (μ, \mathbf{u}) , (λ, \mathbf{v}) are both eigenpairs of a symmetric matrix **A** with $\mu \neq \lambda$. By the previous theorem, μ and λ are real numbers, so $\overline{\lambda} = \lambda$. We have

$$\begin{aligned} (\mu - \lambda) \langle \mathbf{u}, \mathbf{v} \rangle &= \mu \langle \mathbf{u}, \mathbf{v} \rangle - \lambda \langle \mathbf{u}, \mathbf{v} \rangle &= \langle \mu \mathbf{u}, \mathbf{v} \rangle - \langle \mathbf{u}, \lambda \mathbf{v} \rangle &= \langle \mathbf{A} \mathbf{u}, \mathbf{v} \rangle - \langle \mathbf{u}, \mathbf{A} \mathbf{v} \rangle \\ &= \langle \mathbf{u}, \mathbf{A}^H \mathbf{v} \rangle - \langle \mathbf{u}, \mathbf{A} \mathbf{v} \rangle &= \langle \mathbf{u}, \mathbf{A} \mathbf{v} \rangle - \langle \mathbf{u}, \mathbf{A} \mathbf{v} \rangle &= 0. \end{aligned}$$

Since
$$(\mu - \lambda) \langle \mathbf{u}, \mathbf{v} \rangle = 0$$
 and $\mu - \lambda \neq 0$, it follows that $\langle \mathbf{u}, \mathbf{v} \rangle = 0$.

Now, if **A** is symmetric and has *n* distinct eigenvalues (all real, of course) $\lambda_1, \ldots, \lambda_n$, then

- the corresponding eigenspaces $\text{Null}(\mathbf{A} \lambda_j \mathbf{I})$ are all 1-dimensional (since GM = AM = 1 for each eigenvalue) with basis vector \mathbf{v}_i , eigenvectors are
- the vectors $\{\mathbf{v}_1, \dots, \mathbf{v}_n\}$ are linearly independent (proved earlier), and form a basis of \mathbb{R}^n , and
- the basis $\{\mathbf{v}_1, \dots, \mathbf{v}_n\}$ is *orthogonal*, not requiring a Gram-Schmidt process to make them so.

If we choose (or make) the lengths of the eigenvalues be 1, say, setting

$$\mathbf{q}_j = \frac{\mathbf{v}_j}{\|\mathbf{v}_i\|}, \qquad j = 1, 2, \dots, n,$$

then we have an orthonormal basis $\{\mathbf{q}_1, \dots, \mathbf{q}_n\}$ of \mathbb{R}^n consisting of eigenvectors of \mathbf{A} . \mathbf{A} is, of course, diagonalizable under these conditions, with

$$\mathbf{A} = \mathbf{Q} \mathbf{\Lambda} \mathbf{Q}^{-1},$$

with the matrix **Q** having as its columns the vectors of our orthonormal basis

$$\mathbf{Q} = \begin{bmatrix} \mathbf{q}_1 & \mathbf{q}_2 & \cdots & \mathbf{q}_n \\ \downarrow & \downarrow & & \downarrow \end{bmatrix},$$

making \mathbf{Q} an *orthogonal* matrix, so $\mathbf{Q}^{-1} = \mathbf{Q}^{\mathrm{T}}$.

Now, if degenerate matrices (those with at least one eigenvalue for which GM < AM) are undesirable, here is the really great news. Even though a symmetric matrix can have repeated eigenvalues—eigenvalues with AM > 1—no eigenvalue will have GM < AM. This fact, which we do not prove at this time, is worthy of a gray box.

Fact 1: If μ is an eigenvalue of a symmetric matrix **A**, then the algebraic multiplicity of μ (i.e., the maximum power m for which $(\lambda - \mu)^m$ is a factor of the characteristic polynomial $\det(\mathbf{A} - \lambda \mathbf{I})$) is equal to its geometric multiplicity (i.e., the dimension of the eigenspace $E_{\mu} = \text{Null}(\mathbf{A} - \mu \mathbf{I})$).

For a given eigenvalue λ whose AM = k > 1, it is still true that $Null(\mathbf{A} - \lambda \mathbf{I})$ has many bases. But, using Gram-Schmidt, it is always possible to choose an orthonormal basis $\{\mathbf{q}_1, \dots, \mathbf{q}_k\}$ of eigenvectors for $Null(\mathbf{A} - \lambda \mathbf{I})$. This set of vectors, put together with orthonormal bases of the other eigenspaces, generate one complete orthonormal basis of \mathbb{R}^n . These various results are summarized in the Spectral Theorem.

Theorem 3 (Spectral Theorem for Symmetric Matrices): Suppose **A** is a symmetric matrix. Then there exists an orthonormal basis of \mathbb{R}^n consisting of eigenvectors $\{\mathbf{q}_1, \dots, \mathbf{q}_n\}$ of **A**. **A** is, hence, diagonalizable, and the matrix **Q** whose j^{th} column is \mathbf{q}_j , $j = 1, \dots, n$ is an orthogonal matrix which serves to diagonalize **A**, so that $\mathbf{A} = \mathbf{Q} \mathbf{\Lambda} \mathbf{Q}^T$.

The result of the spectral theorem can be realized in steps like those outlined in the following example.

Example 1:

Consider the matrix

$$\mathbf{A} = \begin{bmatrix} 1 & 0 & \sqrt{2} \\ 0 & 2 & 0 \\ \sqrt{2} & 0 & 0 \end{bmatrix}.$$

Since **A** is a symmetric matrix, the Spectral Theorem guarantees \mathbb{R}^3 has a basis which consists of eigenvectors of **A**. The following steps lead to a realization of such a basis.

1. Find the eigenvalues. The process is the same as for finding eigenvalues of any square

matrix, except we know the results will be real numbers. They are, in fact $\lambda = -1, 2, 2$ (i.e., 2 is an eigenvalue with AM = 2).

2. Find bases of the various eigenspaces. The eigenspace E_{-1} consists of solutions to $(\mathbf{A} + \mathbf{I})\mathbf{v} = \mathbf{0}$. The augmented matrix

$$\left[(\mathbf{A} + \mathbf{I}) \, \middle| \, \mathbf{0} \right] \sim \left[\begin{array}{ccc|c} 1 & 0 & 1/\sqrt{2} & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 0 & 0 \end{array} \right]$$

has, as expected, one free column, leading to eigenvector $\mathbf{v}_1 = (-1, 0, \sqrt{2})$.

The eigenspace E_2 consists of solutions to $(\mathbf{A} - 2\mathbf{I})\mathbf{v} = \mathbf{0}$. The augmented matrix

$$\left[(\mathbf{A} - 2\mathbf{I}) \, \middle| \, \mathbf{0} \right] \sim \left[\begin{array}{ccc|c} 1 & 0 & -\sqrt{2} & 0 \\ 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 \end{array} \right]$$

has two free columns, matching the algebraic multiplicity of the eigenvalue 2. One can verify that $\mathbf{v}_2 = (\sqrt{2}, 0, 1)$ and $\mathbf{v}_3 = (0, 1, 0)$ are independent eigenvectors in E_2 .

- 3. For those eigenspaces of dimension > 1, find orthogonal bases using Gram-Schmidt. In this instance, E_2 is the only eigenspace of dimension higher than 1. As luck would have it, the basis $\{\mathbf{v}_2, \mathbf{v}_3\}$ is already orthogonal.
- 4. Amass the bases of the various eigenspaces and normalize. It is already the case that $\{\mathbf{v}_1, \mathbf{v}_2, \mathbf{v}_3\}$ is a basis of \mathbb{R}^3 consisting of eigenvectors of \mathbf{A} . The steps prior to this one ensure they form, in fact, an orthogonal basis. We now set

$$\mathbf{q}_{1} = \frac{\mathbf{v}_{1}}{\|\mathbf{v}_{1}\|} = \frac{1}{\sqrt{3}} \begin{bmatrix} -1\\0\\\sqrt{2} \end{bmatrix} = \begin{bmatrix} -1/\sqrt{3}\\0\\\sqrt{2/3} \end{bmatrix}$$

$$\mathbf{v}_{2} \qquad 1 \begin{bmatrix} \sqrt{2}\\0\\0 \end{bmatrix} \begin{bmatrix} \sqrt{2/3}\\0\\0 \end{bmatrix}$$

$$\mathbf{q}_2 = \frac{\mathbf{v}_2}{\|\mathbf{v}_2\|} = \frac{1}{\sqrt{3}} \begin{bmatrix} \sqrt{2} \\ 0 \\ 1 \end{bmatrix} = \begin{bmatrix} \sqrt{2/3} \\ 0 \\ 1/\sqrt{3} \end{bmatrix}$$

$$\mathbf{q}_3 = \frac{\mathbf{v}_3}{\|\mathbf{v}_3\|} = \mathbf{v}_3 = \begin{bmatrix} 0 \\ 1 \\ 0 \end{bmatrix}.$$

Then

$$\mathbf{Q} = \begin{bmatrix} \mathbf{q}_1 & \mathbf{q}_2 & \mathbf{q}_3 \\ \downarrow & \downarrow & \downarrow \end{bmatrix} = \begin{bmatrix} -1/\sqrt{3} & \sqrt{2/3} & 0 \\ 0 & 0 & 1 \\ \sqrt{2/3} & 1/\sqrt{3} & 0 \end{bmatrix}$$

is an orthogonal matrix, and

$$\mathbf{A} \ = \ \mathbf{Q} egin{bmatrix} -1 & 0 & 0 \\ 0 & 2 & 0 \\ 0 & 0 & 2 \end{bmatrix} \mathbf{Q}^{\mathrm{T}} \ = \ -\mathbf{q}_1 \mathbf{q}_1^{\mathrm{T}} + 2\mathbf{q}_2 \mathbf{q}_2^{\mathrm{T}} + 2\mathbf{q}_3 \mathbf{q}_3^{\mathrm{T}}.$$