Orthogonal and Orthonormal Basis

1. Let X be a vector space over \mathbb{K} , $\mathbb{K} = \mathbb{R}$ or \mathbb{C} . We note that $\mathbb{R} \subseteq \mathbb{C}$ and the conjugation. Let $X \times X \xrightarrow{s} \mathbb{K}$ be a sesquilinear form which is hermitian; that is, $s(x,u) = \overline{s(u,x)}$. Then $s(x,u) + \overline{s(x,u)} = s(x,u) + s(u,x) \in \mathbb{R}$ for each $x,u \in X$. If now s is positive i.e. $Q(x) = s(x,x) \geq 0$ (note that $s(x,x) = \overline{s(x,x)}$ because s is hermitian so that $s(x,x) \in \mathbb{R}$), let us write a - s(x,x), b = s(u,u), c = s(u,u) so that $a \geq 0$, $b \geq 0$, $c\overline{c} = |c|^2 \geq 0$. For any $r \in \mathbb{R}$, we have $0 \leq s(x - ur\overline{c}, x - ur\overline{c}) = s(x,x) - s(x,u)r\overline{c} - s(u,x)rc + s(u,u)r^2c\overline{c} = a - 2c\overline{c}r + br^2c\overline{c} = |c|^2br^2 - 2|c|^2r + a$

The quadratic expression $|c|^2br^2 - 2|c|^2r + a$ positive iff its discriminant $4|c|^4 - 4|c|^2ba \le 0$ and thus we have, $ifc \ne 0$, $|c|^2 \le ba$. In case c = 0, this is true any way since a, b are positive real numbers. This is all situations we have $|c|^2 \le ab$ i.e. $|s(x,u)|^2 \le s(x,x)s(u,u)$. When s is a positive hermitian form, which is positive-definite in the sense that s(x,x) = 0 forces $x \in X$ to be $o \in X$, we shall denote s(x,u) by $(x \mid u)$ and call it an inner product on X. In this notation, we have just proved

$$|(x \mid u)|^2 \le ||x||^2 ||u||^2 \tag{1}$$

This is known as the Cauchy-Schwarz inequality; note that we wrote $||x||^2$ for s(x, x). The number is called the norm of $x \in X$.

A vector space X over \mathbb{K} ($\mathbb{K} = \mathbb{R}$, \mathbb{C}) is called the inner product space if we have equipped it with a preferred inner product. (From the theory of quadratic equations, we know that if $At^2 + Bt + C = A(t-\alpha)(t-\beta)$. Assuming without loss of generality $\alpha > \beta$, we have $(t-\alpha) > 0 \Rightarrow (t-\beta) > 0$ and $(t-\beta) < 0 \Rightarrow (t-\alpha) < 0$ so that $(t-\alpha)(t-\beta) > 0$ always holds and the expression $At^2 + Bt + c$ has the same sign as A unless t has a value lying between α and β in which case the expression has the sign opposite to that of A. If α , β are real with $\alpha = \beta$ then $At^2 + Bt + C = A(t-\alpha)^2$ has the same sign which A has. If α and β are complex then $At^2 + Bt + C = A\left[(t + \frac{B}{2A})^2 + \frac{4AC-B^2}{4A^2}\right]$ with $4AC - B^2 \geq 0$ since the roots are complex and we conclude that again the expression $At^2 + Bt + C$ has the same sign which A has.

To sum up: Suppose A, B, C real numbers. Then

(i) $At^2 + Bt + C \ge 0$ for all $t \in \mathbb{R}$ iff $B^2 - 4AC \le 0$, A > 0 we have used this here with $A = |c|^2 b$, $B = -2|c|^2$, C = a

(ii)
$$At^2 + Bt + C \le 0$$
 for all $t \in R$ iff $B^2 - 4AC \le 0$, $A < 0$)

We say $X \times X \xrightarrow{s} \mathbb{K}$ is sesquilinear iff $s(\lambda x, u + w\mu) = \overline{\lambda}s(x, u) + \overline{\lambda}s(x, w)\mu$ and $s(x + u, w\mu) = s(x, w) + s(u, w)\mu$ i.e. s is conjugate-linear in the first and linear in the second variable; 'sesqui' means 'one and a half'. This is the 'physicists's convention'; the 'mathematician's convention' is linear in the first and conjugate-linear in the second variable. Clearly, if s is sesquilinear in the physicist' convention, \overline{s} given by $\overline{s}(x, u) := s(u, x)$ is sesquilinear in the mathematician's convention; one can adhere to either of the two. 'Conjugate-linear' is also called 'semi-linear' whence the name 'sesqui-linear'.

2. Suppose now X is an inner-product space. Then $(x \mid u) = (z \mid u)$ for each $u \in X$ means $(x - z \mid x - z) = (x \mid x) - (x \mid z) - (z \mid x) + (z \mid z) = (z \mid x) - (z \mid z) - (z \mid x) + (z \mid z) = 0$ and since $s(w, u) := (w \mid u)$ is positive-definite (so that $(w \mid w) = 0 \Rightarrow w = 0$), we get x - z = 0 i.e x = z. Similarly, $(u \mid x) = (u \mid z)$ for each $u \in X$ means $(x - z \mid x - z) = (x \mid x) - (x \mid z) - (z \mid x) + (z \mid z) = (x \mid z) - (x \mid z) - (z \mid z) + (z \mid z) = 0$ and again, since $s(w, u) := (w \mid u)$ is positive-definite, we get x - z = 0 i.e x = z.

To sum up:

If s is positive -definite (and in particular if s is an inner product) s(u, x) = s(u, z) for each $u \in X$ forces x = z (in particular $(u \mid x) = (u \mid z)$ for each $u \in X$ forces x = z); similarly, s(x, u) = s(z, u) for each $u \in X$ forces x = z). Further, $(x \mid u) = 0$ for all $u \in X$ means $(x \mid x) = 0$ as well and then positive-definiteness ensures x = 0

3. Since the inner product is positive, $||x|| = +\sqrt{(x \mid x)} \geq 0$; further, since it is positive-definite, $||x|| = +\sqrt{(x \mid x)} = 0$ forces x = 0. For $\lambda \in \mathbb{K}$ ($\mathbb{K} = \mathbb{C}$, or \mathbb{R}) we have $||x\lambda|| = +\sqrt{(x\lambda \mid x\lambda)} = +\sqrt{\overline{\lambda}(x \mid x)\lambda} = +\sqrt{\overline{\lambda}(x \mid x)} = |\lambda||x|| = ||x|||\lambda|$ (\because $(x \mid x) \in \mathbb{R}$). Further, $||x+u||^2 = (x+u \mid x+u) = (x \mid x) + (x \mid u) + (u \mid x) + (u \mid u) = ||x||^2 + 2(x \mid u) + ||u||^2 \leq ||x||^2 + 2||x|||u|| + ||u||^2 = (||x|| + ||u||)^2$. To sum up, we have proved (using the Cauchy-Schwarz inequality in the last argument)

The norm function $X \xrightarrow{x \to ||x||} [0, \infty)$ satisfies:

(i)
$$||x|| = 0 \Rightarrow x = 0$$
 (of course $||x|| \ge 0$ and $||0|| = 0$ hold)

- (ii) $||x\lambda|| = ||x|||\lambda| = |\lambda|||x||$
- (iii) $||x + u|| \le ||x|| + ||u||$

for all $x, u \in X$, $\lambda \in \mathbb{H}$ (or $\lambda \in \mathbb{C}$ or $\lambda \in \mathbb{R}$)

The inequality $||x + u|| \le ||x|| + ||u||$ is called the triangle inequality.

- **4.** In an inner product space, $||u\pm x||^2 = (u\pm x \mid u\pm x) = ||u||^2 \pm 2(u\mid x) + ||x||^2$ so that $||u+x||^2 + ||u-x||^2 = [||u||^2 + ||x||^2]$ for each $u, x \in X$. We refer to this equation as the parallelogram law.
- **5.** We write $u \perp x$ (read: u is orthogonal to x) iff $(u \mid x) = 0$; this is clearly a symmetric relation $(u \perp x)$ iff $(u \mid x) = 0$.

The Cauchy-Schwarz inequality $|(u \mid x)| \leq ||u|| ||x||$ ensures that if u, x are nonzero, we have

$$\frac{|(u|x)_0|}{\|u\|\|x\|} \le \frac{|(u|x)|}{\|u\|\|x\|} \le 1$$
 so that

$$-1 \le \frac{(u|x)_0}{\|u\| \|x\|} \le 1$$

We define $\theta = \cos^{-1} \frac{(u|x)_0}{\|u\| \|x\|}$ to be the angle between u and x. This is called

(i) obtuse if $(u \mid x)_0 < 0$, and (ii) acute if $(u \mid x)_0 > 0$; we see it is a right angle if $(u \mid x)_0 = 0$. Note that now $||u \pm x||^2 = ||u||^2 \pm 2||u|| ||x|| \cos \theta + ||u||^2$ Clearly, if $\cos \theta = 0$ we get $||u \pm x||^2 = ||u||^2 + ||x||^2$.

Moreover, $u \perp x \Rightarrow \cos \theta = 0$ but $\cos \theta = 0 \Rightarrow u \perp x$ unless $\mathbb{K} = \mathbb{R}$.

A set $\{x_{\alpha} \in X\}$ is called an orthogonal set iff $x_{\alpha} \perp x_{\beta}$ whenever $\alpha \neq \beta$. Then $\left\{\frac{x_{\alpha}}{\|x_{\alpha}\|}\right\}$ also has this property if each $x_{\alpha} \neq 0$ and each vector in this set has norm 1.

6. (i) A set $\{x_{\alpha} \in X\}$ is called an orthonormal set iff $(x_{\alpha} \mid x_{\beta}) = \delta^{\alpha}_{\beta}$ (δ^{α}_{β} is the 'Kronecker delta',

$$\delta^{\alpha}_{\beta} = \begin{cases} 1 & \text{if } \alpha = \beta \\ 0 & \text{otherwise} \end{cases}$$

.

(ii) An orthogonal set of nonzero vectors must be linearly independent

(If $\{x_{\alpha}\}\$ is orthogonal and $x_1\lambda^1 + \dots + x_n\lambda^n = 0$ then $0 = (x_1 \mid 0) = (x_i \mid x_1\lambda^1 + \dots + x_n\lambda^n) = (x_i \mid x_1\lambda^1$

$$\delta_j^i = \begin{cases} ||x_i|| & \text{if } i = j \\ 0 & \text{otherwise} \end{cases}$$

; thus $\lambda^i = 0$ for $1 \le i \le n$ because $||x|| \ne 0$ for any i.)

(iii) Suppose $\{x_{\alpha}\}$ is orthonormal and $u \perp x_{\alpha}$ for each α forces u = 0. Then we can surely find

no $u \in X$ with ||u|| = 1 such that $u \perp x_{\alpha}$ for each α which means that $\{x_{\alpha}\}$ cannot be enlarged to a bigger orthonormal set and if $\{x_{\alpha}\} \cup \{u\}$ is orthonormal, u must be one of the $\{x_{\alpha}\}$. Thus, if we decide to call a set total orthonormal set when it is an orthonormal set which cannot be enlarged to a bigger orthonormal set with the property that $x \in X$, $x \perp u_{\alpha}$ for each α forces x to be 0, $\{u_{\alpha}\}$ is total. A total orthonormal set will also be a linearly independent set (since every orthonormal set is linearly independent but it is not necessarily a maximal linearly independent set since it is not proved that it cannot be enlarged to a bigger linearly independent set; what is proved is that it cannot be enlarged to a bigger orthonormal set. Thus a total orthonormal set is not necessarily a Hamal basis of the vector space under consideration. Hamel basis=basis of a vector space defined earlier) However, we have the following

Theorem 0.1. If X is a finite dimensional innerproduct space over $\mathbb{K}(\mathbb{C} \text{ or } \mathbb{R})$ then every total orthonormal set is a Hamel basis of X.

Proof: Suppose $\{x_0, \dots, x_{n-1}\}$ is an orthogonal set of nonzero vectors in an innerproduct space X having the property that $(x_i \mid x) = 0$ for $0 \le i \le n-1$ forces x = 0. Let $x \in X$ and $z = \sum_{i=0}^{n-1} x_i(x_i \mid x) = x_0(x_0 \mid x) + \dots + x_{n-1}(x_{n-1} \mid x)$; then $(x_i \mid z) = (x_i \mid x)$ so that $(x_i \mid z - x) = 0$ for $0 \le i \le n-1$ and we have $x = z = \sum_{i=0}^{n-1} x_i(x_i \mid x)$ which shows that x is in the vector space generated by $\{x_0, \dots, x_{n-1}\}$. On the other hand, $\{x_0, \dots, x_{n-1}\}$ is linearly independent (since every orthogonal set of nonzero vectors is). Thus dim X = n and $\{x_0, \dots, x_{n-1}\}$ is a Hamel basis of X.

7. In any innerproduct space X, one says that a sequence $\{x_n \in X\}$ is a Cauchy sequence iff it is possible to find an integer k such that $||x_k - x_{n+k}|| \to 0$ as $n \to \infty$ and one says that the innerproduct space is a Hilbert space iff each Cauchy sequence is convergent in the sense that if $\{x_n \in X\}$ is a Cauchy sequence, one can find $x \in X$ with $||x_n - x|| \to 0$ as $n \to \infty$; the vector $x \in X$ is then called the limit of $\{x_n\}$ and one writes $x_n \to x$ or $x = \lim_{n \to \infty} x_n$. Each sequence $\{x_n\}$ yields a new sequence $x_n := \sum_{j=1}^n x_j$ and one writes $x_n \to x_j$ iff $x_n \to x_j$ saying that the $x_n \to x_j$ converges to $x_n \to x_j$ converges to $x_n \to x_j$.

8.

Theorem 0.2. When $\{x_n\}_{n=0}^{\infty}$ is a linearly independent set in an innerproduct space $X, y_n := x_n - \sum_{j=0}^{n-1} u_j(u_j \mid x_n); u_n = \frac{y_n}{\|y_n\|}, y_0 = x_0$ supply an orthonormal set $\{u_n\}_{n=0}^{\infty}$ such that $span\{u_0, \dots, u_{n-1}\} = x_n - x_n -$

 $span\{x_0, \cdots x_{n-1}\}.$

Proof : If $\{x_0\}$ is linearly independent, $y_0=x_0\neq 0$ an $u_0=\frac{y_0}{\|y_0\|}$ is well defined and clearly $span\{u_0\}=span\{x_0\}$ with $\{u_0\}$ orthonormal. Assume now that y_0,\cdots,y_{n-1} and u_0,\cdots,u_{n-1} have been defined as above with $\{x_0,\cdots,x_{n-1}\}$ linearly independent and $span\{u_0,\cdots,u_{n-1}\}=span\{x_0,\cdots,x_{n-1}\},\ u_0,\cdots,u_{n-1}$ orthonormal. Then $y_n=x_n-\sum_{j=0}^{n-1}(u_j\mid x_n)\neq 0$ if we have $\{x_0,\cdots,x_{n-1},x_n\}$ linearly independent and $u_n=\frac{y_n}{\|y_n\|}$ is well defined. Further, for $0\leq m\leq n-1$, $(u_m\mid u_n)=(u_m\mid x_n-\sum_{j=0}^{n-1}u_j(u_j\mid x_n))\frac{1}{\|y_n\|}$ $=[(u_m\mid x_n)-(u_m\mid u_m)(u_m\mid x_n)]\frac{1}{\|y_n\|}$ $(\because (u_m\mid u_j)=\delta_m^j \ for \ 0\leq j\leq n-1)$ $=[(u_m\mid x_n)-(u_m\mid x_n)]\frac{1}{\|y_n\|}$ $(\because (u_m\mid u_m)=1)$ =0

Thus $u_n \perp u_m$ for $0 \leq m \leq n-1$ and of course $(u_n \mid u_n) = \frac{1}{\|y_n\|}(y_n \mid y_n) \frac{1}{\|y_n\|} = 1$ so that $\{u_0, \cdots, u_n\}$ is an orthonormal set. Further, $x_n = u_n \|y_n\| + \sum_{j=0}^{n-1} u_j(u_j \mid x_n) = \sum_{j=1}^n u_j(u_j \mid x_n)$ ($\cdots (u_n \mid x_n) = (u_n \mid y_n) = \sum_{j=0}^{n-1} (u_n \mid u_j)(u_j \mid x_n) = (u_n \mid u_n \mid y_n\|) = \|y_n\|$) and thus $x_n \in span\{u_0, \cdots, u_n\}$ proving that $span\{u_0, \cdots, u_n\} = span\{x_0, \cdots, x_n\}$ since it is known that $span\{x_0, \cdots, x_{n-1}\} = span\{u_0, \cdots, u_{n-1}\}$. Thus, in particular, if we have a finite dimensional Hilbert space, an orthonormal Hamel basis exists for it. The process of construction an orthonormal set out of a linearly independent set outlined in the theorem is called Gram-Schmidt orthonormalization.

9.

Definition 0.1. Say a function $X \xrightarrow{T} X$ (X an innerproduct space) is adjointable iff there is a function $X \xrightarrow{T^+} X$ (read T^+ as "T dagger") such that the 'adjointness condition' $(T^+x \mid u) = (x \mid Tu)$ for each $x, u \in X$ is satisfied; we say T^+ is the Hilbert adjoint of T

Proposition 0.3. If $X \xrightarrow{T} X$ is adjointable, the Hilbert adjoit T^+ is unique; further, both $X \xrightarrow{T} X$ and $X \xrightarrow{T^+} X$ are linear.

Proof:

(1) We first note that if x = x', we have $(T^+x \mid u) = (x \mid Tu) = (x' \mid Tu) = (T^+x' \mid u)$ at each $u \in X$ so that (by positive- definiteness, para 2 page 3 above) we have $T^+x = T^+x'$. Thus the adjointness

condition, if it holds, does define a function $X \xrightarrow{T^+} X$.

- (2) If there are two Hilbert adjoints, say T^+ and $T^@$, for T, we have $(T^+x \mid u) = (x \mid Tu) = (T^@x \mid u)$ at each $u \in X$ and hence (by positive-definiteness) $T^+x = T^@x$; since this holds at each $x \in X$, we have $T^+ = T^@$. Thus there is at most one Hilbert adjoint for T.
- (3) If the Hilbert adjoint T^+ exists, we have $(w \mid T(x+u\lambda)) = (T^+w \mid x+u\lambda) = (T^+w \mid x) + (T^+w \mid u)\lambda = (w \mid Tx) + (w \mid Tu)\lambda = (w \mid Tx + (Tu)\lambda)$ at each $w \in X$ so that (by positive-definiteness again) we have $T(x+u\lambda) = Tx + (Tu)\lambda$; this being true at each $x, u \in X, \lambda \in \mathbb{K}$, we see that T is (right) linear. Further, $(T^+(x+w\lambda) \mid u) = (x+w\lambda \mid Tu) = (x \mid Tu) + (w\lambda \mid Tu) = (x \mid Tu) + \overline{\lambda}(w \mid Tu) = (T^+x \mid u) + \overline{\lambda}(T^+w \mid u)$ $= (T^+x \mid u) + ((T^+w)\lambda \mid u) = ((T^+x + (T^+w)\lambda) \mid u) \text{ for each } u \in X$

Therefore (by positive-definiteness) we get

 $T^+ = (x + w\lambda) = T^+(x) + (T^+(W))\lambda$, and this being true at each $x, w \in X$, $\lambda \in \mathbb{K}$, we conclude that $X \xrightarrow{T^+} X$ is (right) linear.

10. The Next question is to determine which $X \xrightarrow{T} X$ are adjointable. The question makes sense clearly for linear operators $X \xrightarrow{T} X$ only.

Suppose X is finite dimensional, say $\dim X = n < \infty$ coordinatizing by say $(\underline{e},\underline{\epsilon})$, $\underline{\epsilon}$ is the dual basis of \underline{e} , we already know that $X \times X \xrightarrow{s} \mathbb{K}$ is a hermitian sesquilinear form iff $[s_i^j]_{n \times n}$ $(s_I^j = s(e_j, e_i))$ is a hermitian matrix i.e. $s_i^j = \overline{s_i^i}$ (verify this)

Thus s_j^i must be real (for $\mathbb{K} = \mathbb{C}$). For an inner product on X (thus X is the finite dimensional Hilbert space) we choose an orthonormal basis e (which is possible by Gram-Schmidt) and note $(x \mid u) = (\sum_{i=1}^{n-1} e_i x^i \mid \sum_{j=0}^{n-1} e_j u^j) = \sum_{i=0}^{n-1} \sum_{j=0}^{n-1} \overline{x^i} (e_i \mid e_j) u^j = \sum_{i=0}^{n-1} \overline{x^i} u^i$ (: $(e_i \mid e_j) = 0$ for $i \neq j$ ($e_i \mid e_i = 1$)

Thus $(x \mid u) = x^*u$ where x^* is the conjugate-transpose of the column vector $x = \begin{bmatrix} x & x \\ y & x \end{bmatrix}$

and u is the column vector

(being calculated with respect to (e, ϵ)). u^{n-1}

Therefore $(u \mid Tx) = u^*Tx = u^*(x^*T^*)^*$ (T being the matrix of T with respect to (e, ϵ) and T^* its congate-transpose)

$$= (x^*T^*u)^* = (T^*u)^*x \ (\because \ x^{**} = x)$$

$$= (T^{@}u \mid x)$$

Where $X \xrightarrow{T^{@}} X$ is the operator having the matrix T^* with respect to (e, ϵ) and sending u to T^*u . But since $(u \mid Tx) = (T^+u \mid x)$ and the Hilbert adjoint T^+ is unique, we conclude that $T^{@} = T^+$ and thus the matrix of T^+ with respect to (e, ϵ) T^*

To sum up:

Every linear operator $X \xrightarrow{T} X$ is adjointable when X is a finite dimensional Hilbert space.

This result does not hold in infinite dimensional inner product space in general (when X is a Hilbert space and $||T|| := \sup_{\|x\| \le 1} ||Tx|| < \infty$, it is however true. We are not concerned with these considerations in this course).

11. Now take $\mathbb{K} = \mathbb{C}s$ that X is a finite dimensional complex Hilbert space, say \mathbb{C}^n .

Let L(X,X) be the space of all linear operators $X \to X$. Then we know that L(X,X) has dimension n^2 and if (e,ϵ) is a coordinatization of \mathbb{C}^2 ,

$$\left\{ \begin{array}{c|c} |e_j\rangle\langle\epsilon^i| & 0 \le i \le n-1 \\ 0 \le j \le n-1 \end{array} \right\} \text{ is a basis of } L(X,X).$$

For $X \xrightarrow{A} X$, we define $trace(A) := \sum_{i=0}^{n-1} \langle \epsilon^i \mid Ae_i \rangle$; (Thus if we denote the associated matrix of A by $a = [a_i^j]$, we have $trace(A) = \sum_{i=0}^{n-1} a_i^i$; we then define the trace of a square matrix to be the sum of its diagonal elements and in view of the bijectivity $\mathbb{K}_{n \times n} \longleftrightarrow^{A \leftrightarrow a} Lim(X, X)$ (just define A by Ax := ax for $x \in X$) the two definitions record the same mathematical concept). Clearly, $L(X,X) \xrightarrow{trace} \mathbb{C}$ is a linear form (verify it).

If (d, δ) δ is the dual basis of d, any other coordinatization for X we use the decomposition of identity

$$X \xrightarrow{id} X = X \xrightarrow{\sum |e_i\rangle \langle \epsilon^i|} X = X \xrightarrow{\sum |d_j\rangle \langle \delta^j|} X \text{ to find}$$

$$trace(A) = \sum_{i=0}^{n-1} \langle \epsilon^i \mid Ae_i\rangle = \sum_{i=0}^{n-1} \langle \epsilon^i \mid A(|de_i)\rangle$$

$$= \sum_{i=0}^{n-1} \sum_{j=0}^{n-1} \langle \epsilon^i \mid Ad_j\rangle \langle \delta^j \mid e_i\rangle$$

$$= \sum_{j=0}^{n-1} \sum_{i=0}^{n-1} \langle \delta^j \mid e_i\rangle \langle \epsilon^i \mid Ad_j\rangle$$

$$= \sum_{i=0}^{n-1} \langle \delta^j \mid |d(Ad_j)\rangle = \sum_{j=0}^{n-1} \langle \delta^j \mid Ad_j\rangle$$

which means that the trace of A is coordinate-free (trace(A) is the same whatever coordinates is chosen).

12. Considering $(X, (e, \epsilon)) \xrightarrow[a,b]{A,B} (X, (e, \epsilon))$ we define $(A \mid B) := trace(A^+B) = trace(a^*b) \in \mathbb{C}$ (since a^* is the matrix of A^+ as noted in para (10) above). Then

(i)
$$(\lambda A + B \mid C + D\mu) = trace((\lambda a + b)^*(c + d\mu)) = trace((b^* + a^*\overline{\lambda})(c + d\mu))$$

$$= trace \left(\overline{\lambda} a^* c + b^* c + \overline{\lambda} a^* d\mu + b^* d\mu \right)$$

$$= \overline{\lambda} trace (a^*c) + trace (b^*c) + \overline{\lambda} trace (a^+d)\mu + trace (b^*d)\mu$$

$$= \overline{\lambda}(A \mid C) + (B \mid C) + \overline{\lambda}(A \mid D)\mu + (B \mid D)\mu$$

which says that $(A \mid B)$ as defined is a sesquilinear form on L(X, X)

(ii) $(A \mid B) = trace(a^*b) = \overline{trace(b^*(a^*)^*)} = \overline{trace(b^*a)} = \overline{(B \mid A)}$ which says it is hermitian, and

(iii)
$$(A \mid A) = trace(a^*a) = \sum_{i=0}^{n-1} (a^*a)_i^i = \sum_{i=0}^{n-1} \sum_{j=0}^{n-1} (a^*)_j^i a_i^j$$

$$= \sum_{i=0}^{n-1} \sum_{j=0}^{n-1} \overline{a_i^j} a_i^j = \sum_{i=0}^{n-1} \sum_{j=0}^{n-1} |a_i^j|^2 \text{ which says } (A \mid A) \geq 0, \ (A \mid A) = 0 \text{ iff each } a_i^j = 0, \ 0 \leq i \leq n-1, \\ 0 \leq i \leq j-1 \text{ i.e. } a=0 \text{ i.e. } A=0 \text{ i.e. this is positive definite.}$$

Thus $(A, B) \to (A \mid B) = trace(A^+B) = trace(a^*b)$ defines an inner product on L(X, X) into a complex Hilbert space of dimension n^2 . This inner product is called the Hilbert-Schmidt inner product on L(X, X) and equipped with this inner product, L(X, X) is called the Liouville space of the Hilbert space X. (the name 'Liouville space' is used mostly in quantum mechanics; see Quantum Information: An Overview by Gregg Jaeger; spinger 2007 page 248)

(iv) If $\dim V = n \langle \infty$, we have essentially $V = \mathbb{C}^n$ and V^* , the dual, also has dimension n when V is an ips, let us write, given $z \in V$, $V \xrightarrow{\varphi_z} \mathbb{C}$ supplied by $\varphi_z(x) := (z \mid x)$. Then $\varphi_z(x + u\lambda) = (z \mid x + u\lambda) = (z \mid x) + (z \mid u)\lambda = \varphi_z(x) + (\varphi_z(u))\lambda$ so that $\varphi_z \in V^{tr}$ Further, $V \xrightarrow{\varphi} V^{tr}$ defined by $\varphi(z) := \varphi_z$ obeys $(\varphi(\lambda z + w))(x) = (\lambda z + w \mid x) = \overline{\lambda}(z \mid x) + (w \mid x) = \overline{\lambda}\varphi_z(x) + \varphi_w(x)$ at each $x \in X$

which means $\varphi(\lambda z + w) = \overline{\lambda} \varphi(z) + \varphi(w)$ showing that $V \xrightarrow{\varphi} V^{tr}$ is conjugate-linear. If $\varphi_z = \varphi_w$ the at each $x \in V$ we have $\varphi_z(x) = (z \mid x) = \varphi_w(x) = (w \mid x)$ which means (by positive definiteness) z = w. Thus this φ is a bijective (injectivity would ensure this because $\dim V = \dim V^{tr}(\infty)$. Explicitly, Suppose $f \in V^{tr}$ and choose an orthonormal basis $\{e_0, \dots, e_{n-1}\}$ of V; with respect to this basis of V (and the basis $\{1\}$ of $\mathbb C$ the linear form $V \xrightarrow{f} \mathbb C$ will be given by a row vector $[a_0, \dots, a_{n-1}] \in Mat_{1 \times n} \mathbb C$ so that for any $x = \sum_{i=0}^{n-1} e_i x^i$ we have $f(x) = \sum_{i=0}^{n-1} f(e_i) x^i$, $f(e_i) = a_i$ so that if $a = \sum \overline{a_j} e_j$, we have $\varphi_a(x) = (a \mid x) = (\sum \overline{a_j} e_j \mid \sum e_i x^i) = \sum a_i x^i = f(x)$ at each $x \in V$ and thus $f = \varphi_a$.

To sum up:

Riesz Representation Theorem: If $\dim V(\infty)$, there exists a conjugate-linear bijection $V \xrightarrow{T} V^{tr}$ given by $T(z) \in V^{tr}$ computing as $(T(z))(x) = (z \mid x)$ for $z, x \in V$. Given $f \in V^{tr}$, it is

$$z=\left(\begin{array}{c}\overline{a_0}\\\\\\\\\\\overline{a_{n-1}}\end{array}\right)\in V\text{ which is such that }T(z)=f;\text{ we say }z\text{ is the representor for }f\text{ and this column}$$

vector is with reference to a chosen orthonormal basis \underline{e} ; $a_i = f(e_i)$.