

SECTIONS 5.2/5.4 BASIC PROPERTIES OF EIGENVALUES AND EIGENVECTORS / SIMILARITY TRANSFORMATIONS

Eigenvalues of an $n \times n$ matrix A are $\{\lambda : \text{there exists a vector } x \neq 0 \text{ for which } Ax = \lambda x\}$. Such a vector x is called an eigenvector, and (λ, x) is called an eigenpair of A .

Some applications -- see Section 5.1.

Clearly any nonzero scalar multiple of an eigenvector is also an eigenvector:

$$Ax = \lambda x \Rightarrow A(\alpha x) = \lambda(\alpha x).$$

More generally, if $x^{(1)}, x^{(2)}, \dots, x^{(k)}$ are eigenvectors associated with the same eigenvalue λ , then any nonzero linear combination of them is also an eigenvector:

$$\begin{aligned} A(\alpha_1 x^{(1)} + \alpha_2 x^{(2)} + \cdots + \alpha_k x^{(k)}) &= \alpha_1(\lambda x^{(1)}) + \alpha_2(\lambda x^{(2)}) + \cdots + \alpha_k(\lambda x^{(k)}) \\ &= \lambda(\alpha_1 x^{(1)} + \alpha_2 x^{(2)} + \cdots + \alpha_k x^{(k)}) \end{aligned}$$

The eigenvalues are the n roots of the characteristic equation

$$\det(A - \lambda I) = 0.$$

This is a polynomial of degree n in the variable λ .

EXAMPLE

$$A = \begin{bmatrix} 8 & -1 & -5 \\ -4 & 4 & -2 \\ 18 & -5 & -7 \end{bmatrix}$$

$$\det(A - \lambda I) = \det \begin{bmatrix} 8 - \lambda & -1 & -5 \\ -4 & 4 - \lambda & -2 \\ 18 & -5 & -7 - \lambda \end{bmatrix} = -\lambda^3 + 5\lambda^2 - 24\lambda + 20$$

The eigenvalues are the zeros of this cubic polynomial: $1, 2+4i, 2-4i$. For each λ , an eigenvector can be obtained from the homogeneous system of linear equations $(A - \lambda I)x = 0$. For example, for $\lambda = 1$,

$$\begin{bmatrix} 7 & -1 & -5 \\ -4 & 3 & -2 \\ 18 & -5 & -8 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix} = \begin{bmatrix} 0 \\ 0 \\ 0 \end{bmatrix}.$$

Note that the coefficient matrix of this system is necessarily singular. It can be solved by choosing an arbitrary value for one of the variables, and then solving for the other 2 variables. For example, letting $x_3 = 1$, gives the system

$$\begin{aligned} 7x_1 - x_2 &= 5 \\ -4x_1 + 3x_2 &= 2 \\ 18x_1 - 5x_2 &= 8 \end{aligned}$$

which gives

$$x = \begin{bmatrix} 1 \\ 2 \\ 1 \end{bmatrix}.$$

NOTE: Real matrices can have complex eigenvalues. Any complex eigenvalues occur in complex conjugate pairs. Eigenvectors associated with complex eigenvalues are in general complex valued.

Matrices A and B are said to be similar if there exists a nonsingular matrix T such that

$$A = T^{-1}BT.$$

Similar matrices have the same eigenvalues, as their characteristic polynomials are identical:

$$\begin{aligned} \det(A - \lambda I) &= \det(T^{-1}BT - \lambda I) \\ &= \det(T^{-1}(B - \lambda I)T) \\ &= (\det T^{-1})\det(B - \lambda I)(\det T) \\ &= \det(B - \lambda I), \quad \text{since } \det T^{-1} = \frac{1}{\det T}. \end{aligned}$$

The eigenvectors of A are easily obtained from those of B by multiplying by T^{-1} :

$$Bx = \lambda x \Rightarrow T^{-1} B T T^{-1} x = T^{-1}(\lambda x) \Rightarrow A(T^{-1}x) = \lambda(T^{-1}x).$$

OTHER SIMPLE EIGENVALUE/EIGENVECTOR RELATIONSHIPS

(i) eigenvalues and eigenvectors of a shifted matrix $A - \alpha I$:

$$Ax = \lambda x \Rightarrow (A - \alpha I)x = (\lambda - \alpha)x$$

(ii) A is nonsingular if and only if 0 is not an eigenvalue of A .

-- follows since 0 is an eigenvalue if and only if there exists a nonzero vector such that $Ax = 0$

(iii) eigenvalues and eigenvectors of A^{-1} :

$$Ax = \lambda x \Rightarrow A^{-1}x = \frac{1}{\lambda}x$$

(iv) The eigenvalues of A and A^T are the same (as their characteristic polynomials are the same), but there is no simple relationship between their eigenvectors.

(v) eigenvalues and eigenvectors of powers of A :

$$Ax = \lambda x \Rightarrow A^2x = A(\lambda x) = \lambda(Ax) = \lambda^2x.$$

In general, the eigenvalues of A^k are λ^k , and the eigenvectors are the same as those of A .

(vi) The eigenvalues of a triangular matrix are clearly its diagonal entries. The eigenvalues of a block triangular matrix

$$A = \begin{bmatrix} A_{11} & A_{12} & \cdots & A_{1k} \\ & A_{22} & \cdots & A_{2k} \\ & & \ddots & \vdots \\ & & & A_{kk} \end{bmatrix}$$

are the union of the eigenvalues of the diagonal submatrices $A_{11}, A_{22}, \dots, A_{kk}$.

How many linearly independent eigenvectors can an $n \times n$ matrix have?

Answer: anywhere from 1 to n . The following examples illustrate the possible cases when $n = 3$.

$$\begin{bmatrix} 2 & 0 & 0 \\ 0 & 2 & 0 \\ 0 & 0 & 2 \end{bmatrix}$$

has 3 linearly independent eigenvectors.

$$\begin{bmatrix} 2 & 1 & 0 \\ 0 & 2 & 0 \\ 0 & 0 & 2 \end{bmatrix}$$

has 2 linearly independent eigenvectors.

$$\begin{bmatrix} 2 & 1 & 0 \\ 0 & 2 & 1 \\ 0 & 0 & 2 \end{bmatrix}$$

has 1 linearly independent eigenvector.

A matrix A is called defective (or not semisimple in your textbook) if it does not have a set of n linearly independent eigenvectors.

A matrix A with n linearly independent eigenvectors is nondefective or (in our text) semisimple.

NOTE: If a matrix has an eigenvalue of multiplicity greater than 1, it may be defective or nondefective: see the above 3 examples (where each matrix has one eigenvalue of multiplicity 3).

THEOREM 5.2.11 (page 308)

Eigenvectors corresponding to distinct eigenvalues are linearly independent.

COROLLARY 5.2.12

If A has n distinct eigenvalues, then A is nondefective.

THEOREM 5.4.6 (page 335)

A matrix A is nondefective if and only if there exists a nonsingular matrix V such that $V^{-1}AV = D$, where

$$D = \begin{bmatrix} \lambda_1 & & & \\ & \lambda_2 & & \\ & & \ddots & \\ & & & \lambda_n \end{bmatrix}$$

and $\{\lambda_1, \lambda_2, \dots, \lambda_n\}$ are the eigenvalues of A .

Proof. Let $x^{(1)}, x^{(2)}, \dots, x^{(n)}$ be a set of n linearly independent eigenvectors, and suppose that

$$Ax^{(i)} = \lambda_i x^{(i)}, \quad 1 \leq i \leq n. \quad (*)$$

Let $V = [x^{(1)} \ x^{(2)} \ \dots \ x^{(n)}]$. Then the n equations in $(*)$ are equivalent to the matrix equation

$$AV = VD, \text{ which implies that } V^{-1}AV = D.$$

For the converse, if there exists a matrix V such that $V^{-1}AV = D$, then $AV = VD$. This matrix equation is equivalent to the n equations

$$Ax^{(i)} = \lambda_i x^{(i)}, \quad 1 \leq i \leq n,$$

where $x^{(i)}$ denotes the i -th column vector of V . Since V is nonsingular, the n eigenvectors $x^{(1)}, x^{(2)}, \dots, x^{(n)}$ are linearly independent, implying that A is nondefective.

NOTE: if matrix V diagonalizes A (that is, $V^{-1}AV = D$ is diagonal), then the above proof shows that the column vectors of V are a set of n linearly independent eigenvectors of A .

Definitions

A is a real symmetric matrix if $A = A^T$.

A complex matrix A is Hermitian if $A = A^*$.

U is a (real) orthogonal matrix if $U^T U = U U^T = I$ or $U^T = U^{-1}$.

U is a (complex) unitary matrix if $U^* U = U U^* = I$ or $U^* = U^{-1}$.

A and B are similar if $A = T^{-1}BT$.

A and B are orthogonally similar if $A = U^TBU$, where U is orthogonal.

A and B are unitarily similar if $A = U^*BU$, where U is unitary.

THEOREM 5.4.11 (Schur's Theorem, page 337)

Given any square matrix A , there exists a unitary matrix U such that $T = U^{-1}AU = U^*AU$ is upper triangular. The diagonal entries of T are the eigenvalues of A .

THEOREM 5.4.12 (Spectral Theorem, page 339)

If A is a Hermitian matrix, then there exists a unitary matrix U such that $D = U^{-1}AU = U^*AU$ is diagonal. The diagonal entries of D are the eigenvalues of A .

Proof. By Schur's Theorem, U^*AU is upper triangular. But $(U^*AU)^* = U^*A^*U = U^*AU$ implies that U^*AU is also Hermitian, and thus is diagonal.

NOTE: If A is real symmetric, then the matrix U of Theorem 5.4.12 is a (real) orthogonal matrix such that $U^T AU$ is diagonal (see Theorem 5.4.19, page 340).

It follows from the Spectral Theorem that the eigenvalues of a Hermitian matrix (including a real symmetric matrix) are real: since U^*AU is Hermitian and diagonal, its diagonal entries (which are the eigenvalues of A) are real. See Corollary 5.4.13, page 339.

The most important result for arbitrary real matrices A using (real) orthogonal similarity transformations is

THEOREM 5.4.22 (the Real Schur Theorem or the Wintner-Murnaghan Theorem, page 341)

If A is a real matrix, then there exists a (real) orthogonal matrix U such that $T = U^T AU$ is a quasi-triangular matrix

$$T = \begin{bmatrix} T_{11} & T_{12} & \cdots & T_{1k} \\ & T_{22} & \cdots & T_{2k} \\ & & \ddots & \vdots \\ & & & T_{kk} \end{bmatrix}.$$

(That is, T is block upper triangular and each main diagonal submatrix T_{ii} is either 1×1 or 2×2).

NOTE: the eigenvalues of A are the union of the eigenvalues of the main diagonal submatrices T_{ii} . Any real eigenvalues of A will occur as 1×1 submatrices and any pairs of complex conjugate eigenvalues of A will occur as the 2 eigenvalues of some 2×2 submatrix.

SUMMARY OF RESULTS USING SIMILARITY TRANSFORMATIONS

GENERAL SIMILARITY TRANSFORMATIONS

A is nondefective (semisimple)	A is defective (not semisimple)
-- there exists V such that $V^{-1}AV$ is diagonal	-- there exists X such that $X^{-1}AX$ is bidiagonal (the Jordan normal form)

UNITARY SIMILARITY TRANSFORMATIONS

arbitrary matrix A	matrix A is Hermitian
-- there exists a unitary matrix U such that U^*AU is upper triangular	-- there exists a unitary matrix U such that U^*AU is diagonal

ORTHOGONAL SIMILARITY TRANSFORMATIONS

arbitrary real matrix A	A is real symmetric
-- there exists an orthogonal matrix P such that P^TAP is quasi-triangular (with all diagonal blocks of order 1 or 2)	-- there exists an orthogonal matrix P such that P^TAP is diagonal

The equivalence of computing eigenvalues and computing the zeros of polynomials

We have already seen that the eigenvalues are the zeros of the characteristic polynomial.

On the other hand, given any (monic) polynomial

$$p(\lambda) = a_0 + a_1\lambda + a_2\lambda^2 + \cdots + a_{n-1}\lambda^{n-1} + \lambda^n$$

the companion matrix of $p(\lambda)$ is

$$A = \begin{bmatrix} -a_{n-1} & -a_{n-2} & \cdots & -a_1 & -a_0 \\ 1 & 0 & & & \\ & 1 & 0 & & \\ & & \ddots & \ddots & \\ & & & 1 & 0 \end{bmatrix},$$

where all unspecified entries of A are 0. Then

$$\det(\lambda I - A) = p(\lambda)$$

and thus the zeros of $p(\lambda)$ are the eigenvalues of A .