Matrix valued orthogonal polynomials

Luisa Miranian

UC Berkeley, Department of Mathematics

Outline:

- Scalar versus matrix orthogonality
 - Scalar case
 - Matrix case
 - ▶ New phenomena
- Applications
 - Quasi-birth-and-death processes
 - Quantum mechanics
 - ► Time-and-band limiting
- Open problems

Scalar valued orthogonal polynomials: definition

Orthogonality of monic polynomials $\{p_n(x)\}_{n=0}^{\infty}$ with respect to a positive measure $\mu(x)$ defined on \mathbb{R} :

$$\langle p_n, p_m \rangle_{\mu} = \int_{\mathbb{R}} p_n(x) p_m(x) d\mu(x) = S_n \delta_{nm}, \quad n, m \geq 0,$$

where S_n is the norm $\langle p_n, p_n \rangle_{\mu}$, is equivalent to a three term recursion relation (Favard's theorem):

$$xp_n(x) = p_{n+1}(x) + b_n p_n(x) + a_n p_{n-1}(x), \quad a_n > 0, \quad b_n \in \mathbb{R}, \quad n \ge 0$$

In matrix form the above can be rewritten as $x\mathbf{P} = L\mathbf{P}$, i.e.

$$x \begin{pmatrix} p_0(x) \\ p_1(x) \\ p_2(x) \\ \vdots \end{pmatrix} = \begin{pmatrix} b_0 & 1 & & & \\ a_1 & b_1 & 1 & & \\ & a_2 & b_2 & 1 & \\ & & \ddots & \ddots & \ddots \end{pmatrix} \begin{pmatrix} p_0(x) \\ p_1(x) \\ p_2(x) \\ \vdots \end{pmatrix}$$

Classical orthogonal polynomials: Bochner property

Bochner (1929): classified all orthogonal polynomials $\{p_n\}_{n=0}^{\infty}$ satisfying

$$(c_2x^2 + c_1x + c_0)p_n''(x) + (d_1x + d_0)p_n'(x) = \lambda_n p_n(x)$$

Hermite: $\mu(x) = e^{-x^2}$, $x \in (-\infty, \infty)$:

$$H_n(x)'' - 2xH_n(x)' = -2nH_n(x)$$

Laguerre: $\mu(x) = x^{\alpha} e^{-x}$, $\alpha > -1$, $x \in (0, \infty)$:

$$xL_n^{\alpha}(x)^{\prime\prime} + (\alpha + 1 - x)L_n^{\alpha}(x)^{\prime} = -nL_n^{\alpha}(x)$$

Jacobi:
$$\mu(x) = x^{\alpha} (1 - x)^{\beta}$$
, $\alpha, \beta > -1$, $x \in (0, 1)$:

$$x(1 - x) P_n^{(\alpha, \beta)}(x)'' + (\alpha + 1 - (\alpha + \beta + 2)x) P_n^{(\alpha, \beta)}(x)' = -n(n + \alpha + \beta + 1) P_n^{(\alpha, \beta)}(x)$$

Bessel: the support of the orthogonality measure is the unit circle.

Matrix orthogonal polynomials

Matrix valued polynomials on the real line:

$$C_n x^n + C_{n-1} x^{n-1} + \cdots + C_0, \quad C_i \in \mathbb{C}^{k \times k}, \quad x \in \mathbb{R}.$$

Krein (1949): introduced matrix valued orthogonal polynomials

- Measure: $\mu(\mathrm{d}x) = W(x)\mathrm{d}x$ with Hermitian weight function $W(x) \in \mathbb{C}^{k \times k}$ supported on the real line, $k \geq 1$
- *n*-th moment of the measure $\mu(dx)$:

$$\mu_n = \int x^n \mu(\mathrm{d}x) = \int x^n W(x) \mathrm{d}x; \quad \mu_n \in \mathbb{C}^{k \times k}$$

Define matrix valued inner product as:

$$\langle P, Q \rangle_{\mu} = \int_{\mathbb{R}} P^*(x) \mathrm{d}\mu(x) Q(x); \quad P, Q \in \mathbb{C}^{k \times k}[x].$$

Matrix orthogonal polynomials

Orthogonality of monic matrix polynomials $\{P_n(x)\}_{n=0}^{\infty}$ with respect to a weight matrix W

$$\langle P_n, P_m \rangle_W = \int_{\mathbb{R}} P_n^*(x) dW(x) P_m(x) = \delta_{nm} S_n, \quad n, m \ge 0$$

is equivalent to a three term recurrence relation (matrix analog of Favard's theorem, proven by A. Duran)

$$xP_n(x) = P_{n+1}(x) + P_n(x)B_n^* + P_{n-1}(x)A_n^*, \quad n \ge 0$$

 $\det(A_n) \ne 0.$

In matrix form, $x\mathbf{P}^* = L\mathbf{P}^*$,

$$x \begin{pmatrix} P_0^*(x) \\ P_1^*(x) \\ P_2^*(x) \\ \vdots \end{pmatrix} = \begin{pmatrix} B_0 & I & & & \\ A_1 & B_1 & I & & & \\ & A_2 & B_2 & I & & \\ & & \ddots & \ddots & \ddots \end{pmatrix} \begin{pmatrix} P_0^*(x) \\ P_1^*(x) \\ P_2^*(x) \\ \vdots \end{pmatrix}$$

Representation of orthogonal polynomials

 It is well known that scalar orthogonal polynomials can be represented as determinants

$$p_n(x) = \det(T_n),$$

where

$$T_{n} = \begin{pmatrix} \mu_{0} & \mu_{1} & \dots & \mu_{n-1} & \mu_{n} \\ \mu_{1} & \mu_{2} & \dots & \mu_{n} & \mu_{n+1} \\ \vdots & \vdots & \vdots & \vdots & \vdots \\ \mu_{n-1} & \mu_{n} & \dots & \mu_{2n-2} & \mu_{2n-1} \\ 1 & x & \dots & x^{n-1} & x^{n} \end{pmatrix}.$$

• How could we define *matrix* orthogonal polynomials in terms of moments of the orthogonality measure?

Schur complement

Given a matrix A with partition:

$$A = \begin{pmatrix} A_{11} & A_{12} \\ A_{21} & A_{22} \end{pmatrix}$$

Schur complement of A_{22} is:

Schur complement(
$$A_{22}$$
) = $A_{22} - A_{21}A_{11}^{-1}A_{12}$

The identity below will become useful at reconciling matrix definitions with the scalar ones:

$$\det(A) = \det(A_{11}) \det(A_{22} - A_{21}A_{11}^{-1}A_{12})$$

Matrix valued polynomials: definition

Starting with matrix T_n where I is $k \times k$ identity matrix, $x \in \mathbb{R}$:

$$T_{n} = \begin{pmatrix} \mu_{0} & \mu_{1} & \dots & \mu_{n-1} & \mu_{n} \\ \mu_{1} & \mu_{2} & \dots & \mu_{n} & \mu_{n+1} \\ \vdots & \vdots & \vdots & \vdots & \vdots \\ \mu_{n-1} & \mu_{n} & \dots & \mu_{2n-2} & \mu_{2n-1} \\ I & xI & \dots & x^{n-1}I & x^{n}I \end{pmatrix} \in \mathbb{C}^{k(n+1)\times k(n+1)},$$

define matrix polynomials by taking Schur complements of x^nI :

$$P_{n}(x) = x^{n}I - \begin{bmatrix} I & xI & \dots & x^{n-1}I \end{bmatrix} \begin{pmatrix} \mu_{0} & \mu_{1} & \dots & \mu_{n-1} \\ \mu_{1} & \mu_{2} & \dots & \mu_{n} \\ \vdots & \vdots & \vdots & \vdots \\ \mu_{n-1} & \mu_{n} & \dots & \mu_{2n-2} \end{pmatrix}^{-1} \begin{pmatrix} \mu_{n} \\ \mu_{n+1} \\ \vdots \\ \mu_{2n-1} \end{pmatrix}$$

with $P_0(x) = I$.

Matrix valued polynomials: notation

To ease the notation, denote Hankel matrix H_n and vector v_n :

$$H_n = \begin{pmatrix} \mu_0 & \mu_1 & \dots & \mu_{n-1} \\ \mu_1 & \mu_2 & \dots & \mu_n \\ \vdots & \vdots & \vdots & \vdots \\ \mu_{n-1} & \mu_n & \dots & \mu_{2n-2} \end{pmatrix} \in \mathbb{C}^{kn \times kn}; \quad v_n = \begin{pmatrix} \mu_n \\ \mu_{n+1} \\ \vdots \\ \mu_{2n-1} \end{pmatrix}$$

A family of scalar monic orthogonal polynomials is defined as:

$$P_n(x) = \frac{\det(T_n)}{\det(H_n)},$$

which is exactly what we obtain using definition above in scalar case.

- It is worth observing that:
 - ▶ matrices $\{H_n\}_{n=0}^{\infty}$ defined above are symmetric
 - we additionally assume that the weight function W(x) is such that H_n are all **invertible**.

Matrix valued polynomials: recurrence relation

- Matrix polynomials defined above are orthogonal, hence
- there exists three term recurrence relation

$$xP_n(x) = P_{n+1}(x) + P_n(x)b_n^* + P_{n-1}(x)a_n^*, \quad n \ge 0$$

• Coefficients a_n and b_n can be expressed in terms of the moments, e.g.

$$a_n = S_n S_{n-1}^{-1}$$
, where $S_n = \mu_{2n} - v_n^* H_n^{-1} v_n$.

• In the scalar case the expression for a_n is:

$$a_n = \frac{H_{n+1}H_{n-1}}{H_n^2} = \frac{S_n}{S_{n-1}}, \text{ since } S_n = \frac{H_{n+1}}{H_n}.$$

- \bullet b_n can also be expressed in terms of the moments of the measure
- Matrices S_n will be used later in defining matrix analog of τ -functions

Matrix orthogonal polynomials: kernel polynomials

• Matrices S_n can be used to generate *orthonormal* polynomials out of the *monic* ones in the following way:

$$\overline{P}_n = P_n S_n^{-1/2}.$$

• Denote a kernel polynomial of degree n by

$$K_n(x,y) = \sum_{i=0}^n \overline{P}_i(y) \overline{P}_i^*(x),$$

then

$$K_{n}(x,y) = \begin{bmatrix} I & yI & \dots & y^{n}I \end{bmatrix} \begin{pmatrix} \mu_{0} & \mu_{1} & \dots & \mu_{n} \\ \mu_{1} & \mu_{2} & \dots & \mu_{n+1} \\ \vdots & \vdots & \vdots & \vdots \\ \mu_{n} & \mu_{n+1} & \dots & \mu_{2n} \end{pmatrix}^{-1} \begin{bmatrix} I \\ xI \\ \vdots \\ x^{n}I \end{bmatrix}$$

Kernel polynomials, Christoffel-Darboux property

In scalar theory the kernel polynomial is given by:

$$K_n(x,y) = -\det egin{pmatrix} \mu_0 & \mu_1 & \dots & \mu_{n-1} & 1 \\ \mu_1 & \mu_2 & \dots & \mu_n & x \\ \vdots & \vdots & \vdots & \vdots & \vdots \\ \mu_n & \mu_{n+1} & \dots & \mu_{2n} & x^n \\ 1 & y & \dots & y^n & 0 \end{pmatrix}$$

which agrees with our matrix formula applied in the scalar case

Matrix formulation of Christoffel-Darboux formula:

$$\sum_{m=0}^{n} \overline{P}_{m}(y) \overline{P}_{m}^{*}(x) = \frac{\overline{P}_{n}(y) \overline{a}_{n+1}^{*} \overline{P}_{n+1}^{*}(x) - \overline{P}_{n+1}(y) \overline{a}_{n+1} \overline{P}_{n}^{*}(x)}{x - y},$$

where
$$\overline{a}_n = S_n^{1/2} S_{n-1}^{-1/2}$$
.

Matrix valued orthogonal polynomials: τ -function

Insert an infinite set of time variables t_1, t_2, \ldots into the measure:

$$\mu_t(\mathrm{d}x) = e^{\sum_{i=1}^{\infty} t_i x^i I} \mu(\mathrm{d}x),$$
 where I is $k \times k$ identity matrix.

In the classical theory au-function is defined as:

$$\tau_n(t) = \det\left(H_n(t)\right).$$

In matrix case we define τ -function as:

$$\tau_n(t) \equiv S_n(t) = \mu_{2n}(t) - v_n^*(t)H_n^{-1}(t)v_n(t),$$

where $H_n(t)$ and $v_n(t)$ are defined as before, but with time dependence.

Observe that the new definition applied to the scalar case would be different from the classical one:

$$au_n(t) = rac{\det(H_{n+1}(t))}{\det(H_n(t))}.$$

Recurrence relations and τ -function

• Given a family of monic matrix orthogonal polynomials satisfying the recursion relation $xP_n(x) = P_{n+1}(x) + P_n(x)b_n^* + P_{n-1}(x)a_n^*$, then

$$b_n^* = \tau_n(t)^{-1} \tau_n'(t)|_{t_1=0} = \ln(\tau_n(t))'_{t_1=0}$$
$$a_n^* = \tau_{n-1}(0)^{-1} \tau_n(0),$$

where operator "'" represents $\frac{\partial}{\partial t_1}$.

• In classical theory expression for b_n is:

$$b_n = rac{\partial}{\partial t_1} \ln \left(rac{\det(H_{n+1}(t))}{\det(H_n(t))}
ight)$$

which is consistent with the new definition of $\tau_n(t) = \frac{\det(H_{n+1}(t))}{\det(H_n(t))}$.

Orthogonal polynomials and au-function

ullet Orthogonal polynomials themselves can be described using au-function:

$$P_{n+1}(x,t) = xP_n(x,t)\tau_n^{-1}(t)\tau_n\left(t - \left[x^{-1}\right]\right), \text{ where}$$

$$\mu_n\left(t - \left[x^{-1}\right]\right) = \int z^n e^{\sum_{i=1}^{\infty} \left(t_i - \frac{x^{-i}}{i}\right)z^i} W(z) dz$$

$$= \mu_n(t) - \frac{\mu_{n+1}(t)}{x}.$$

• This expression for $P_n(x,t)$ is equivalent to the one in classical theory:

$$p_n(x,t) = x^n \frac{\tau_n \left(t - [x^{-1}]\right)}{\tau_n(t)},$$

where $\tau_n(t) = \det(H_n(t))$.

Orthogonal polynomials of the second type and au-function

• Similar expression holds for polynomials of the second type defined as

$$Q_n(x) = x \int \frac{P_n(z)}{x - z} \mu(\mathrm{d}z)$$

- $Q_n(x)$ satisfy the same recursion relation as $P_n(x)$ but with different initial conditions
- The expression for $Q_n(x,t)$ in terms of τ -function is

$$xQ_{n+1}(x,t)=Q_n(x,t) au_n^{-1}(t) au_{n+1}ig(t+ig[x^{-1}ig]ig),$$
 where

$$\mu_n(t + [x^{-1}]) = \int z^n e^{\sum_{i=1}^{\infty} \left(t_i + \frac{x^{-i}}{i}\right) z^i} W(z) dz$$
$$= \sum_{i=1}^{\infty} \frac{\mu_{n+i}(t)}{x^i}.$$

Properties of τ -function: useful identities

- let $\{P_n(x,t)\}_{n=0}^{\infty}$ be a family of monic orthogonal matrix polynomials with "time" dependent moments
- let a_n and b_n be the coefficients of the recursion relation with "time" dependence
- let $\frac{\partial}{\partial t_1}$ be denoted by "",

then

$$P'_{n+1}(x,t) = -P_n(x,t)a_{n+1}^*;$$

- $(b_n^*)' = a_{n+1}^* a_n^*;$
- $(a_n^*)' = a_n^* b_n^* b_{n-1}^* a_n^*.$

Properties (2) and (3) could be interpreted as the non-abelian Toda equations

Matrix valued orthogonal polynomials: Bochner's problem

- As mentioned before, in 1929 Bochner characterized all families of scalar orthogonal polynomials satisfying second order differential equations
- In 1997 Durán formulated a problem of characterizing matrix orthonormal polynomials $\{P_n\}_{n=0}^{\infty}$ satisfying $\mathbf{D}P = P\Lambda$, where

$$\mathbf{D} = (\alpha_2 x^2 + \alpha_1 x + \alpha_0) \frac{\mathrm{d}^2}{\mathrm{d}x^2} + (\beta_1 x + \beta_0) \frac{\mathrm{d}}{\mathrm{d}x} + \gamma_0,$$

with α_2 , α_1 , α_0 , β_1 , β_0 , γ_0 , $\Lambda_n \in \mathbb{C}^{k,k}$ and $P = [P_0^*(x), P_1^*(x), \cdots];$ $\Lambda = [\Lambda_0, \Lambda_1, \cdots]$ with Λ_n depending on n, but not on x.

• Operator **D** being symmetric is equivalent to Λ_n being Hermitian, where the symmetry of **D** with respect to matrix weight W(x) is defined as:

$$\langle PD, Q \rangle_W = \langle P, QD \rangle_W.$$

Approaches to Bochner's problem: "ad" condition

- For a family of monic matrix valued polynomials the following conditions are equivalent:
- ② $(adL^*)^3(\Lambda) = 0$, where $ad(A)(B) \equiv AB BA$ and matrix L is the tri-diagonal matrix containing the coefficients of the recursion relations, i.e.

$$L^{*3}\Lambda - 3L^{*2}\Lambda L^* + 3L^*\Lambda L^{*2} - \Lambda L^{*3} = 0$$

- Grunbaum and Haine first used this condition to revisit the original Bochner's classification and re-derive the classical families.
- This approach is quite general and does not require symmetry of the differential operator, however non-commutativity of matrix multiplication makes it very difficult to attack the Bochner's problem with this tool.

Approaches to Bochner problem: moments equations

Assume the symmetry of the differential operator, then a family of orthogonal polynomials satisfies the second order differential equation if and only if

$$A_2 = A_2^*,$$

$$-2(k+1)A_2 = A_1 + A_1^*$$

$$A_2(k+1)(k+2) + A_1(k+2) + A_0 = A_0^*;$$

where

$$A_{2} = \mu_{k+2}\alpha_{2} + \mu_{k+1}\alpha_{1} + \mu_{k}\alpha_{0},$$

$$A_{1} = \mu_{k+2}\beta_{1} + \mu_{k+1}\beta_{0};$$

$$A_{0} = \mu_{k+2}\gamma_{0},$$

for $k \ge 0$, where μ_k are the moments of the orthogonality measure.

Approaches to Bochner problem: symmetry equations

From moments equations the following conditions can be derived:

$$W(x)B_2(x) = B_2^*(x)W(x)$$

$$2\Big(W(x)B_2\Big)' = W(x)B_1 + B_1^*W(x),$$

with $W(x)B_2$ vanishing at the boundary of the support of the measure

$$\left(W(x)B_2\right)'' - \left(W(x)B_1\right)' + W(x)B_0 = B_0^*W(x),$$

with $(W(x)B_2)' - W(x)B_1$ vanishing at the boundary, where

$$B_2 = x^2 \alpha_2 + x \alpha_1 + \alpha_0,$$

$$B_1 = x \beta_1 + \beta_0,$$

$$B_0 = \gamma_0,$$

and W(x) is the orthogonality measure.

Examples generated by solving symmetry equations

- The following examples along with technique used to generate them was developed by Grunbaum and Duran
- In most examples so far the leading coefficient $B_2(x)$ is taken to be scalar, which makes the first symmetry equation trivial.
- After applying some technique to the remaining two symmetry equations several weight matrices can be generated, for example taking $B_2(x) = I$ leads to:

$$W(x) = e^{-x^2} e^{Ax} e^{A^*x},$$

where

$$A = \begin{pmatrix} 0 & \nu_1 & 0 & \cdots & 0 \\ 0 & 0 & \nu_2 & \cdots & 0 \\ \vdots & \vdots & \vdots & \ddots & \vdots \\ 0 & 0 & 0 & \cdots & \nu_{N-1} \\ 0 & 0 & 0 & \cdots & 0 \end{pmatrix}, \nu_i \in \mathbb{C} \setminus \{0\}$$

• Coefficients of the differential operator are $B_2 = I$, $B_1 = 2x - 2A$, and $B_0 = A^2 - 2J$, for certain diagonal matrix J.

A Chebyshev example

- The following example appears in a book of Berezanski, and then Castro and Grunbaum
- Consider recursion relation coefficients given as:

$$b_0 = rac{1}{2} egin{pmatrix} 0 & 1 \ 1 & 0 \end{pmatrix}, \quad b_n = rac{1}{2} egin{pmatrix} 0 & 0 \ 0 & 0 \end{pmatrix}, \quad a_n = rac{1}{4}I, \quad n \geq 1.$$

 Monic polynomials generated from the recursion relations satisfy the following differential equations:

$$\left[\begin{pmatrix}1&x\\-x&-1\end{pmatrix}\frac{\mathrm{d}}{\mathrm{d}x}+\begin{pmatrix}0&0\\-1&0\end{pmatrix}\right]P_n^*(x)=P_n^*(x)\begin{pmatrix}0&n\\-1-n&0\end{pmatrix}$$

as well as

$$\left[\begin{pmatrix}x&1\\-1&-x\end{pmatrix}\frac{\mathrm{d}}{\mathrm{d}x}+\begin{pmatrix}1&0\\0&0\end{pmatrix}\right]P_n^*(x)=P_n^*(x)\begin{pmatrix}n+1&0\\0&-n\end{pmatrix}.$$

A Chebyshev example, continued

The orthogonality weight matrix is given by:

$$W(x) = \frac{1}{\sqrt{1-x^2}} \begin{pmatrix} 1 & x \\ x & 1 \end{pmatrix}, \quad -1 < x < 1.$$

• Polynomials $P_n^*(x)$ can be expressed in the following way:

$$P_n^*(x) = \frac{1}{2^n} \begin{pmatrix} U_n(x) & -U_{n-1}(x) \\ -U_{n-1}(x) & U_n(x) \end{pmatrix},$$

where $U_n(x)$ are scalar Chebyshev polynomials.

• Polynomials $P_n^*(x)$ also satisfy the following zero-th order differential equation:

$$\begin{pmatrix} 0 & 1 \\ 1 & 0 \end{pmatrix} P_n^*(x) = P_n^*(x) \begin{pmatrix} 0 & 1 \\ 1 & 0 \end{pmatrix}$$

• The example above is one of the simplest ones, but it already illustrates several major differences between the scalar and matrix set up.

New phenomena: algebra of differential operators

For a fixed family $\{P_n(x)\}_{n=0}^{\infty}$ of matrix orthogonal polynomials consider the algebra over $\mathbb C$

$$\mathcal{D}(W) = \left\{ D = \sum_{i=0}^{k} \partial^{i} F_{i}(x) : P_{n}D = \Lambda_{n}(D)P_{n}, \ n = 0, 1, 2, \dots \right\}$$

Scalar case [M, 2005]: It was proved that if \mathcal{F} is the second order differential operator (Hermite, Laguerre or Jacobi), then any operator \mathcal{U} such that $\mathcal{U}p_n = \lambda_n p_n$

$$\mathcal{U} = \sum_{i=0}^k c_i \mathcal{F}^i, \quad c_i \in \mathbb{C} \Rightarrow \mathcal{D}(\omega) \simeq \mathbb{C}[t].$$

New phenomena

Scalar case:

- Only even order differential operators are possible
- Operators having a fixed family of polynomials as eigenfunctions can be only powers of the original second order operator associated with the given family

Matrix case: The algebra can be noncommutative and generated by several elements

- Existence of several linearly independent second order differential operators having a fixed family of MOP as eigenfunctions
- Existence of families of MOP satisfying odd order differential equations
- Existence of several families of orthogonal polynomials satisfying the same fixed differential operator. This phenomenon is considered below.

Adding a Dirac delta distribution

All examples we consider are of the form

$$\gamma W + \zeta M(x_0)\delta_{x_0}, \quad \gamma > 0, \zeta \ge 0, \quad x_0 \in \mathbb{R},$$

where W is a weight matrix having several linearly independent symmetric second order differential operators and $M(t_0)$ certain positive semidefinite matrix.

Scalar case $(\omega + m\delta_{x_0})$

- Second order: there are no symmetric second order differential operators.
- Fourth order: x_0 at the endpoints of the support, which is not symmetric with respect to the original weight (Krall, 1941):

Laguerre type
$$e^{-x}+M\delta_0$$

Legendre type $1+M(\delta_{-1}+\delta_1)$
Jacobi type $(1-x)^{\alpha}+M\delta_0$

Adding a Dirac delta distribution: example

Adding Dirac delta to the matrix weight and the example below are due to de la Iglesia and Duran.

$$D = \partial^{2} F_{2}(x) + \partial^{1} F_{1}(x) + \partial^{0} F_{0}(x),$$

$$F_{2}(x) = \begin{pmatrix} 1 - ax & -1 + a^{2}x^{2} \\ -1 & 1 + ax \end{pmatrix}$$

$$F_{1}(x) = \begin{pmatrix} -2a - 2x & 2a + 2(2 + a^{2})x \\ 0 & -2x \end{pmatrix}$$

$$F_{0}(x) = \begin{pmatrix} -1 & 2\frac{2+a^{2}}{a^{2}} \\ \frac{4}{a^{2}} & 1 \end{pmatrix}$$

$$M = \begin{pmatrix} 1 & 1 \\ 1 & 1 \end{pmatrix}$$

 \Rightarrow D is symmetric with respect to the family of weight matrices

$$\Upsilon(D) = \left\{ \gamma e^{-x^2} \begin{pmatrix} 1 + a^2 x^2 & ax \\ ax & 1 \end{pmatrix} + \zeta \begin{pmatrix} 1 & 1 \\ 1 & 1 \end{pmatrix} \delta_0(x), \quad \gamma > 0, \zeta \ge 0, x \in \mathbb{R} \right\}$$

Applications

Quantum mechanics

[Durán-Grünbaum] P A M Dirac meets M G Krein: matrix orthogonal polynomials and Dirac's equation, J. Phys. A: Math. Gen. (2006).

Time-and-band limiting

[Durán-Grünbaum] A survey on orthogonal matrix polynomials satisfying second order differential equations, J. Comput. Appl. Math. (2005).

Quasi-birth-and-death processes

[Grünbaum–Mdl] Matrix valued orthogonal polynomials arising from group representation theory and a family of quasi-birth-and-death processes, SIMAX (2008).

References

- T.S. Chihara, *An introduction to orthogonal polynomials*, Gordon and Breach Science Publishers, 1978
- S. Bochner, Über Sturm-Liouvillesche Polynomsysteme, Math. Z. 29 (1929), 730–736
- A. J. Duran, A generalization of Favard's theorem for polynomials satisfying a recurrence relation, J. Approximation theory, 74 (1997), pp. 7818-7829.
- M. Castro, A. Grünbaum, Orthogonal matrix polynomials satisfying first order differential equations: a collection of instructive examples, to appear in Journal of Nonlinear Mathematical Physics.
- M.G. Krein, Infinite J-matrices and a matrix moment problem, Dokl. Akad. Nauk SSSR, 69 nr. 2, 2 (1949), pp. 125-128.
- A. J. Duran, Matrix inner product having a matrix symmetric second order differential operator, Rocky Mount. J. Math. 27 (1997), pp. 585-600.
- F.A. Grünbaum and L. Haine, *Orthogonal Polynomials Satisfying Differential Equations: The Role of the Darboux Transformation*, CRM Proceedings, Lecture Notes (9), AMS Providence, RI 1996, pp. 143-154.

References

- Durán, A. J. y Grünbaum, F. A., A survey on orthogonal matrix polynomials satisfying second order differential equations, J. Comput. Appl. Math. 178 (2005), 169–190.
- Durán, A. J. y de la Iglesia, M. D., Second order differential operators having several families of orthogonal matrix polynomials as eigenfunctions, Internat. Math. Research Notices, Vol. 2008, Article ID rnn084, 24 pages.
- Miranian, L., Matrix valued orthogonal polynomials on the real line: some extensions of the classical theory, J. Phys. A: Math. Gen. 38 (2005), 5731–5749.
- Miranian, L., On classical orthogonal polynomials and differential operators,
 J. Phys. A: Math. Gen. 38 (2005), 6379–6383.