


5.2 Functions and Dirac notation

Slides: Video 5.2.1 Introduction to functions and Dirac notation

Text reference: Quantum Mechanics for Scientists and Engineers

Chapter 4 introduction


5.2 Functions and Dirac notation

Slides: Video 5.2.2 Functions as vectors

Text reference: Quantum Mechanics for Scientists and Engineers

Section 4.1 (up to "Dirac bra-ket notation")


 $x_{1}, x_{2}, x_{3} \dots$

One kind of list of arguments would be the list of all real numbers

which we could list in order as

```
and so on

This is an infinitely long list
and the adjacent values in the list
are infinitesimally close together
but we will regard these infinities as
details!
```

If we presume that we know this list of possible arguments of the function we can write out the function as the corresponding list of values, and we choose to write this list as a column vector

$$f(x_1)$$

$$f(x_2)$$

$$f(x_3)$$

$$\vdots$$

```
For example
  we could specify the function at points spaced
 by some small amount \delta x
 with x_2 = x_1 + \delta x, x_3 = x_2 + \delta x and so on
We would do this
  for sufficiently many values of x and
 over a sufficient range of x
 to get a sufficiently useful representation
 for some calculation
 such as an integral
```

The integral of
$$|f(x)|^2$$
could then be written as
$$\int |f(x)|^2 dx \cong \left[f^*(x_1) \quad f^*(x_2) \quad f^*(x_3) \quad \cdots \right] \begin{bmatrix} f(x_1) \\ f(x_2) \\ f(x_3) \\ \vdots \end{bmatrix} \delta x$$


Provided we choose δx sufficiently small and the corresponding vectors therefore sufficiently long we can get an arbitrarily good approximation to the integral

Suppose the function f(x) is approximated by its values at three points

$$x_1$$
, x_2 , and x_3 and is represented as a vector


$$\mathbf{f} \equiv \begin{bmatrix} f(x_1) \\ f(x_2) \\ f(x_3) \end{bmatrix}$$

then we can visualize the function as a vector in ordinary geometrical space


We could draw a vector

whose components along three axes were the values of the function at these three points


the functions are complex, not merely real and there may be many elements in the vector possibly an infinite number


But we will still visualize the function and, more generally, the quantum mechanical state as a vector in a space


5.2 Functions and Dirac notation

Slides: Video 5.2.3 Dirac notation

Text reference: Quantum Mechanics for Scientists and Engineers

Section 4.1 (first part of "Dirac bra-ket notation")


Dirac bra-ket notation

The first part of the Dirac "bra-ket" notation $|f(x)\rangle$ called a "ket" refers to our column vector or the case of our function f(x) one way to define the "ket" is $|f(x)\rangle \equiv \begin{cases} f(x_1)\sqrt{\delta x} \\ f(x_2)\sqrt{\delta x} \\ f(x_3)\sqrt{\delta x} \end{cases}$ or the limit of this as $\delta x \to 0$ refers to our column vector For the case of our function f(x)or the limit of this as $\delta x \rightarrow 0$

We put $\sqrt{\delta x}$ into the vector for normalization The function is still a vector list of numbers

Dirac bra-ket notation

We can similarly define the "bra" $\langle f(x) |$ to refer a row vector

$$\langle f(x)| \equiv [f^*(x_1)\sqrt{\delta x} \quad f^*(x_2)\sqrt{\delta x} \quad f^*(x_3)\sqrt{\delta x} \quad \cdots]$$

where we mean the limit of this as $\delta x \rightarrow 0$

Note that, in our row vector

we take the complex conjugate of all the values

Note that this "bra" refers to exactly the same function as the "ket"

These are different ways of writing the same function

Hermitian adjoint

```
The vector \begin{bmatrix} a_1^* & a_2^* & a_3^* & \cdots \end{bmatrix}
 is called, variously
 the Hermitian adjoint
 the Hermitian transpose
 the Hermitian conjugate
 the adjoint of the vector \begin{bmatrix} a_1 \end{bmatrix}
```

Hermitian adjoint


A common notation used to indicate the Hermitian adjoint

is to use the character "†" as a superscript

$$\begin{bmatrix} a_1 \\ a_2 \\ a_3 \\ \vdots \end{bmatrix}^{\dagger} = \begin{bmatrix} a_1^* & a_2^* & a_3^* & \cdots \end{bmatrix}$$

Hermitian adjoint

Forming the Hermitian adjoint is like reflecting about a -45° line then taking the complex conjugate of all the elements


Hermitian adjoint and bra-ket notation

The "bra" is the Hermitian adjoint of the "ket" and *vice versa*

$$(|f\rangle)^{\dagger} = \langle f| \qquad (\langle f|)^{\dagger} = |f\rangle$$

The Hermitian adjoint of the Hermitian adjoint brings us back to where we started

$$\begin{pmatrix}
\begin{bmatrix} a_1 \\ a_2 \\ a_3 \\ \vdots \end{pmatrix}^{\dagger} = \begin{bmatrix} a_1^* & a_2^* & a_3^* & \cdots \end{bmatrix}^{\dagger} = \begin{bmatrix} a_1 \\ a_2 \\ a_3 \\ \vdots \end{bmatrix}$$

Considering f(x) as a vector

 $\equiv \langle f(x)|f(x)\rangle$

and following our previous result

and adding bra-ket notation

and adding bra-ket notation
$$\int |f(x)|^2 dx = \left[f^*(x_1) \sqrt{\delta x} \quad f^*(x_2) \sqrt{\delta x} \quad f^*(x_3) \sqrt{\delta x} \quad \cdots \right] \begin{bmatrix} f(x_1) \sqrt{\delta x} \\ f(x_2) \sqrt{\delta x} \\ f(x_3) \sqrt{\delta x} \end{bmatrix}$$

$$\equiv \sum_{n} f^*(x_n) \sqrt{\delta x} f(x_n) \sqrt{\delta x} \qquad \vdots$$

where again the strict equality applies in the limit when $\delta x \rightarrow 0$

Note that the use of the bra-ket notation here

eliminates the need to write an integral or a sum

The sum is implicit in the vector multiplication

The sum is implicit in the vector multiplication
$$\int |f(x)|^2 dx = \left[f^*(x_1) \sqrt{\delta x} \quad f^*(x_2) \sqrt{\delta x} \quad f^*(x_3) \sqrt{\delta x} \quad \cdots \right] \begin{bmatrix} f(x_1) \sqrt{\delta x} \\ f(x_2) \sqrt{\delta x} \\ f(x_3) \sqrt{\delta x} \end{bmatrix}$$

$$\equiv \sum_n f^*(x_n) \sqrt{\delta x} f(x_n) \sqrt{\delta x}$$

$$\equiv \langle f(x) | f(x) \rangle$$

Note the shorthand for the vector product of the "bra" and "ket"

$$\langle g | \times | f \rangle \equiv \langle g | f \rangle$$

The middle vertical line is usually omitted though it would not matter if it was still there

This notation is also useful for integrals of two different functions

$$\int g^*(x) f(x) dx = \begin{bmatrix} g^*(x_1) \sqrt{\delta x} & g^*(x_2) \sqrt{\delta x} & g^*(x_3) \sqrt{\delta x} & \cdots \end{bmatrix} \begin{bmatrix} f(x_1) \sqrt{\delta x} \\ f(x_2) \sqrt{\delta x} \\ f(x_3) \sqrt{\delta x} \end{bmatrix}$$

$$\equiv \sum_n g^*(x_n) \sqrt{\delta x} f(x_n) \sqrt{\delta x}$$

$$\equiv \langle g(x) | f(x) \rangle$$

Inner product

```
In general this kind of "product" \langle g | \times | f \rangle \equiv \langle g | f \rangle
 is called an inner product in linear algebra
 The geometric vector dot product is an
 inner product
 The bra-ket "product" \langle g | f \rangle is an inner
 product
 The "overlap integral" \int g^*(x) f(x) dx is
 an inner product
```

Inner product

```
It is "inner" because
 it takes two vectors and turns them into a
 number
 a "smaller" entity
In the Dirac notation \langle g|f\rangle
 the bra-ket gives an inner "feel" to this
 product
 The special parentheses give a "closed"
 look
```


5.2 Functions and Dirac notation

Slides: Video 5.2.5 Using Dirac notation

Text reference: Quantum Mechanics for Scientists and Engineers

Section 4.1 (remainder of 4.1)


Suppose the function is not represented directly

as a set of values for each point in space

but is expanded in a complete orthonormal basis $\psi_n(x)$

$$f(x) = \sum_{n} c_{n} \psi_{n}(x)$$

 $f(x) = \sum_{n} c_{n} \psi_{n}(x)$ We could also write the function as the "ket" $|f(x)\rangle \equiv \begin{bmatrix} c_{1} \\ c_{2} \\ c_{3} \\ \vdots \end{bmatrix}$ (with possibly an infinite number of elements)

In this case, the "bra" version becomes

$$\langle f(x)| \equiv \begin{bmatrix} c_1^* & c_2^* & c_3^* & \cdots \end{bmatrix}$$

When we write the function in this different form as a vector containing these expansion coefficients we say we have changed its "representation" The function f(x) is still the same function the vector $|f(x)\rangle$ is the same vector in our space We have just changed the axes we use to represent the function so the coordinates of the vector have changed

now they are the numbers c_1, c_2, c_3

Just as before, we could evaluate

$$\int |f(x)|^2 dx = \int f^*(x) f(x) dx = \int \left[\sum_n c_n^* \psi_n^*(x) \right] \left[\sum_m c_m \psi_m(x) \right] dx$$
$$= \sum_{n,m} c_n^* c_m \int \psi_n^*(x) \psi_m(x) dx = \sum_{n,m} c_n^* c_m \delta_{nm} = \sum_n |c_n|^2$$

$$\equiv \begin{bmatrix} c_1^* & c_2^* & c_3^* & \cdots \end{bmatrix} \begin{bmatrix} c_1 \\ c_2 \\ c_3 \\ \vdots \end{bmatrix} \equiv \langle f(x) | f(x) \rangle$$

so the answer is the same no matter how we write it

Similarly, with

$$g(x) = \sum d_n \psi_n(x)$$

we have

The make
$$\int g^*(x) f(x) dx = \begin{bmatrix} d_1^* & d_2^* & d_3^* & \cdots \end{bmatrix} \begin{bmatrix} c_1 \\ c_2 \\ c_3 \\ \vdots \end{bmatrix}$$
$$\equiv \langle g(x) | f(x) \rangle$$

Bra-ket expressions

Note that the result of a bra-ket expression like $\langle f(x)|f(x)\rangle$ or $\langle g(x)|f(x)\rangle$

is simply a number (in general, complex)

which is easy to see if we think of this as a vector multiplication

Note that this number is not changed as we change the representation

just as the dot product of two vectors is independent of the coordinate system

Expansion coefficients

Evaluating the
$$c_n$$
 in $f(x) = \sum c_n \psi_n(x)$

or the
$$d_n$$
 in

is simple because the functions
$$\psi_n(x)$$
 are orthonormal

 $g(x) = \sum d_n \psi_n(x)$

Since $\psi_n(x)$ is just a function we can also write it as a ket $|\psi_n\rangle$

To evaluate the coefficient c_m we premultiply by the $\operatorname{bra}\langle \psi_m|$ to get

$$\langle \psi_m(x) | f(x) \rangle = \sum_{n} c_n \langle \psi_m(x) | \psi_n(x) \rangle = \sum_{n} c_n \delta_{mn} = c_m$$

Expansion coefficients

Using bra-ket notation

we can write $f(x) = \sum c_n \psi_n(x)$ as

$$|f(x)\rangle = \sum_{n} c_n |\psi_n(x)\rangle = \sum_{n} |\psi_n(x)\rangle c_n = \sum_{n} |\psi_n(x)\rangle \langle \psi_n(x)|f(x)\rangle$$

Because c_n is just a number

it can be moved about in the product

Multiplication of vectors and numbers is commutative

Often in using the bra-ket notation

we may drop arguments like x

Then we can write $|f\rangle = \sum c_n |\psi_n\rangle = \sum |\psi_n\rangle c_n = \sum |\psi_n\rangle \langle\psi_n|f\rangle$

State vectors

```
In quantum mechanics
 where the function f represents the state of the quantum
 mechanical system
 such as the wavefunction
 the set of numbers represented by the bra \langle f | or
 ket |f\rangle vector
 represents the state of the system
Hence we refer to
 |f\rangle as the "state vector" of the system
 and \langle f | as the (Hermitian) adjoint of the state vector
```

State vectors

```
In quantum mechanics
  the bra or ket always represents either
 the quantum mechanical state of the
 system
 such as the spatial wavefunction \psi(x)
 or some state the system could be in
 such as one of the basis states \psi_n(x)
```

Convention for symbols in bra and ket vectors

The convention for what is inside the bra or ket is loose usually one deduces from the context what is meant For example if it is obvious what basis we were working with we might use $|n\rangle$ to represent the *n*th basis function (or basis "state") rather than the notation $|\psi_n(x)\rangle$ or $|\psi_n\rangle$ The symbols inside the bra or ket should be enough to make it clear what state we are discussing Otherwise there are essentially no rules for the notation

Convention for symbols in bra and ket vectors

For example, we could write

The state where the electron has the lowest possible energy in a harmonic oscillator with potential energy $0.375x^2$

but since we likely already know we are discussing such a harmonic oscillator

it will save us time and space simply to write $|0\rangle$ with 0 representing the quantum number

Either would be correct mathematically

