4.5 JACOBI ITERATION FOR FINDING EIGENVALUES OF A REAL SYMMETRIC MATRIX

Some Preliminaries:

Let
$$A = \begin{pmatrix} a_{11} & a_{12} \\ a_{12} & a_{22} \end{pmatrix}$$
 be a real symmetric matrix.

Let
$$P = \begin{pmatrix} \cos \theta & -\sin \theta \\ \sin \theta & \cos \theta \end{pmatrix}$$
; (where we choose $|\theta| \le \frac{\pi}{4}$ for purposes of convergence of the scheme)

Note

$$P^{t} = \begin{pmatrix} \cos \theta & \sin \theta \\ -\sin \theta & \cos \theta \end{pmatrix} \text{ and } P^{t}P = PP^{t} = I$$

Thus P is an orthogonal matrix.

Now

$$A^{1} = P^{T}AP = \begin{pmatrix} \cos \theta & \sin \theta \\ -\sin \theta & \cos \theta \end{pmatrix} \begin{pmatrix} a_{11} & a_{12} \\ a_{12} & a_{22} \end{pmatrix} \begin{pmatrix} \cos \theta & -\sin \theta \\ \sin \theta & \cos \theta \end{pmatrix}$$
$$= \begin{pmatrix} \cos \theta & \sin \theta \\ -\sin \theta & \cos \theta \end{pmatrix} \begin{pmatrix} a_{11} \cos \theta + a_{12} \sin \theta & -a_{11} \sin \theta + a_{12} \cos \theta \\ a_{12} \cos \theta + a_{22} \sin \theta & -a_{12} \sin \theta + a_{22} \cos \theta \end{pmatrix}$$

$$= \begin{pmatrix} a_{11}\cos^{2}\theta + 2a_{12}\sin\theta\cos\theta + a_{22}\sin^{2}\theta & (-a_{11} + a_{22})\sin\theta\cos\theta + a_{12}(\cos^{2}\theta - \sin^{2}\theta) \\ (-a_{11} + a_{22})\sin\theta\cos\theta + a_{12}(\cos^{2}\theta - \sin^{2}\theta) & a_{11}\sin^{2}\theta - 2a_{12}\sin\theta\cos\theta + a_{22}\cos^{2}\theta \end{pmatrix}$$

Thus if we choose θ such that,

$$(-a_{11} + a_{22})\sin\theta\cos\theta + a_{12}(\cos^2\theta - \sin^2\theta) = 0$$
 ...(1)

We get the entries in (1,2) position and (2,1) position of A¹ as zero.

(I) gives

$$\left(\frac{-a_{11} + a_{22}}{2}\right) \sin 2\theta + a_{12} (\cos 2\theta) = 0$$

$$\Rightarrow a_{12} \cos 2\theta = \frac{a_{11} - a_{22}}{2} \sin 2\theta$$

$$\Rightarrow \tan 2\theta = \frac{2a_{12}}{\left(a_{11} - a_{22}\right)} = \frac{2a_{12}\operatorname{sgn}\left(a_{11} - a_{22}\right)}{\left|a_{11} - a_{22}\right|}$$

$$=\frac{\alpha}{\beta}$$
, say(II)

where

$$\alpha = 2a_{12} \operatorname{sgn}(a_{11} - a_{22})$$
 (III)

$$\beta = |a_{11} - a_{22}| \qquad \qquad \dots$$
 (IV)

$$\therefore \sec^2 2\theta = 1 + \tan^2 2\theta$$

$$=1+\frac{\alpha^2}{\beta^2} \qquad \text{from (II)}$$
$$=\frac{\alpha^2+\beta^2}{\beta^2}$$

$$\therefore \cos^2 2\theta = \frac{\beta^2}{\alpha^2 + \beta^2}$$

$$\therefore \cos 2\theta = \frac{\beta}{\sqrt{\alpha^2 + \beta^2}} \Rightarrow 2\cos^2 \theta - 1 = \frac{\beta}{\sqrt{\alpha^2 + \beta^2}}$$

$$\Rightarrow \cos \theta = \sqrt{\frac{1}{2} \left[1 + \frac{\beta}{\sqrt{\alpha^2 + \beta^2}} \right]} \qquad \dots \dots (V)$$

and

$$2\sin\theta\cos\theta = \sin 2\theta = \sqrt{1-\cos^2 2\theta} = \sqrt{1-\frac{\beta^2}{\alpha^2+\beta^2}}$$

$$=\sqrt{\frac{\alpha^2}{\alpha^2+\beta^2}}=\frac{\alpha}{\sqrt{\alpha^2+\beta^2}}$$

$$\therefore \sin \theta = \frac{\alpha}{2\cos \theta \sqrt{\alpha^2 + \beta^2}} \qquad \dots (VI)$$

(V) and (VI) give $\sin\theta$, $\cos\theta$ and if we choose

$$P = \begin{pmatrix} \cos \theta & -\sin \theta \\ \sin \theta & \cos \theta \end{pmatrix}$$
 with these values of cos θ , sin θ , then

 $P^{t}AP = A^{1}$ has (2,1) and (1,2) entries as zero.

We now generalize this idea.

Let $A = (a_{ij})$ be an nxn real symmetric matrix.

Let $1 \le q . (Instead of (1,2) position above choose (q, p) position)$


Consider,

$$\alpha = 2a_{qp} \operatorname{sgn}(a_{qq} - a_{pp}) \ldots (A)$$

$$\beta = \left| a_{qq} - a_{pp} \right| \qquad \dots (B)$$

$$\cos \theta = \sqrt{\frac{1}{2} \left[1 + \frac{\beta}{\sqrt{\alpha^2 + \beta^2}} \right]} \qquad \dots (C)$$

$$\sin \theta = \frac{1}{2\cos\theta} \frac{\alpha}{\sqrt{\alpha^2 + \beta^2}} \qquad \dots \dots (D)$$


then $A^1 = P^t AP$ has the entries in (q, p) position and (p, q) position as zero.

In fact A^1 differs from A only in q^{th} row, p^{th} row and q^{th} column and p^{th} column and it can be shown that these new entries are

$$a_{qq}^{1} = a_{qq} \cos^{2} \theta + 2a_{qp} \sin \theta \cos \theta + a_{pp} \sin^{2} \theta$$

$$a_{pp}^{1} = a_{qq} \sin^{2} \theta - 2a_{qp} \sin \theta \cos \theta + a_{pp} \cos^{2} \theta$$

$$a_{qp}^{1} = a_{pq}^{1} = 0.$$
(G)

Now the Jacobi iteration is as follows.

Let $A = (a_{ii})$ be nxn real symmetric.

Find $1 \le q such that <math>\left| a_{qp} \right|$ is largest among the absolute values of all the off diagonal entries in A.

For this q, p find P as above. Let $A^1 = P^t AP$. A^1 can be obtained as follows: Except the p^{th} and the qth rows and the p^{th} and q^{th} columns other rows and columns of A^1 are the same as the corresponding rows and columns of A,

 p^{th} row, q^{th} column, p^{th} column which are obtained from (E), (F), (G).

Now A¹ has 0 in (q, p), (p, q) position.

Replace A by A¹ and repeat the process. The process converges to a diagonal matrix the diagonal entries of which give the eigenvalues of A.

Example:

$$A = \begin{pmatrix} 7 & 3 & 2 & 1 \\ 3 & 9 & -2 & 4 \\ 2 & -2 & -4 & 2 \\ 1 & 4 & 2 & 3 \end{pmatrix}$$

Entry with largest modulus is at (2, 4) position.

∴
$$q = 2$$
, $p = 4$.

$$\alpha = 2 \operatorname{sgn}(a_{qq} - a_{pp}).a_{qp} = 2 \operatorname{sgn}(a_{22} - a_{44}).a_{24}$$

$$= (2)(1)(4) = 8.$$

$$\beta = |a_{qq} - a_{pp}| = |9 - 3| = 6$$

$$\therefore \alpha^2 + \beta^2 = 100; \qquad \sqrt{\alpha^2 + \beta^2} = 10$$

$$\therefore \cos \theta = \sqrt{\frac{1}{2} \left[\left(1 + \frac{\beta}{\sqrt{\alpha^2 + \beta^2}} \right) \right]}$$

$$=\sqrt{\frac{1}{2}\left(1+\frac{6}{10}\right)}=\sqrt{\frac{4}{5}}=\sqrt{0.8}=0.89442$$

$$\sin \theta = \frac{1}{2\cos\theta} \frac{\alpha}{\sqrt{\alpha^2 + \beta^2}} = \frac{1}{2(0.89442)} \frac{8}{10}$$

$$= 0.44721$$

$$P = \begin{pmatrix} 1 & 0 & 0 & 0 \\ 0 & 0.89442 & 0 & -0.44721 \\ 0 & 0 & 1 & 0 \\ 0 & 0.44721 & 0 & 0.89442 \end{pmatrix}$$

 $A^1 = P^T A P$ will have $a^1_{24} = a^1_{42} = 0$.

Other entries that are different from that of A are a_{21}^1 , a_{22}^1 , a_{23}^1 ; a_{41}^1 , a_{42}^1 , a_{43}^1 , a_{44}^1 ; (of course by symmetric corresponding reflected entries also change).

We have,

$$a^{1}_{21} = a_{21}\cos\theta + a_{41}\sin\theta = 3.1305$$

$$a^{1}_{41} = -a_{21}\sin\theta + a_{41}\cos\theta = -0.44721$$

$$a^{1}_{23} = a_{23}\cos\theta + a_{43}\sin\theta = -0.89443$$

$$a^{1}_{43} = -a_{23}\sin\theta + a_{43}\cos\theta = 2.68328$$

$$a^{1}_{22} = a_{22}\cos^{2}\theta + 2a_{24}\sin\theta\cos\theta + a_{44}\sin^{2}\theta = 11$$

$$a^{1}_{44} = a_{22}\sin^{2}\theta - 2a_{24}\sin\theta\cos\theta + a_{44}\cos^{2}\theta = 1$$

$$\therefore A^{1} = \begin{pmatrix} 7 & 3.1305 & 2 & -0.44721 \\ 3.1305 & 11 & -0.89443 & 0.0000 \\ 2 & -0.89443 & -4 & 2.68328 \\ -0.44721 & 0 & 2.68328 & 1.00000 \end{pmatrix}$$

Now we repeat the process with this matrix.

The largest absolute value is at (1, 2) position.

$$\therefore$$
 q = 1, p = 2.

$$\beta = |a_{qq} - a_{pp}| = |a_{11} - a_{22}| = |7 - 11| = |-4| = 4$$

$$\alpha = 2a_{gp} \operatorname{sgn}(a_{qq} - a_{pp}) = 2(3.1305)(-1)$$

= -6.2610.

$$\alpha^2 + \beta^2 = 55.200121$$
 $\sqrt{\alpha^2 + \beta^2} = 7.42968$

$$\cos \theta = \sqrt{\frac{1}{2} \left[1 + \frac{\beta}{\sqrt{\alpha^2 + \beta^2}} \right]} = 0.87704 ;$$

$$\sin \theta = \frac{1}{2\cos \theta} \frac{\alpha}{\sqrt{\alpha^2 + \beta^2}} = -0.48043$$

.. The entries that change are

$$a_{12}^{1} = a_{12}^{1} = 0$$

$$a_{13}^{1} = a_{13} \cos \theta + a_{23} \sin \theta = 2.18378$$

$$a_{23}^{1} = -a_{13} \sin \theta + a_{23} \cos \theta = 0.17641$$

$$a_{14}^{1} = a_{14} \cos \theta + a_{24} \sin \theta = -0.39222$$

$$a_{24}^{1} = -a_{14} \sin \theta + a_{24} \cos \theta = -0.21485$$

$$a_{11}^{1} = a_{11} \cos^{2} \theta + 2a_{12} \sin \theta \cos \theta + a_{22} \sin^{2} \theta = 5.28516$$

$$a_{22}^{1} = a_{11} \sin^{2} \theta - 2a_{12} \sin \theta \cos \theta + a_{22} \cos^{2} \theta = 12.71484$$

and the new matrix is

Now we repeat with q = 3, p = 4 and so on. And at the 12^{th} step we get the diagonal matrix

$$\begin{pmatrix}
5.78305 & 0 & 0 & 0 \\
0 & 12.71986 & 0 & 0 \\
0 & 0 & -5.60024 & 0 \\
0 & 0 & 0 & 2.09733
\end{pmatrix}$$

giving eigenvalues of A as 5.78305, 12.71986, -5.60024, 2.09733.

<u>Note</u>: At each stage when we choose (q, p) position and apply the above transformation to get new matrix A^1 then sum of squares of off diagonal entries of A^1 will be less than that of A by $2a^2_{qp}$.