

Square Roots of 2x2 Matrices

Item Type	Article
Authors	Northshield, Sam
Citation	Northshield, S. (2010). Square Roots of 2x2 Matrices. Contemporary Mathematics, 517.
Download date	29/10/2024 06:59:56
Link to Item	http://hdl.handle.net/20.500.12648/1115

SQUARE ROOTS OF 2x2 MATRICES 1

Sam Northshield SUNY-Plattsburgh

1. INTRODUCTION

What is the square root of a matrix such as $\begin{pmatrix} A & B \\ C & D \end{pmatrix}$? It is not, in general, $\begin{pmatrix} \sqrt{A} & \sqrt{B} \\ \sqrt{C} & \sqrt{D} \end{pmatrix}$. This is easy to see since the upper left entry of its square is $A+\sqrt{BC}$ and not A. The square of the matrix $\begin{pmatrix} a & b \\ c & d \end{pmatrix}$ is $\begin{pmatrix} a^2+bc & b(a+d) \\ c(a+d) & d^2+bc \end{pmatrix}$ and, if this is to equal $\begin{pmatrix} A & B \\ C & D \end{pmatrix}$, then the following system of equations must be solved: $a^2+bc=A$, b(a+d)=B, c(a+d)=C, and $d^2+bc=D$. We may return to solve this later. However, let's first look at some examples.

Example 1. The matrix $\begin{pmatrix} 4 & 0 \\ 0 & 9 \end{pmatrix}$ has four square roots:

$$\begin{pmatrix} 2 & 0 \\ 0 & 3 \end{pmatrix}, \begin{pmatrix} 2 & 0 \\ 0 & -3 \end{pmatrix}, \begin{pmatrix} -2 & 0 \\ 0 & 3 \end{pmatrix}, \begin{pmatrix} -2 & 0 \\ 0 & -3 \end{pmatrix}.$$

Example 2. $\begin{pmatrix} 1 & 1 \\ 0 & 1 \end{pmatrix}$ has two square roots:

$$\begin{pmatrix} 1 & \frac{1}{2} \\ 0 & 1 \end{pmatrix} \begin{pmatrix} -1 & -\frac{1}{2} \\ 0 & -1 \end{pmatrix}.$$

Matrices which have just two square roots can often be recognized as geometric transformations which can be "halved" in an obvious way. For example, *shear* matrices $\begin{pmatrix} 1 & a \\ 0 & 1 \end{pmatrix}$ transform the plane to itself by sliding horizontal lines to the right by a times the y-intercept of the line (so its square root is $\begin{pmatrix} 1 & \frac{a}{2} \\ 0 & 1 \end{pmatrix}$). Rotation matrices $\begin{pmatrix} t & s \\ -s & t \end{pmatrix}$, $s^2 + t^2 = 1$, rotate the plane around the origin by θ where $\cos \theta = t$ and $\sin \theta = s$ (so its square roots are the rotation matrices corresponding to rotation by $\frac{\theta}{2}$ and $\pi + \frac{\theta}{2}$.

Example 3. $\begin{pmatrix} 0 & 1 \\ 0 & 0 \end{pmatrix}$ has no square roots.

¹AMS 2000 subject classification: Primary 15A24, Secondary 15A36, 11C20

To see this, suppose to the contrary that

$$\begin{pmatrix} a^2 + bc & b(a+d) \\ c(a+d) & d^2 + bc \end{pmatrix} = \begin{pmatrix} 0 & 1 \\ 0 & 0 \end{pmatrix}.$$

Then $a^2+bc=d^2+bc=0$ which implies $a=\pm d$. Since b(a+d)=1, $a+d\neq 0$ and so $a=d\neq 0$. Finally, since c(a+d)=0 it follows that c=0 and thus a=0 - a contradiction!

Example 4. $\begin{pmatrix} 1 & 0 \\ 0 & 1 \end{pmatrix}$ has infinitely many square roots. To see this, recall the Cayley-Hamilton Theorem which states that A satisfies its characteristic equation:

$$A^2 = \tau A - \delta I$$

where τ is the trace of A and δ is the determinant of A. Hence, if A has trace 0 and determinant -1, for example

$$A = \begin{pmatrix} a & b \\ \frac{a^2 - 1}{b} & -a \end{pmatrix},$$

then $A^2 = I$.

Here are some square roots for what we'll call *Jordan* matrices (matrices with lower left entry 0– also known as upper triangular matrices or the Jordan canonical form of a matrix).

$$\begin{pmatrix} a & 0 \\ 0 & b \end{pmatrix}^{\frac{1}{2}} = \begin{pmatrix} \pm \sqrt{a} & 0 \\ 0 & \pm \sqrt{b} \end{pmatrix}.$$

Note that this covers all four square roots when $a \neq b$.

$$\begin{pmatrix} a & 1 \\ 0 & a \end{pmatrix}^{\frac{1}{2}} = \pm \begin{pmatrix} \sqrt{a} & \frac{1}{2\sqrt{a}} \\ 0 & \sqrt{a} \end{pmatrix}.$$

Note that this covers both square roots.

Most generally,

$$\begin{pmatrix} a & b \\ 0 & c \end{pmatrix}^{\frac{1}{2}} = \begin{pmatrix} \pm \sqrt{a} & \frac{b}{\pm \sqrt{a} \pm \sqrt{c}} \\ 0 & \pm \sqrt{c} \end{pmatrix}.$$

These are all the square roots; you see that there are four for the first type and two for the second. The last – the most general case– includes the other two. Notice that if a=c then two of the possible square roots are undefined.

What follows are five methods for computing the square roots of arbitrary twoby-two matrices. I include a number of applications and examples. My assignment of names to each method is informal and has no historical significance as far as I know.

2. SIMILARITY METHOD

Although not every matrix is a Jordan matrix, every matrix \boldsymbol{A} is similar to a Jordan matrix:

$$\forall A : \exists M : (M^{-1}AM)_{21} = 0.$$

If $M^{-1}AM = J$ and $J^{\frac{1}{2}}$ is a square-root of J, then

$$(MJ^{\frac{1}{2}}M^{-1})^2 = MJM^{-1} = A$$

and so $MJ^{\frac{1}{2}}M^{-1}$ is a square root of A.

It is well known, and easy to see, that if the columns of M are linearly independent eigenvectors for A, then $M^{-1}AM$ is diagonal. Hence, finding a diagonalizing matrix M is no harder than finding the eigenvectors of A. For our purposes, we simply want to find a matrix M which, upon conjugating A, gives a Jordan matrix. It turns out that (almost) all matrices are similar, via a rotation matrix, to a Jordan matrix. We get this

algebraically. A matrix similar to $\begin{pmatrix} a & b \\ c & d \end{pmatrix}$ via a rotation looks like:

$$\begin{pmatrix} t & s \\ -s & t \end{pmatrix} \begin{pmatrix} a & b \\ c & d \end{pmatrix} \begin{pmatrix} t & -s \\ s & t \end{pmatrix} = \begin{pmatrix} ? & ? \\ X & ? \end{pmatrix}$$

where

$$X = ct^2 + (d-a)st - bs^2.$$

To be a Jordan matrix, X=0 and so we want s,t that satisfy

- i) $s^2 + t^2 = 1$, and
- ii) $ct^2 + (d-a)st bs^2 = 0$. As long as $X \neq s^2 + t^2$ (equivalently, A is not a scalar multiple of a rotation matrix), it is possible.

To find the square root of A in the applicable cases:

• 1) Find roots of

$$cx^2 + (d-a)x - b = 0.$$

• 2) Find s, t which satisfy $s^2 + t^2 = 1$ and

$$ct^2 + (d-a)st - bs^2 = 0$$

and form
$$M = \begin{pmatrix} t & -s \\ s & t \end{pmatrix}$$
.

- 3) Calculate $J = M^{-1}AM$.
- 4) Find $J^{\frac{1}{2}}$.
- 5) Calculate $MJ^{\frac{1}{2}}M^{-1}$.

Example 5. Let
$$A = \begin{pmatrix} 8 & -2 \\ 6 & 1 \end{pmatrix}$$
.

- 1) Solving $6x^2 7x + 2 = 0$, we find $x = \frac{1}{2}$ or $x = \frac{2}{3}$.
- 2) Choosing the root $(\frac{1}{2})$, we next find s,t so that $\frac{t}{s}=\frac{1}{2}$ and $s^2+t^2=1$. Namely, $s=\frac{2}{\sqrt{5}},\,t=\frac{1}{\sqrt{5}}$. Then

$$M = \begin{pmatrix} \frac{1}{\sqrt{5}} & \frac{-2}{\sqrt{5}} \\ \frac{2}{\sqrt{5}} & \frac{1}{\sqrt{5}} \end{pmatrix}.$$

• 3,4) Calculating $J = M^{-1}AM = \begin{pmatrix} 4 & -8 \\ 0 & 5 \end{pmatrix}$, gives four square roots of J:

$$\begin{pmatrix} \pm 2 & \frac{-8}{\pm 2 \pm \sqrt{5}} \\ 0 & \pm \sqrt{5} \end{pmatrix}.$$

Choosing one, say

$$J^{\frac{1}{2}} = \begin{pmatrix} 2 & 16 - 8\sqrt{5} \\ 0 & \sqrt{5} \end{pmatrix},$$

• 5) We get

$$MJ^{\frac{1}{2}}M^{-1} = \begin{pmatrix} -6 + 4\sqrt{5} & 4 - 2\sqrt{5} \\ -12 + 6\sqrt{5} & 8 - 3\sqrt{5} \end{pmatrix}$$

which, indeed, is a square root of A.

We note that the choice of the other root $(\frac{2}{3})$ in step 2 will still give the same set of square roots of A.

Example 6. Although dealing with real numbers is desirable, it is not essential. Let $A = \begin{pmatrix} 1 & -1 \\ 1 & 0 \end{pmatrix}$.

- 1) $x^2 x + 1 = 0$ has two solutions: $\frac{1}{2}(1 \pm \sqrt{3})$.
- 2) We take $s=\frac{1}{2}(\sqrt{3}+i)$ and $t=\frac{1}{2}(\sqrt{3}-i).$ Then

$$M = \frac{1}{2} \begin{pmatrix} \sqrt{3} - i & -\sqrt{3} - i \\ \sqrt{3} + i & \sqrt{3} - i \end{pmatrix}.$$

• 3)
$$J = M^{-1}AM = \frac{1}{2} \begin{pmatrix} 1 - \sqrt{3}i & -2 \\ 0 & 1 + \sqrt{3}i \end{pmatrix}$$
.

• 4)
$$J^{\frac{1}{2}} = \frac{1}{2} \begin{pmatrix} \sqrt{3} - i & -4/\sqrt{3} \\ 0 & \sqrt{3} + i \end{pmatrix}$$
.

• 5)
$$A^{\frac{1}{2}} = MJ^{\frac{1}{2}}M^{-1} = \frac{1}{\sqrt{3}} \begin{pmatrix} 2 & -1 \\ 1 & 1 \end{pmatrix}$$
.

3. ABEL-MÖBIUS METHOD

The equation $cx^2 + (d-a)x - b = 0$ actually has a geometric significance. We note the following chain of equivalences:

$$cx^{2} + (d-a)x - b = 0$$

$$\frac{ax+b}{cx+d} = x$$

$$\exists \lambda : \begin{pmatrix} \lambda x \\ \lambda \end{pmatrix} = \begin{pmatrix} ax+b \\ cx+d \end{pmatrix} = \begin{pmatrix} a & b \\ c & d \end{pmatrix} \begin{pmatrix} x \\ 1 \end{pmatrix}$$

$$\begin{pmatrix} x \\ 1 \end{pmatrix}$$
 is an eigenvector.

Another interesting connection between the equation $cx^2 + (d-a)x - b = 0$ and the square roots of A is via Abel's functional equation.

Theorem 1. Let $p(x) = cx^2 + (d - a)x - b$. Then

$$F(x) = \int \frac{dx}{p(x)}$$

satisfies Abel's functional equation:

$$F(\frac{ax+b}{cx+d}) = F(x) + k.$$

This can be used to find a closed formula for powers of A (in particular, the $\frac{1}{2}$ power). To see this, given a matrix $A=\begin{pmatrix} a & b \\ c & d \end{pmatrix}$, define $\Phi_A(x)=\frac{ax+b}{cx+d}$. It is easy to see that

$$\Phi_A \circ \Phi_B = \Phi_{AB}.$$

Hence, if $F(\Phi_A(x)) = F(x) + k$, then

$$\Phi_{A^n}(x) = F^{-1}(F(x) + nk).$$

Example 7. Let $A = \begin{pmatrix} 8 & -2 \\ 6 & 1 \end{pmatrix}$. Then $p(x) = 6x^2 - 7x + 2$ and $F(x) = \int \frac{dx}{6x^2 - 7x + 2} = \ln(\frac{3x - 2}{2x - 1})$.

Then,

$$F(\frac{8x-2}{6x+1}) = \ln(\frac{12x-8}{10x-5}) = \ln(\frac{4}{5}) + \ln(\frac{3x-2}{2x-1}) = F(x) + \ln(\frac{4}{5}).$$

Since

$$F^{-1}(x) = \frac{e^x - 2}{2e^x - 3},$$

it works out that

$$\Phi_{A^n}(x) = F^{-1}(F(x) + n\ln(\frac{4}{5})) = \frac{(4 \cdot 5^n - 3 \cdot 4^n)x + (2 \cdot 4^n - 2 \cdot 5^n)}{(6 \cdot 5^n - 6 \cdot 4^n)x + (4 \cdot 4^n - 3 \cdot 5^n)}.$$

Coming full circle, this shows (with a little more work)

$$A^{n} = \begin{pmatrix} 4 \cdot 5^{n} - 3 \cdot 4^{n} & 2 \cdot 4^{n} - 2 \cdot 5^{n} \\ 6 \cdot 5^{n} - 6 \cdot 4^{n} & 4 \cdot 4^{n} - 3 \cdot 5^{n} \end{pmatrix}. \tag{1}$$

Letting $n = \frac{1}{2}$, we find

$$A^{\frac{1}{2}} = \begin{pmatrix} 4\sqrt{5} - 6 & 4 - 2\sqrt{5} \\ 6\sqrt{5} - 12 & 8 - 3\sqrt{5} \end{pmatrix}.$$

The form of equation (1) is not surprising. A consequence of the Cayley-Hamilton is that

$$A^{n+1} = \tau A^n - \delta A^{n-1}$$

and so the ij-th entry of A^n satisfies a second order recurrence (like the Fibonacci numbers) and so satisfies a Binet-type formula (like the Fibonacci numbers).

We shall now prove Theorem 1 in two ways; the first utilizing the fact that the roots of p(x) are slopes of eigenvectors, the second related to the system of differential equations defined by A. We assume that p(x) has distinct real roots (which, since the discriminant of p(x) is the same as that of the characteristic polynomial of A, is equivalent to A having distinct real eigenvalues).

Proof 1. Let x_1 and x_2 be the roots of p(x) and define

$$M = \begin{pmatrix} x_1 & x_2 \\ 1 & 1 \end{pmatrix}.$$

As was noted above, the columns of M are eigenvectors and so $D=M^{-1}AM$ is diagonal. Then $\Phi_D(x)=kx$ for some k and

$$\Phi_{M^{-1}}(\Phi_A(x)) = \Phi_D(\Phi_{M^{-1}}(x)) = k\Phi_{M^{-1}}(x).$$

If $F(x) = \int \frac{dx}{F(x)}$, then, by partial fractions,

$$F(x) = c \ln \left| \frac{x - x_1}{x - x_2} \right| = c \ln |\Phi_{M^{-1}}(x)|$$

and thus

$$F(\frac{ax+b}{cx+d}) = c\ln|k| + F(x).$$

QED

Proof 2. Let x=x(t) and y=y(t) be the solutions to the system of differential equations

$$\begin{cases} x' = ax + by \\ y' = cx + dy \end{cases}.$$

By the quotient rule,

$$\left(\frac{x}{y}\right)' = -p\left(\frac{x}{y}\right)$$

and, similarly,

$$\left(\frac{x'}{y'}\right)' = -p\left(\frac{x'}{y'}\right).$$

If $F(x) = \int \frac{dx}{p(x)}$, then [F(x/y)]' = -1 = [F(x'/y')]' and so

$$F(\frac{ax+by}{cx+dy}) = F(\frac{x'}{y'}) = F(\frac{x}{y}) + k$$

for some k and therefore, for all z in the range of x/y,

$$F(\Phi_A(z)) = F(z) + k.$$

OED

Although the proofs of Theorem 1 require p(x) to have real roots, it still works to some extent for other matrices.

Example 8. Let
$$A = \begin{pmatrix} 1 & -1 \\ 1 & 0 \end{pmatrix}$$
. Then $p(x) = x^2 - x + 1$ and

$$F(x) = \int \frac{dx}{x^2 - x + 1} = \frac{2}{\sqrt{3}} \arctan\left(\frac{2x - 1}{\sqrt{3}}\right).$$

Then

$$F(1-\frac{1}{x}) = \frac{2}{\sqrt{3}}\arctan\left(\frac{x-2}{\sqrt{3}x}\right) = \frac{2}{\sqrt{3}}\arctan\left(\frac{2x-1}{\sqrt{3}}\right) - \frac{2}{\sqrt{3}}\arctan(\sqrt{3}).$$

Since $F^{-1}(x) = \frac{1}{2} + \frac{\sqrt{3}}{2} \tan(\frac{\sqrt{3}}{2}x)$,

$$\Phi_{A^n}(x) = \frac{1}{2} + \frac{\sqrt{3}}{2} \tan \left(\arctan\left(\frac{2x-1}{\sqrt{3}}\right) - n \cdot \arctan(\sqrt{3})\right).$$

It is a challenging exercise to use the addition formula for arctangents to show

$$\Phi_{A^{\frac{1}{2}}}(x) = \frac{1}{2} + \frac{3}{2} \left(\frac{x-1}{x+1} \right) = \frac{2x-1}{x+1}$$

and therefore

$$A^{\frac{1}{2}} = \pm \frac{1}{\sqrt{3}} \begin{pmatrix} 2 & -1 \\ 1 & 1 \end{pmatrix}.$$

4. NEWTON'S METHOD

Newton's method is a way of approximating roots of a given function. It works as follows. Given a function f(x) and an initial value x_0 , define

$$x_{n+1} = x_n - \frac{f(x_n)}{f'(x_n)}.$$

The sequence often converges to a root of the function f(x).

Its effectiveness varies according to the type of function and initial guess. Define

$$x_{n+1} = \frac{x_n^2 + a}{2x_n} = \frac{1}{2}(x_n + \frac{a}{x_n}).$$

If $x_0 > 0$, then $x_n \to \sqrt{a}$ and if $x_0 < 0$, then $x_n \to -\sqrt{a}$. This follows from the following easily proved formula:

$$\frac{x_{n+1} - \sqrt{a}}{x_{n+1} + \sqrt{a}} = \left(\frac{x_n - \sqrt{a}}{x_n + \sqrt{a}}\right)^2.$$

We now attempt Newton's method for matrices. That is, given a starting guess X_0 , define

$$X_{n+1} = \frac{1}{2}(X_n + AX_n^{-1}).$$

Example 9. Let
$$A = \begin{pmatrix} -1 & -2 \\ 4 & -1 \end{pmatrix}$$
, and $X_0 = \begin{pmatrix} 1 & 0 \\ 0 & 1 \end{pmatrix}$. Then $X_1 = \begin{pmatrix} 0 & -1 \\ 2 & 0 \end{pmatrix}$, $X_2 = \begin{pmatrix} 1 & -.75 \\ 1.5 & 1 \end{pmatrix}$, $X_3 = \begin{pmatrix} .9706 & -1.022 \\ 2.0441 & .9706 \end{pmatrix}$, $X_4 = \begin{pmatrix} .9995 & -.9998 \\ 1.9996 & .9995 \end{pmatrix}$, and $X_5 = \begin{pmatrix} 1.000 & -1.000 \\ 2.000 & 1.000 \end{pmatrix}$.

Hence X_n rapidly converges to a square root of A.

We say that a matrix is *positive* if it has positive eigenvalues. We then reserve the notation \sqrt{A} to denote the positive square root of A (there is indeed only one such square root; the other(s) having spectrum with at least one negative element). For example

$$\sqrt{\begin{pmatrix} -1 & -2 \\ 4 & -1 \end{pmatrix}} = \begin{pmatrix} 1 & -1 \\ 2 & 1 \end{pmatrix}.$$

It turns out that the convergence in Example 9 is true in general.

Theorem 2. Let A and X_0 be positive. If A and X_0 can be simultaneously upper triangularized (for example, if A and X_0 commute), then $X_n \to \sqrt{A}$.

Proof. By hypothesis, there exists M such that for some a,b,c,x,y and $z,MAM^{-1}=\begin{pmatrix} a&b\\0&c \end{pmatrix}$ and $MX_0M^{-1}=\begin{pmatrix} x&y\\0&z \end{pmatrix}$. It follows that the matrix $(X_0-\sqrt{A})(X_0+\sqrt{A})^{-1}$ has spectrum

$$\left\{\frac{x-\sqrt{a}}{x+\sqrt{a}}, \frac{z-\sqrt{c}}{z+\sqrt{c}}\right\} \subset (-1,1).$$

Let $B_n = (X_n - \sqrt{A})(X_n + \sqrt{A})^{-1}$. It is easy to verify that $B_{n+1} = B_n^2$ and therefore

$$MB_n M^{-1} = \begin{pmatrix} a_n & b_n \\ 0 & c_n \end{pmatrix}$$

where $a_n, c_n \to 0$. Since $b_{n+1} = b_n(a_n + c_n), b_n \to 0$ and therefore $B_n \to 0$. Since

$$X_n = [2(I - B_n)^{-1} - I]\sqrt{A},$$

it follows that $X_n \to \sqrt{A}$. QED

A more general version of this theorem has been done by Higham [4].

Interestingly, the choice of X_0 is important if X_0 and A do not commute. For example, consider $A = \begin{pmatrix} 1 & 4 \\ 0 & 1 \end{pmatrix}$ for which $\sqrt{A} = \begin{pmatrix} 1 & 2 \\ 0 & 1 \end{pmatrix}$. If $X_0 = \begin{pmatrix} 1 & 0 \\ c & 2 \end{pmatrix}$ then, apparently, $X_n \to \sqrt{A}$ if c is less than but near $\frac{5}{6}$ but X_n diverges if c is larger than but near $\frac{5}{6}$. The number $\frac{5}{6}$ is critical in the sense that if $X_0 = \begin{pmatrix} 1 & 0 \\ \frac{5}{6} & 2 \end{pmatrix}$, then X_1 is not invertible. In general, there are infinitely many matrices $\begin{pmatrix} 1 & 0 \\ c & 2 \end{pmatrix}$ such that some X_n is not invertible and so one might expect that the set of matrices X_0 for which Newton's method converges is quite complicated. This is indeed borne out by computer experimentation.

Let $\mathcal S$ be the set of all matrices X_0 for which X_n converges. $\mathcal S$ is a subset of the four dimensional space of two-by-two matrices. By Theorem 2, $\mathcal S$ contains the plane $\{sA+tI:s,t\in\mathbf R\}$ but computer experiments indicate that $\mathcal S$ is a self-similar fractal. Following are examples of slices through $\mathcal S$; $\begin{pmatrix} s & t \\ t & 1 \end{pmatrix}$ in Figure 1, for example, indicates the plane $\{\begin{pmatrix} s & t \\ t & 1 \end{pmatrix}:s,t\in[-100,100]^2\}$ and the black pixels represent matrices $X_0=\begin{pmatrix} s & t \\ t & 1 \end{pmatrix}$ such that X_n (apparently) converges.

Fig. 1
$$\begin{pmatrix} s & t \\ t & 1 \end{pmatrix}$$

Fig. 2
$$\begin{pmatrix} s & t \\ -t & s \end{pmatrix}$$

Fig. 3
$$\begin{pmatrix} s & 0 \\ t & -s \end{pmatrix}$$

Figure 3 represents part of the plane which is the orthogonal complement to the plane of matrices which commute with $\begin{pmatrix} 1 & 4 \\ 0 & 1 \end{pmatrix}$.

Some facts/questions jump out at one upon seeing these pictures. It is easy to see that if $X_0 \in \mathcal{S}$ then $-X_0 \in \mathcal{S}$. Apparently, \mathcal{S} is invariant under multiplication by 2; does $X_0 \in \mathcal{S}$ imply $2X_0 \in \mathcal{S}$? As far as I know, this is an open question. Is \mathcal{S} a true fractal? That is, is the Hausdorff dimension of a two-dimensional slice of \mathcal{S} ever less than 2? What is the Hausdorff dimension of \mathcal{S} ?

5. EXTENSION METHOD

We now consider functions of matrices. That is, if a function f(x) is given, is there a way to define f(A)? There is extensive literature on this; see for example, Rinehart [6] and Uhlig [7]. This, of course, is of interest when $f(x) = \sqrt{x}$.

Consider first the general Jordan matrix $\begin{pmatrix} a & b \\ 0 & c \end{pmatrix}$. Then

$$\begin{pmatrix} a & b \\ 0 & c \end{pmatrix}^2 = \begin{pmatrix} a^2 & b(a+c) \\ 0 & c^2 \end{pmatrix},$$

$$\begin{pmatrix} a & b \\ 0 & c \end{pmatrix}^3 = \begin{pmatrix} a^3 & b(a^2 + ac + c^2) \\ 0 & c^3 \end{pmatrix},$$

$$\begin{pmatrix} a & b \\ 0 & c \end{pmatrix}^4 = \begin{pmatrix} a^4 & b(a^3 + a^2c + ac^2 + c^3) \\ 0 & c^4 \end{pmatrix},$$

and, in general, $\begin{pmatrix} a & b \\ 0 & c \end{pmatrix}^n$ is either $\begin{pmatrix} a^n & \frac{b}{a-c}(a^n-c^n) \\ 0 & c^n \end{pmatrix}$ or $\begin{pmatrix} a^n & bna^{n-1} \\ 0 & a^n \end{pmatrix}$ according to whether $a \neq c$ or a = c respectively. Hence for any polynomial p(x),

$$p\left(\begin{pmatrix} a & b \\ 0 & c \end{pmatrix}\right) = \begin{pmatrix} p(a) & \frac{b}{a-c}(p(a) - p(c)) \\ 0 & p(c) \end{pmatrix}$$

or

$$p\left(\begin{pmatrix} a & b \\ 0 & c \end{pmatrix}\right) = \begin{pmatrix} p(a) & bp'(a) \\ 0 & p(a) \end{pmatrix}$$

according to whether $a \neq c$ or a = c respectively.

We may extend further to analytic functions or even to any function f(x): if $MAM^{-1}=\begin{pmatrix} a&b\\0&c \end{pmatrix}$, then define

$$f(A) = M^{-1} \begin{pmatrix} f(a) & \frac{b}{a-c} (f(a) - f(c)) \\ 0 & f(c) \end{pmatrix} M$$

if A has distinct eigenvalues a,c and define, for the 'confluent' case when A has equal eigenvalues:

$$f(A) = M^{-1} \begin{pmatrix} f(a) & bf'(a) \\ 0 & f(a) \end{pmatrix} M.$$

Note that, of course, if f is not differentiable everywhere, then there exist matrices for which f(A) is undefined. The fact that this definition is well-defined (i.e., the result is independent of the choice of M) is left to the reader.

In general, it is clear that A and f(A) are simultaneously upper triangularizable and thus f(A) = xA + yI for some x and y (possibly depending on both f and A). This is a classical formula appearing, for example, in Horn and Johnson [5]. If $MAM^{-1} = \begin{pmatrix} a & b \\ 0 & c \end{pmatrix}$, then the trace of \sqrt{A} is $\sqrt{a} + \sqrt{c}$, the determinant of \sqrt{A} is \sqrt{ac} and therefore, since \sqrt{A} satisfies its characteristic equation,

$$\sqrt{A} = \frac{1}{\sqrt{a} + \sqrt{c}} (A + \sqrt{ac}I). \tag{2}$$

Hence we have a formula for the square root of A depending only on A and its eigenvalues.

Example 10. Let $A = \begin{pmatrix} 8 & -2 \\ 6 & 1 \end{pmatrix}$. Then $\tau = 9$, $\delta = 20$ and so A has characteristic equation

$$x^2 - 9x + 20 = 0$$

and the eigenvalues are 4 and 5. By (2),

$$\sqrt{A} = \frac{1}{2 + \sqrt{5}} (A + 2\sqrt{5}I) = \begin{pmatrix} 4\sqrt{5} - 6 & 4 - 2\sqrt{5} \\ 6\sqrt{5} - 12 & 8 - 3\sqrt{5} \end{pmatrix}.$$

We may also apply this method to matrices without real eigenvalues.

Example 11. As in Example 8, let $A=\begin{pmatrix} 1 & -1 \\ 1 & 0 \end{pmatrix}$. Then A has eigenvalues $a,c=\frac{1}{2}(1\pm i\sqrt{3})$. Since $ac=\delta=1$ and $a+c=\tau=1$,

$$(\sqrt{a} + \sqrt{c})^2 = a + c + 2\sqrt{ac} = 3$$

and so, by (2),

$$A^{\frac{1}{2}} = \frac{1}{\sqrt{3}}(A+I) = \frac{1}{\sqrt{3}} \begin{pmatrix} 2 & -1 \\ 1 & 1 \end{pmatrix}.$$

More generally, if f(A) = xA + yI and A has distinct eigenvalues, then conjugation gives

$$\begin{pmatrix} f(a) & \frac{b}{a-c}(f(a)-f(c)) \\ 0 & f(c) \end{pmatrix} = f(\begin{pmatrix} a & b \\ 0 & c \end{pmatrix}) = x \begin{pmatrix} a & b \\ 0 & c \end{pmatrix} + y \begin{pmatrix} 1 & 0 \\ 0 & 1 \end{pmatrix}$$

and so x=(f(a)-f(c))/(a-c), and y=(af(c)-cf(a))/(a-c). When A has equal eigenvalues, then x=f'(a) and y=f(a)-af'(a). Therefore, if A has distinct eigenvalues a and c then

$$f(A) = \frac{f(a) - f(c)}{a - c}A + \frac{af(c) - cf(a)}{a - c}I$$
(3a)

while if A has eigenvalue a of multiplicity 2, then

$$f(A) = f'(a)A + (f(a) - af'(a))I.$$
(3b)

As an application, we consider continued fractions of square roots of matrices. Recall $\sqrt{2}$ can be written as an infinite continued fraction:

$$\sqrt{2} = 1 + \frac{1}{2 + \frac{1}{2 + \frac{1}{2 + }}}.$$

We shall use the standard notation:

$$\sqrt{2} = [1, 2, 2, 2, \ldots].$$

In general, every irrational number x has an infinite continued fraction expansion:

$$x = a_0 + \frac{1}{a_1 + \frac{1}{a_2 + \frac{1}{a_2 + \dots}}} = [a_0, a_1, a_2, a_3, \dots]$$

but 'quadratic surds' (i.e., irrational numbers of the form $r+\sqrt{s}$ where r and s are rational or, equivalently, irrational roots of quadratic polynomials with integer coefficients) are special in that they are precisely the numbers with eventually repeating continued fractions. For example,

$$\sqrt{2} = [1, \overline{2}]$$

and

$$\frac{3+\sqrt{7}}{5} = [1,7,\overline{1,2,1,8,13,8}].$$

This is a standard result in the theory of continued fractions; see, for example, [1] or [2].

Does the square-root of an integral matrix A satisfy

$$\sqrt{A} = A_0 + (A_1 + (A_2 + \dots)^{-1})^{-1}$$

where A_k are integral and eventually repeat?

A natural attempt to answer this question is to extend the floor function to matrices. For example, given a matrix A, if $MAM^{-1}=\begin{pmatrix} s & 0 \\ 0 & t \end{pmatrix}$ then

$$[A] = M^{-1} \begin{pmatrix} [s] & 0 \\ 0 & [t] \end{pmatrix} M.$$

It is worth pointing out that if A is integral, [A] need not be. For example if $A=\begin{pmatrix}1&2\\1&3\end{pmatrix}$, then $[A]=\frac{1}{2}\begin{pmatrix}3-\sqrt{3}&2\sqrt{3}\\\sqrt{3}&3+\sqrt{3}\end{pmatrix}$. The reason for the discrepancy is that the eigenvalues of A are not rational. If a matrix A is integral with integral

eigenvalues however, then [A] = A. This is more in line with what we would expect of integral matrices; we henceforth call such matrices *strongly integral*.

Consider now the continued fraction expansion of a matrix A. Let $X_0 = A$ and define, recursively, $A_n = [X_n]$ and $X_{n+1} = (X_n - A_n)^{-1}$.

The following theorem answers the question above (partially).

Theorem 3. If A is strongly integral with distinct, positive, eigenvalues neither of which is a perfect square, then $\sqrt{A} = A_0 + (A_1 + (A_2 + \ldots)^{-1})^{-1}$ for a sequence of rational matrices (A_n) and, furthermore, the sequence is eventually periodic.

Proof. Let $A = \begin{pmatrix} a & b \\ c & d \end{pmatrix}$ and suppose s,t are the eigenvalues of A. Since the discriminant of

$$cr^2 + (d-a)r - b = 0 (4)$$

is the same as that of the characteristic equation and since the eigenvalues of A are integral, the solutions of (4) are rational. That is, there exist integers x,u,y,v such that $\frac{x}{u}$ and $\frac{y}{v}$ satisfy (4). Recall, from section 2, that this implies that $M^{-1}AM$ is diagonal where $M = \begin{pmatrix} x & y \\ u & v \end{pmatrix}$.

Since s,t are not both perfect squares, $\sqrt{s}=[s_0,s_1,...]$ and $\sqrt{t}=[t_0,t_1,...]$ for integers s_i and t_i . Furthermore, it's easy to see that

$$A_n = M \begin{pmatrix} s_n & 0 \\ 0 & t_n \end{pmatrix} M^{-1}.$$

Since M is integral, each A_n is rational. Since \sqrt{s} and \sqrt{t} are quadratic surds, it follows that the pairs (s_i,t_i) eventually repeat and therefore the matrices A_n eventually repeat. QED

It is too much to hope that A_i are integral. For example, if $A=\begin{pmatrix}1&3\\-4&9\end{pmatrix}$, then A satisfies the hypotheses of Theorem 3 but

$$\left[\sqrt{A}\right] = \frac{1}{4} \begin{pmatrix} 2 & 3\\ -4 & 10 \end{pmatrix}.$$

An interesting fact is the following:

Proposition 1. If A is a rational matrix, then the sequence A_i eventually repeats or is eventually undefined.

Proof. An eigenvalue of A is either a rational number or a quadratic surd. QED

6. CAYLEY-HAMILTON METHOD

For what A is $A^{\frac{1}{2}}$ integral? To answer this question, we apply the Cayley-Hamilton Theorem to $A^{\frac{1}{2}}$ to get perhaps our simplest method. Note

$$A = \tau \sqrt{A} - \delta I \tag{5}$$

where τ is the trace of \sqrt{A} and δ is the determinant of \sqrt{A} . Suppose A has trace T and determinant Δ and is not a multiple of I. By (5), $\tau \neq 0$ and we have

$$\sqrt{A} = \frac{1}{\tau}(A + \delta I). \tag{6}$$

Furthermore, $\delta^2 = \Delta$ or $\delta = \pm \sqrt{\Delta}$. Using (5) and (6),

$$TA - \Delta I = A^2 = (\tau \sqrt{A} - \delta I)^2 = \tau^2 A - 2\tau \delta \sqrt{A} + \delta^2 I = (\tau^2 - 2\delta)A - \Delta I$$

and so $T = \tau^2 - 2\delta$. Hence $\tau = \pm \sqrt{T + 2\delta}$ and, finally

$$\sqrt{A} = \frac{\pm 1}{\sqrt{T + 2\delta}} (A + \delta I), \quad \delta = \pm \sqrt{\Delta}$$
 (7).

Example 12. $A=\begin{pmatrix} 8 & -2 \\ 6 & 1 \end{pmatrix}$ has no integral square roots. Since $T=9, \Delta=20$, we have $\delta=\pm 2\sqrt{5}$. Hence

$$\sqrt{T+2\delta} = \sqrt{9+4\sqrt{5}} = 2 \pm \sqrt{5}$$

and therefore

$$A = \frac{\pm 1}{2 \pm \sqrt{5}} \begin{bmatrix} \begin{pmatrix} 8 & -2 \\ 6 & 1 \end{pmatrix} \pm 2\sqrt{5}I \end{bmatrix} = \begin{pmatrix} \frac{8 \pm 2\sqrt{5}}{2 \pm \sqrt{5}} & \frac{-2}{2 \pm \sqrt{5}} \\ \frac{6}{2 \pm \sqrt{5}} & \frac{1 \pm 2\sqrt{5}}{2 \pm \sqrt{5}} \end{pmatrix}.$$

Obviously, none of the four square roots of A are integral.

Example 13. $A=\begin{pmatrix}2&7\\7&25\end{pmatrix}$ has two rational square roots but no integral ones. Since T=27 and $\Delta=1$, when $\delta=-1$ we get $A^{\frac{1}{2}}=\frac{1}{5}\begin{pmatrix}1&7\\7&24\end{pmatrix}$ and when $\delta=1$ we get $A^{\frac{1}{2}}=\frac{1}{\sqrt{29}}\begin{pmatrix}3&7\\7&26\end{pmatrix}$

Example 14. $A = \begin{pmatrix} 7 & 10 \\ 15 & 22 \end{pmatrix}$ has two integral square roots and two irrational square roots. Since $T = 29, \Delta = 4$, and $\delta = \pm 2$, we have

$$A^{\frac{1}{2}} = \frac{\pm 1}{\sqrt{29 \pm 4}} \begin{pmatrix} 7 \pm 2 & 10\\ 15 & 22 \pm 2 \end{pmatrix}$$

and so the square roots of A are $\pm\begin{pmatrix}1&2\\3&4\end{pmatrix}$ and $\pm\frac{1}{\sqrt{33}}\begin{pmatrix}9&10\\15&24\end{pmatrix}$.

Example 15.
$$A=\begin{pmatrix} -11 & 6 \\ -30 & 16 \end{pmatrix}$$
 has four integral square roots: $\pm\begin{pmatrix} -3 & 2 \\ -10 & 6 \end{pmatrix}$ and $\pm\begin{pmatrix} -13 & 6 \\ -30 & 14 \end{pmatrix}$.

Based on (7), a matrix A with trace T and determinant Δ has integral square roots if and only if $\sqrt{T\pm2\sqrt{\Delta}}$ is an integer which divides each entry of $A\pm\sqrt{\Delta}I$.

Suppose a and b are relatively prime. When does $A = \begin{pmatrix} a & b \\ -b & a \end{pmatrix}$ have an integral

square root? Answer: when $\sqrt{2a+2\sqrt{a^2+b^2}}$ is an integer or, equivalently, when there exists an integer c such that $a^2+b^2=c^2$ and 2(a+c) is a square. Assuming this, since a and b are relatively prime, either a or b is odd but, since a+c must be even, a is odd. Conversely, if a is odd, b is even, and there is some c such that $a^2+b^2=c^2$, then

$$\frac{c-a}{2}\frac{c+a}{2} = (\frac{b}{2})^2.$$

Since the two factors on the left are relatively prime, 2(a+c) is a square which divides both $(a+c)^2$ and b^2 . Therefore, $\sqrt{2a+2c}$ divides both a+c and b. But this is exactly the condition for A to have an integral square root. Therefore, A has an integral square root if and only if a is odd, b is even and $a^2+b^2=c^2$ for some c.

This leads easily to the standard parametrization of Pythagorean triples. Suppose a, b and c are relatively prime and $a^2 + b^2 = c^2$ with a odd and b even. Then

$$\begin{pmatrix} x & y \\ u & v \end{pmatrix}^2 = \begin{pmatrix} a & b \\ -b & a \end{pmatrix}$$

for some integers x, y, u, v. It's not hard to verify that u = -y and v = x from which it follows that

$$\begin{pmatrix} x & y \\ -y & x \end{pmatrix}^2 = \begin{pmatrix} a & b \\ -b & a \end{pmatrix}$$

and therefore $a=x^2-y^2$, b=2xy, and $c=x^2+y^2$.

It is worth noting that the set of matrices of the form $\begin{pmatrix} x & y \\ -y & x \end{pmatrix}$ with real entries forms a field isomorphic to the field of complex numbers via the map

$$\begin{pmatrix} x & y \\ -y & x \end{pmatrix} \to x + iy.$$

When x and y are integers, the resulting subring is isomorphic to the ring of "Gaussian integers".

More generally, consider the quadratic field $Q(\sqrt{d})=\{x+y\sqrt{d}:x,y\in Q\}$ where d is an integer. It is easy to see that the set of matrices of the form $\begin{pmatrix} a & b \\ db & a \end{pmatrix}$ (a,b) rational) is a field isomorphic to $Q(\sqrt{d})$ via the mapping

$$\begin{pmatrix} a & b \\ db & a \end{pmatrix} \to a + b\sqrt{d}.$$

We may devise a test for when an element of $Q(\sqrt{d})$ is the square of another element in $Q(\sqrt{d})$: $a+b\sqrt{d}$ has square root in $Q(\sqrt{d})$ if and only if $\begin{pmatrix} a & b \\ db & a \end{pmatrix}$ has a rational square root if and only if $\sqrt{2a\pm\sqrt{a^2-db^2}}$ is rational.

Example 16 Is $\frac{3+\sqrt{5}}{2}$ the square of a number of the form $x+y\sqrt{5}, x, y$ rational? Let $a=\frac{3}{2}$ and $b=\frac{1}{2}$. Then $a^2-5b^2=1$ and $\sqrt{2a+\sqrt{a^2-5b^2}}=2$ and so the answer is yes. Computing the square root,

$$\begin{pmatrix} 3/2 & 1/2 \\ 5/2 & 3/2 \end{pmatrix}^{\frac{1}{2}} = \begin{pmatrix} 1/2 & 1/2 \\ 5/2 & 1/2 \end{pmatrix}$$

and thus

$$\sqrt{\frac{3+\sqrt{5}}{2}} = \frac{1+\sqrt{5}}{2}.$$

The question of when A has an integral square root is also related to the theory of quadratic forms. A binary quadratic form is a polynomial

$$Q(x,y) = ax^2 + 2bxy + cy^2.$$

Such a form is related to the matrix $\begin{pmatrix} a & b \\ b & c \end{pmatrix}$ by the equation

$$Q(x,y) = \left(\begin{matrix} x \\ y \end{matrix}\right)^t A \left(\begin{matrix} x \\ y \end{matrix}\right)$$

and therefore

$$Q(x,y) = \left| A^{\frac{1}{2}} \begin{pmatrix} x \\ y \end{pmatrix} \right|^2.$$

If A has an integral square root, then the corresponding quadratic form is the sum of squares of two linear forms. This is not the only case where this happens however. A theorem of Mordell [3] gives sufficient conditions for a quadratic form to be the sum of squares of two linear forms: the gcd of a,b,and c is a sum of two square, the determinant of A is a square, and Q is non-negative. The matrix $13\begin{pmatrix} 1 & 1 \\ 1 & 2 \end{pmatrix}$ satisfies these conditions but does not have an integral square root, for example.

References.

- [1] G.H. Hardy and E.M. Wright, *An Introduction to the Theory of Numbers, 4th ed.*, Oxford Univ. Press, New York, 1971.
- [2] A.M. Rockett, P. Szusz, *Continued Fractions*, World Scientific, Singapore, 1992.
- [3] Mordell, L.J., On the representation of a binary quadratic form as a sum of squares of linear forms, Math. Z. **35** (1932), 1-15.

- [4] Higham, N.J., *Newton's Method for the Matrix Square Root*, Math. of Computation, **46** (1986) 537-549.
- [5] Horn and Johnson, *Topics in Matrix Analysis*, Cambridge University Press, 1991.
- [6] Rinehart, R.F., *The Equivalence of Definitions of a Matrix Function*, American Math. Monthly $\bf 62$ (1955) 395-413.
- [7] Uhlig, F., *Explicit Polar Decomposition...*, Linear Algebra Appl. **38** (1981) 239-249.

Sam Northshield Dept. of Mathematics Plattsburgh State Univ. Plattsburgh, NY 12901

e-mail: samuel.northshield@plattsburgh.edu