L. Vandenberghe ECE133B (Spring 2020)

10. Schur decomposition

- eigenvalues of nonsymmetric matrix
- Schur decomposition

Eigenvalues and eigenvectors

a nonzero vector x is an *eigenvector* of the $n \times n$ matrix A, with *eigenvalue* λ , if

$$Ax = \lambda x$$

• the eigenvalues are the roots of the characteristic polynomial

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

ullet eigenvectors are nonzero vectors in the nullspace of $\lambda I-A$

for most of the lecture, we assume that A is a complex $n \times n$ matrix

Linear indepence of eigenvectors

suppose x_1, \ldots, x_k are eigenvectors for k different eigenvalues:

$$Ax_1 = \lambda_1 x_1, \qquad \dots, \qquad Ax_k = \lambda_k x_k$$

then x_1, \ldots, x_k are linearly independent

- the result holds for k = 1 because eigenvectors are nonzero
- suppose it holds for k-1, and assume $\alpha_1 x_1 + \cdots + \alpha_k x_k = 0$; then

$$0 = A(\alpha_1 x_1 + \alpha_2 x_2 + \dots + \alpha_k x_k) = \alpha_1 \lambda_1 x_1 + \alpha_2 \lambda_2 x_2 + \dots + \alpha_k \lambda_k x_k$$

• subtracting $\lambda_1(\alpha_1x_1 + \cdots + \alpha_kx_k) = 0$ shows that

$$\alpha_2(\lambda_2 - \lambda_1)x_2 + \cdots + \alpha_k(\lambda_k - \lambda_1)x_k = 0$$

- since x_2, \ldots, x_k are linearly independent, $\alpha_2 = \cdots = \alpha_k = 0$
- hence $\alpha_1 = \cdots = \alpha_k = 0$, so x_1, \ldots, x_k are linearly independent

Multiplicity of eigenvalues

Algebraic multiplicity

- the multiplicity of the eigenvalue as a root of the characteristic polynomial
- the sum of the algebraic multiplicities of the eigenvalues of an $n \times n$ matrix is n

Geometric multiplicity

- the geometric multiplicity is the dimension of $null(\lambda I A)$
- the maximum number of linearly independent eigenvectors with eigenvalue λ
- sum is the maximum number of linearly independent eigenvectors of the matrix

Defective eigenvalue

- geometric multiplicity never exceeds algebraic multiplicity (proof on page 10.7)
- eigenvalue is *defective* if geometric muliplicity is less than algebraic multiplicity
- a matrix is *defective* if some of its eigenvalues are defective

Schur decomposition 10.4

Example

$$A = \begin{bmatrix} 1 & 1 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 2 & 0 \\ 0 & 0 & 0 & 2 \end{bmatrix}, \quad \det(\lambda I - A) = (\lambda - 1)^2 (\lambda - 2)^2$$

- eigenvalue $\lambda = 1$ has algebraic multiplicity two and geometric multiplicity one
- eigenvectors with eigenvalue 1 are the nonzero multiples of (1,0,0,0)
- eigenvalue $\lambda = 2$ has algebraic and geometric multiplicity two
- eigenvectors with eigenvalue 2 are nonzero vectors in the subspace

$$\operatorname{null}(2I - A) = \operatorname{span}\left\{ \begin{bmatrix} 0 \\ 0 \\ 1 \\ 0 \end{bmatrix}, \begin{bmatrix} 0 \\ 0 \\ 0 \\ 1 \end{bmatrix} \right\}$$

• maximum number of linearly independent eigenvectors is three; for example,

Similarity transformation

two matrices A and B are similar if

$$B = X^{-1}AX$$

for some nonsingular matrix X

• similarity transformation preserves eigenvalues and algebraic multiplicities:

$$\det(\lambda I - B) = \det(\lambda I - X^{-1}AX) = \det(X^{-1}(\lambda I - A)X) = \det(\lambda I - A)$$

• if x is an eigenvector of A then $y = X^{-1}x$ is an eigenvector of B:

$$By = (X^{-1}AX)(X^{-1}x) = X^{-1}Ax = X^{-1}(\lambda x) = \lambda y$$

• similarity transformation preserves geometric multiplicities:

$$\dim \operatorname{null}(\lambda I - B) = \dim \operatorname{null}(\lambda I - A)$$

Geometric and algebraic multiplicities

suppose α is an eigenvalue with geometric multiplicity r:

$$\dim \operatorname{null}(\alpha I - A) = r$$

- define an $n \times r$ matrix U with orthonormal columns that span $\operatorname{null}(\alpha I A)$
- complete U to define a unitary matrix $X = \begin{bmatrix} U & V \end{bmatrix}$ and define $B = X^H A X$:

$$B = X^{H}AX = \begin{bmatrix} U^{H}AU & U^{H}AV \\ V^{H}AU & V^{H}AV \end{bmatrix} = \begin{bmatrix} \alpha I & U^{H}AV \\ 0 & V^{H}AV \end{bmatrix}$$

• the characteristic polynomial of *B* is

$$\det(\lambda I - B) = (\lambda - \alpha)^r \det(\lambda I - V^H A V)$$

this shows that the algebraic multiplicity of eigenvalue α of B is at least r

Diagonalizable matrices

the following properties are equivalent

1. A is diagonalizable by a similarity: there exists nonsingular X, diagonal Λ s.t.

$$X^{-1}AX = \Lambda$$

2. A has a set of n linearly independent eigenvectors (the columns of X):

$$AX = X\Lambda$$

3. all eigenvalues of A are nondefective:

algebraic multiplicity = geometric multiplicity

not all matrices are diagonalizable (as are real symmetric matrices)

Outline

- eigenvalues of nonsymmetric matrix
- Schur decomposition

Schur decomposition

every $A \in \mathbb{C}^{n \times n}$ can be factored as

$$A = UTU^H \tag{1}$$

- U is unitary: $U^H U = U U^H = I$
- T is upper triangular, with the eigenvalues of A on its diagonal
- ullet the eigenvalues can be chosen to appear in any order on the diagonal of T

complexity of computing the factorization is order n^3

Proof by induction

- the decomposition (1) obviously exists if n = 1
- suppose it exists if n = m and A is an $(m + 1) \times (m + 1)$ matrix
- let λ be any eigenvalue and u a corresponding eigenvector, with ||u|| = 1
- let V be an $(m + 1) \times m$ matrix that makes the matrix $\begin{bmatrix} u & V \end{bmatrix}$ unitary:

$$\begin{bmatrix} u^{H} \\ V^{H} \end{bmatrix} A \begin{bmatrix} u & V \end{bmatrix} = \begin{bmatrix} u^{H}Au & u^{H}AV \\ V^{H}Au & V^{H}AV \end{bmatrix} = \begin{bmatrix} \lambda u^{H}u & u^{H}AV \\ \lambda V^{H}u & V^{H}AV \end{bmatrix} = \begin{bmatrix} \lambda & u^{H}AV \\ 0 & V^{H}AV \end{bmatrix}$$

• V^HAV is an $m \times m$ matrix, so by the induction hypothesis,

 $V^TAV = \tilde{U}\tilde{T}\tilde{U}^H$ for some unitary \tilde{U} and upper triangular \tilde{T}

• the matrix $U = \begin{bmatrix} u & V\tilde{U} \end{bmatrix}$ is unitary and defines a similarity that triangularizes A:

$$U^{H}AU = \begin{bmatrix} u^{H} \\ \tilde{U}^{H}V^{H} \end{bmatrix} A \begin{bmatrix} u & V\tilde{U} \end{bmatrix} = \begin{bmatrix} \lambda & u^{H}AV\tilde{U} \\ 0 & \tilde{Q}^{H}V^{H}AV\tilde{Q} \end{bmatrix} = \begin{bmatrix} \lambda & u^{H}AV\tilde{U} \\ 0 & \tilde{T} \end{bmatrix}$$

Real Schur decomposition

if A is real, a factorization with real matrices exists:

$$A = UTU^T$$

- U is orthogonal: $U^TU = UU^T = I$
- *T* is quasi-triangular:

$$T = \begin{bmatrix} T_{11} & T_{12} & \cdots & T_{1m} \\ 0 & T_{22} & \cdots & T_{1m} \\ \vdots & \vdots & \ddots & \vdots \\ 0 & 0 & \cdots & T_{mm} \end{bmatrix}$$

the diagonal blocks T_{ii} are 1×1 or 2×2

- the scalar diagonal blocks are real eigenvalues of *A*
- the eigenvalues of the 2×2 diagonal blocks are complex eigenvalues of A