

CHAPTER 7 EIGENVALUES AND EIGENVECTORS

- 7.1 Eigenvalues and Eigenvectors
- 7.2 Diagonalization
- 7.3 Symmetric Matrices and Orthogonal Diagonalization
- 7.4 Applications of Eigenvalues and Eigenvectors

7.1 Eigenvalues and Eigenvectors

• Eigenvalue problem:

If A is an $n \times n$ matrix, do there exist nonzero vectors x in R^n such that Ax is a scalar multiple of x?

• Eigenvalue and eigenvector:

A: an $n \times n$ matrix

 λ : a scalar

x: a nonzero vector in R^n

Geometrical Interpretation

• Ex 1: (Verifying eigenvalues and eigenvectors)

$$A = \begin{bmatrix} 2 & 0 \\ 0 & -1 \end{bmatrix} \quad x_1 = \begin{bmatrix} 1 \\ 0 \end{bmatrix} \quad x_2 = \begin{bmatrix} 0 \\ 1 \end{bmatrix}$$

$$Ax_1 = \begin{bmatrix} 2 & 0 \\ 0 & -1 \end{bmatrix} \begin{bmatrix} 1 \\ 0 \end{bmatrix} = \begin{bmatrix} 2 \\ 0 \end{bmatrix} = 2\begin{bmatrix} 1 \\ 0 \end{bmatrix} = 2x_1$$
Eigenvector

$$Ax_{2} = \begin{bmatrix} 2 & 0 \\ 0 & -1 \end{bmatrix} \begin{bmatrix} 0 \\ 1 \end{bmatrix} = \begin{bmatrix} 0 \\ -1 \end{bmatrix} = -1 \begin{bmatrix} 0 \\ 1 \end{bmatrix} = (-1)x_{2}$$
Eigenvalue
$$\begin{bmatrix} 0 \\ 1 \end{bmatrix} = (-1)x_{2}$$
Eigenvector

• Thm 7.1: (The eigenspace of A corresponding to λ)

If A is an $n \times n$ matrix with an eigenvalue λ , then the set of <u>all</u> eigenvectors of λ together with the zero vector is a subspace of R^n . This subspace is called the eigenspace of λ .

Pf:

 x_1 and x_2 are eigenvectors corresponding to λ

(i.e.
$$Ax_1 = \lambda x_1$$
, $Ax_2 = \lambda x_2$)

(1)
$$A(x_1 + x_2) = Ax_1 + Ax_2 = \lambda x_1 + \lambda x_2 = \lambda (x_1 + x_2)$$

(i.e. $x_1 + x_2$ is an eigenvector corresponding to λ)

(2)
$$A(cx_1) = c(Ax_1) = c(\lambda x_1) = \lambda(cx_1)$$

(i.e. cx_1 is an eigenvector corresponding to λ)

• Ex 3: (An example of eigenspaces in the plane)

Find the eigenvalues and corresponding eigenspaces of

$$A = \begin{bmatrix} -1 & 0 \\ 0 & 1 \end{bmatrix}$$

Sol:

If
$$\mathbf{v} = (x, y)$$

$$A\mathbf{v} = \begin{bmatrix} -1 & 0 \\ 0 & 1 \end{bmatrix} \begin{bmatrix} x \\ y \end{bmatrix} = \begin{bmatrix} -x \\ y \end{bmatrix}$$

For a vector on the *x*-axis

Eigenvalue
$$\lambda_1 = -1$$

$$\begin{bmatrix} -1 & 0 \\ 0 & 1 \end{bmatrix} \begin{bmatrix} x \\ 0 \end{bmatrix} = \begin{bmatrix} -x \\ 0 \end{bmatrix} = \begin{bmatrix} -1 \\ 0 \end{bmatrix}$$

For a vector on the *y*-axis

Eigenvalue $\lambda_2 = 1$

$$\begin{bmatrix} -1 & 0 \\ 0 & 1 \end{bmatrix} \begin{bmatrix} 0 \\ y \end{bmatrix} = \begin{bmatrix} 0 \\ y \end{bmatrix} \notin 1 \begin{bmatrix} 0 \\ y \end{bmatrix}$$

Geometrically, multiplying a vector (x, y) in \mathbb{R}^2 by the matrix A corresponds to a reflection in the y-axis.

The eigenspace corresponding to $\lambda_1 = -1$ is the x-axis.

The eigenspace corresponding to $\lambda_2 = 1$ is the y-axis.

■ Thm 7.2: (Finding eigenvalues and eigenvectors of a matrix $A \in M_{n \times n}$)

Let A be an $n \times n$ matrix.

- (1) The eigenvectors of A corresponding to λ are the nonzero solutions of $(\lambda I A)x = 0$.
- (2) An eigenvalue of A is a scalar λ such that $\det(\lambda I A) = 0$.

Note:

$$Ax = \lambda x \implies (\lambda I - A)x = 0$$
 (homogeneous system)

If $(\lambda I - A)x = 0$ has nonzero solutions iff $\det(\lambda I - A) = 0$.

• Characteristic polynomial of $A \in M_{n \times n}$:

$$\det(\lambda \mathbf{I} - A) = |(\lambda \mathbf{I} - A)| = \lambda^n + c_{n-1}\lambda^{n-1} + \dots + c_1\lambda + c_0$$

• Characteristic equation of A:

$$\det(\lambda \mathbf{I} - A) = 0$$

• Ex 4: (Finding eigenvalues and eigenvectors)

$$A = \begin{bmatrix} 2 & -12 \\ 1 & -5 \end{bmatrix}$$

Sol: Characteristic equation:

$$\det(\lambda I - A) = \begin{vmatrix} \lambda - 2 & 12 \\ -1 & \lambda + 5 \end{vmatrix}$$
$$= \lambda^2 + 3\lambda + 2 = (\lambda + 1)(\lambda + 2) = 0$$
$$\Rightarrow \lambda = -1, -2$$

Eigenvalues: $\lambda_1 = -1$, $\lambda_2 = -2$

$$(1)\lambda_{1} = -1 \implies (\lambda_{1}I - A)x = \begin{bmatrix} -3 & 12 \\ -1 & 4 \end{bmatrix} \begin{bmatrix} x_{1} \\ x_{2} \end{bmatrix} = \begin{bmatrix} 0 \\ 0 \end{bmatrix}$$

$$\because \begin{bmatrix} -3 & 12 \\ -1 & 4 \end{bmatrix} \sim \begin{bmatrix} 1 & -4 \\ 0 & 0 \end{bmatrix} \implies \begin{bmatrix} x_{1} \\ x_{2} \end{bmatrix} = \begin{bmatrix} 4t \\ t \end{bmatrix} = t \begin{bmatrix} 4 \\ 1 \end{bmatrix}, \ t \neq 0$$

$$(2)\lambda_{2} = -2 \Rightarrow (\lambda_{2}I - A)x = \begin{bmatrix} -4 & 12 \\ -1 & 3 \end{bmatrix} \begin{bmatrix} x_{1} \\ x_{2} \end{bmatrix} = \begin{bmatrix} 0 \\ 0 \end{bmatrix}$$

$$\because \begin{bmatrix} -4 & 12 \\ -1 & 3 \end{bmatrix} \sim \begin{bmatrix} 1 & -3 \\ 0 & 0 \end{bmatrix} \Rightarrow \begin{bmatrix} x_{1} \\ x_{2} \end{bmatrix} = \begin{bmatrix} 3t \\ t \end{bmatrix} = t \begin{bmatrix} 3 \\ 1 \end{bmatrix}, \ t \neq 0$$

Check: $Ax = \lambda_i x$

Ex 5: (Finding eigenvalues and eigenvectors)

Find the eigenvalues and corresponding eigenvectors for the matrix A. What is the dimension of the eigenspace of each eigenvalue?

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

Sol: Characteristic equation:

$$|\lambda I - A| = \begin{vmatrix} \lambda - 2 & -1 & 0 \\ 0 & \lambda - 2 & 0 \\ 0 & 0 & \lambda - 2 \end{vmatrix} = (\lambda - 2)^3 = 0$$

Eigenvalue: $\lambda = 2$

The eigenspace of A corresponding to $\lambda = 2$:

$$(\lambda \mathbf{I} - A)x = \begin{bmatrix} 0 & -1 & 0 \\ 0 & 0 & 0 \\ 0 & 0 & 0 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix} = \begin{bmatrix} 0 \\ 0 \\ 0 \end{bmatrix}$$

$$\begin{bmatrix} 0 & -1 & 0 \\ 0 & 0 & 0 \\ 0 & 0 & 0 \end{bmatrix} \sim \begin{bmatrix} 0 & 1 & 0 \\ 0 & 0 & 0 \\ 0 & 0 & 0 \end{bmatrix} \Rightarrow \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix} = \begin{bmatrix} s \\ 0 \\ t \end{bmatrix} = \begin{bmatrix} 1 \\ 0 \\ 0 \end{bmatrix} + t \begin{bmatrix} 0 \\ 0 \\ 1 \end{bmatrix}, s, t \neq 0$$

$$\left\{ s \begin{bmatrix} 1 \\ 0 \\ 0 \end{bmatrix} + t \begin{bmatrix} 0 \\ 0 \\ 1 \end{bmatrix} \right\} s, t \in R$$
: the eigenspace of A corresponding to $\lambda = 2$

Thus, the dimension of its eigenspace is 2.

Notes:

- (1) If an eigenvalue λ_1 occurs as a multiple root (*k times*) for the characteristic polynominal, then λ_1 has multiplicity *k*.
- (2) The multiplicity of an eigenvalue is greater than or equal to the dimension of its eigenspace.

■ Ex 6: Find the eigenvalues of the matrix A and find a basis for each of the corresponding eigenspaces.

$$A = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 5 & -10 \\ 1 & 0 & 2 & 0 \\ 1 & 0 & 0 & 3 \end{bmatrix}$$

Eigenvalues: $\lambda_1 = 1$, $\lambda_2 = 2$, $\lambda_3 = 3$

Sol: Characteristic equation:

$$|\lambda \mathbf{I} - A| = \begin{vmatrix} \lambda - 1 & 0 & 0 & 0 \\ 0 & \lambda - 1 & -5 & 10 \\ -1 & 0 & \lambda - 2 & 0 \\ -1 & 0 & 0 & \lambda - 3 \end{vmatrix}$$
$$= (\lambda - 1)^{2} (\lambda - 2)(\lambda - 3) = 0$$

$$(1)\lambda_{1} = 1$$

$$\Rightarrow (\lambda_{1}I - A)x = \begin{bmatrix} 0 & 0 & 0 & 0 \\ 0 & 0 & -5 & 10 \\ -1 & 0 & -1 & 0 \\ -1 & 0 & 0 & -2 \end{bmatrix} \begin{bmatrix} x_{1} \\ x_{2} \\ x_{3} \\ x_{4} \end{bmatrix} = \begin{bmatrix} 0 \\ 0 \\ 0 \\ 0 \end{bmatrix}$$

$$\begin{bmatrix} 0 & 0 & 0 & 0 \\ 0 & 0 & -5 & 10 \\ -1 & 0 & -1 & 0 \\ -1 & 0 & 0 & -2 \end{bmatrix} \sim \begin{bmatrix} 1 & 0 & 0 & 2 \\ 0 & 0 & 1 & -2 \\ 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 \end{bmatrix} \Rightarrow \begin{bmatrix} x_1 \\ x_2 \\ x_3 \\ x_4 \end{bmatrix} = \begin{bmatrix} -2t \\ s \\ 2t \\ t \end{bmatrix} = s \begin{bmatrix} 0 \\ 1 \\ 0 \\ 0 \end{bmatrix} + t \begin{bmatrix} -2 \\ 0 \\ 2 \\ 1 \end{bmatrix}, s, t \neq 0$$

$$\Rightarrow \left\{ \begin{bmatrix} 0 \\ 1 \\ 0 \\ 0 \end{bmatrix}, \begin{bmatrix} -2 \\ 0 \\ 2 \\ 1 \end{bmatrix} \right\}$$
 is a basis for the eigenspace of A corresponding to $\lambda = 1$

$$(2)\lambda_{2} = 2$$

$$\Rightarrow (\lambda_{2}I - A)x = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & -5 & 10 \\ -1 & 0 & 0 & 0 \\ -1 & 0 & 0 & -1 \end{bmatrix} \begin{bmatrix} x_{1} \\ x_{2} \\ x_{3} \\ x_{4} \end{bmatrix} = \begin{bmatrix} 0 \\ 0 \\ 0 \\ 0 \end{bmatrix}$$

$$\begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & -5 & 10 \\ -1 & 0 & 0 & 0 \\ -1 & 0 & 0 & -1 \end{bmatrix} \sim \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & -5 & 0 \\ 0 & 0 & 0 & 1 \\ 0 & 0 & 0 & 0 \end{bmatrix} \Rightarrow \begin{bmatrix} x_1 \\ x_2 \\ x_3 \\ x_4 \end{bmatrix} = \begin{bmatrix} 0 \\ 5t \\ t \\ 0 \end{bmatrix}, t \neq 0$$

$$\Rightarrow \begin{cases} \begin{bmatrix} 0 \\ 5 \\ 1 \\ 0 \end{bmatrix} \end{cases}$$
 is a basis for the eigenspace of A corresponding to $\lambda = 2$

$$(3)\lambda_3 = 3 \Rightarrow (\lambda_3 \mathbf{I} - A)x = \begin{bmatrix} 2 & 0 & 0 & 0 \\ 0 & 2 & -5 & 10 \\ -1 & 0 & 1 & 0 \\ -1 & 0 & 0 & 0 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ x_3 \\ x_4 \end{bmatrix} = \begin{bmatrix} 0 \\ 0 \\ 0 \\ 0 \end{bmatrix}$$

$$\begin{bmatrix} 2 & 0 & 0 & 0 \\ 0 & 2 & -5 & 10 \\ -1 & 0 & 1 & 0 \\ -1 & 0 & 0 & 0 \end{bmatrix} \sim \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 5 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 0 \end{bmatrix} \Rightarrow \begin{bmatrix} x_1 \\ x_2 \\ x_3 \\ x_4 \end{bmatrix} = \begin{bmatrix} 0 \\ -5t \\ 0 \\ t \end{bmatrix}, t \neq 0$$

$$\Rightarrow \begin{cases} \begin{bmatrix} 0 \\ -5 \\ 0 \\ 1 \end{bmatrix} \end{cases}$$
 is a basis for the eigenspace of A corresponding to $\lambda = 3$

- Thm 7.3: (Eigenvalues of triangular matrices) If A is an $n \times n$ triangular matrix, then its eigenvalues are the entries on its main diagonal.
- Ex 7: (Finding eigenvalues for diagonal and triangular matrices)

(b)
$$\lambda_1 = -1$$
, $\lambda_2 = 2$, $\lambda_3 = 0$, $\lambda_4 = -4$, $\lambda_5 = 3$

• Eigenvalues and eigenvectors of linear transformations:

A number λ is called an eigenvalue of a linear transformation $T: V \to V$ if there is a nonzero vector \mathbf{x} such that $T(\mathbf{x}) = \lambda \mathbf{x}$.

The vector \mathbf{x} is called an eigenvector of T corresponding to λ , and the set of all eigenvectors of λ (with the zero vector) is called the eigenspace of λ .

Ex 8: (Finding eigenvalues and eigenspaces)

Find the eigenvalues and corresponding eigenspaces

$$A = \begin{vmatrix} 1 & 3 & 0 \\ 3 & 1 & 0 \\ 0 & 0 & -2 \end{vmatrix}.$$

Sol:
$$|\lambda I - A| = \begin{vmatrix} \lambda - 1 & -3 & 0 \\ -3 & \lambda - 1 & 0 \\ 0 & 0 & \lambda + 2 \end{vmatrix} = (\lambda + 2)^2 (\lambda - 4)$$

eigenvalues : $\lambda_1 = 4$, $\lambda_2 = -2$

The eigenspaces for these two eigenvalues are as follows.

$$B_1 = \{(1, 1, 0)\}$$

Basis for
$$\lambda_1 = 4$$

$$B_2 = \{(1, -1, 0), (0, 0, 1)\}$$

Basis for
$$\lambda_2 = -2$$

$$A = \begin{vmatrix} 1 & 3 & 0 \\ 3 & 1 & 0 \\ 0 & 0 & -2 \end{vmatrix}.$$

(1) Let $T:R^3 \to R^3$ be the linear transformation whose standard matrix is A in Ex. 8, and let B' be the basis of R^3 made up of three linear independent eigenvectors found in Ex. 8. Then A', the matrix of T relative to the basis B', is diagonal.

$$B' = \{(1, 1, 0), (1, -1, 0), (0, 0, 1)\}$$
Eigenvectors of A

$$A' = \begin{bmatrix} 4 & 0 & 0 \\ 0 & -2 & 0 \\ 0 & 0 & -2 \end{bmatrix}$$

Eigenvalues of A

(2) The main diagonal entries of the matrix A' are the eigenvalues of A.

7.2 Diagonalization

Diagonalization problem:

For a square matrix A, does there exist an invertible matrix P such that $P^{-1}AP$ is diagonal?

Diagonalizable matrix:

A square matrix A is called **diagonalizable** if there exists an invertible matrix P such that $P^{-1}AP$ is a **diagonal matrix**.

(P diagonalizes A)

Notes:

- (1) If there exists an invertible matrix P such that $B = P^{-1}AP$, then two square matrices A and B are called **similar**.
- (2) The eigenvalue problem is related closely to the diagonalization problem.

■ Thm 7.4: (Similar matrices have the same eigenvalues)

If A and B are similar $n \times n$ matrices, then they have the same eigenvalues.

Pf:

A and B are similar $\Rightarrow B = P^{-1}AP$

$$|\lambda I - B| = |\lambda I - P^{-1}AP| = |P^{-1}\lambda IP - P^{-1}AP| = |P^{-1}(\lambda I - A)P|$$

$$= |P^{-1}||\lambda I - A||P| = |P^{-1}||P||\lambda I - A| = |P^{-1}P||\lambda I - A|$$

$$= |\lambda I - A|$$

A and B have the same characteristic polynomial. Thus A and B have the same eigenvalues.

Ex 1: (A diagonalizable matrix)

$$A = \begin{bmatrix} 1 & 3 & 0 \\ 3 & 1 & 0 \\ 0 & 0 & -2 \end{bmatrix}$$

Sol: Characteristic equation:

$$|\lambda I - A| = \begin{vmatrix} \lambda - 1 & -3 & 0 \\ -3 & \lambda - 1 & 0 \\ 0 & 0 & \lambda + 2 \end{vmatrix} = (\lambda - 4)(\lambda + 2)^2 = 0$$

Eigenvalues: $\lambda_1 = 4$, $\lambda_2 = -2$, $\lambda_3 = -2$

$$(1)\lambda = 4 \Rightarrow \text{Eigenvector}: p_1 = \begin{bmatrix} 1 \\ 1 \\ 0 \end{bmatrix}$$

$$(2)\lambda = -2 \Rightarrow \text{Eigenvector}: p_2 = \begin{bmatrix} 1 \\ -1 \\ 0 \end{bmatrix}, \ p_3 = \begin{bmatrix} 0 \\ 0 \\ 1 \end{bmatrix}$$

$$P = [p_1 \quad p_2 \quad p_3] = \begin{bmatrix} 1 & 1 & 0 \\ 1 & -1 & 0 \\ 0 & 0 & 1 \end{bmatrix} \Rightarrow P^{-1}AP = \begin{bmatrix} 4 & 0 & 0 \\ 0 & -2 & 0 \\ 0 & 0 & -2 \end{bmatrix}$$

Notes:

Notes:

$$(1) P = [p_2 \quad p_1 \quad p_3] = \begin{bmatrix} 1 & 1 & 0 \\ -1 & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix} \Rightarrow P^{-1}AP = \begin{bmatrix} -2 & 0 & 0 \\ 0 & 4 & 0 \\ 0 & 0 & -2 \end{bmatrix}$$

$$(2) P = \begin{bmatrix} p_2 & p_3 & p_1 \end{bmatrix} = \begin{bmatrix} 1 & 0 & 1 \\ -1 & 0 & 1 \\ 0 & 1 & 0 \end{bmatrix} \Rightarrow P^{-1}AP = \begin{bmatrix} -2 & 0 & 0 \\ 0 & -2 & 0 \\ 0 & 0 & 4 \end{bmatrix}$$

Thm 7.5: (Condition for diagonalization)

An $n \times n$ matrix A is diagonalizable if and only if it has n linearly independent eigenvectors.

Pf:

$$(\Rightarrow)A$$
 is diagonalizable

there exists an invertible P s.t. $D = P^{-1}AP$ is diagonal

Let
$$P = [\mathbf{p}_1 \mid \mathbf{p}_2 \mid \cdots \mid \mathbf{p}_n]$$
 and $D = \operatorname{diag}(\lambda_1, \lambda_2, \cdots, \lambda_n)$

$$PD = [\mathbf{p}_1 \mid \mathbf{p}_2 \mid \cdots \mid \mathbf{p}_n] \begin{bmatrix} \lambda_1 & 0 & \cdots & 0 \\ 0 & \lambda_2 & \cdots & 0 \\ \vdots & \vdots & \ddots & \vdots \\ 0 & 0 & \cdots & \lambda_n \end{bmatrix}$$

$$= [\lambda_1 \mathbf{p}_1 \mid \lambda_2 \mathbf{p}_2 \mid \cdots \mid \lambda_n \mathbf{p}_n]$$

$$AP = A[\mathbf{p}_1 \mid \mathbf{p}_2 \mid \cdots \mid \mathbf{p}_n] = [A\mathbf{p}_1 \mid A\mathbf{p}_2 \mid \cdots \mid A\mathbf{p}_n]$$

$$\therefore AP = PD$$

- $\therefore A\mathbf{p}_i = \lambda_i \mathbf{p}_i, \ i = 1, 2, ..., n$ (i.e. the column vector \mathbf{p}_i of P are eigenvectors of A)
- :P is invertible $\Rightarrow \mathbf{p}_1, \mathbf{p}_2, \cdots, \mathbf{p}_n$ are linearly independent.
- \therefore A has n linearly independent eigenvectors.
- $(\Leftarrow)A$ has n linearly independent eigenvectors $p_1, p_2, \cdots p_n$ with corresponding eigenvalues $\lambda_1, \lambda_2, \cdots \lambda_n$

i.e.
$$A\mathbf{p}_{i} = \lambda_{i}\mathbf{p}_{i}, i = 1, 2, ..., n$$

Let
$$P = [\mathbf{p}_1 \mid \mathbf{p}_2 \mid \cdots \mid \mathbf{p}_n]$$

$$AP = A[\mathbf{p}_{1} \mid \mathbf{p}_{2} \mid \cdots \mid \mathbf{p}_{n}]$$

$$= [A\mathbf{p}_{1} \mid A\mathbf{p}_{2} \mid \cdots \mid A\mathbf{p}_{n}]$$

$$= [\lambda_{1}\mathbf{p}_{1} \mid \lambda_{2}\mathbf{p}_{2} \mid \cdots \mid \lambda_{n}\mathbf{p}_{n}]$$

$$= [\mathbf{p}_{1} \mid \mathbf{p}_{2} \mid \cdots \mid \mathbf{p}_{n}] \begin{bmatrix} \lambda_{1} & 0 & \cdots & 0 \\ 0 & \lambda_{2} & \cdots & 0 \\ \vdots & \vdots & \ddots & \vdots \\ 0 & 0 & \cdots & \lambda_{n} \end{bmatrix} = PD$$

: $\mathbf{p}_1, \mathbf{p}_1, \cdots, \mathbf{p}_n$ are linearly independent $\Rightarrow P$ is invertible

$$\therefore P^{-1}AP = D$$

 \Rightarrow A is diagonalizable

Note: If n linearly independent vectors do not exist, then an $n \times n$ matrix A is not diagonalizable.

• Ex 4: (A matrix that is not diagonalizable)

Show that the following matrix is not diagonalizable.

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

Sol: Characteristic equation:

$$\left|\lambda \mathbf{I} - A\right| = \begin{vmatrix} \lambda - 1 & -2 \\ 0 & \lambda - 1 \end{vmatrix} = (\lambda - 1)^2 = 0$$

Eigenvalue: $\lambda_1 = 1$

$$\lambda \mathbf{I} - A = I - A = \begin{bmatrix} 0 & -2 \\ 0 & 0 \end{bmatrix} \sim \begin{bmatrix} 0 & 1 \\ 0 & 0 \end{bmatrix} \Rightarrow \text{Eigenvector}: \ p_1 = \begin{bmatrix} 1 \\ 0 \end{bmatrix}$$

A does not have two (n=2) linearly independent eigenvectors, so A is not diagonalizable.

• Steps for diagonalizing an $n \times n$ square matrix:

Step 1: Find *n* linearly independent eigenvectors $\mathbf{p}_1, \mathbf{p}_2, \dots, \mathbf{p}_n$ for *A* with corresponding eigenvalues $\lambda_1, \lambda_2, \dots, \lambda_n$

Step 2: Let
$$P = [\mathbf{p}_1 \mid \mathbf{p}_2 \mid \cdots \mid \mathbf{p}_n]$$

Step 3:

$$P^{-1}AP = D = \begin{bmatrix} \lambda_1 & 0 & \cdots & 0 \\ 0 & \lambda_2 & \cdots & 0 \\ \vdots & \vdots & \ddots & \vdots \\ 0 & 0 & \cdots & \lambda \end{bmatrix}, \text{ where } A\mathbf{p}_i = \lambda_i \mathbf{p}_i, \ i = 1, 2, \dots, n$$

Note:

The order of the eigenvalues used to form P will determine the order in which the eigenvalues appear on the main diagonal of D.

Ex 5: (Diagonalizing a matrix)

$$A = \begin{bmatrix} 1 & -1 & -1 \\ 1 & 3 & 1 \\ -3 & 1 & -1 \end{bmatrix}$$

Find a matrix P such that $P^{-1}AP$ is diagonal.

Sol: Characteristic equation:

$$|\lambda I - A| = \begin{vmatrix} \lambda - 1 & 1 & 1 \\ -1 & \lambda - 3 & -1 \\ 3 & -1 & \lambda + 1 \end{vmatrix} = (\lambda - 2)(\lambda + 2)(\lambda - 3) = 0$$

Eigenvalues: $\lambda_1 = 2$, $\lambda_2 = -2$, $\lambda_3 = 3$

$$\lambda_{1} = 2$$

$$\Rightarrow \lambda_{1} \mathbf{I} - A = \begin{bmatrix} 1 & 1 & 1 \\ -1 & -1 & -1 \\ 3 & -1 & 3 \end{bmatrix} \sim \begin{bmatrix} 1 & 0 & 1 \\ 0 & 1 & 0 \\ 0 & 0 & 0 \end{bmatrix}$$

$$\Rightarrow \begin{bmatrix} x_{1} \\ x_{2} \\ x_{3} \end{bmatrix} = \begin{bmatrix} -t \\ 0 \\ t \end{bmatrix} = t \begin{bmatrix} -1 \\ 0 \\ 1 \end{bmatrix} \Rightarrow \text{Eigenvector} : p_{1} = \begin{bmatrix} -1 \\ 0 \\ 1 \end{bmatrix}$$

$$\lambda_{2} = -2$$

$$\Rightarrow \lambda_{2}I - A = \begin{bmatrix} -3 & 1 & 1 \\ -1 & -5 & -1 \\ 3 & -1 & -1 \end{bmatrix} \sim \begin{bmatrix} 1 & 0 & -\frac{1}{4} \\ 0 & 1 & \frac{1}{4} \\ 0 & 0 & 0 \end{bmatrix}$$

$$\Rightarrow \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix} = \begin{bmatrix} \frac{1}{4}t \\ -\frac{1}{4}t \\ t \end{bmatrix} = \frac{1}{4}t \begin{bmatrix} 1 \\ -1 \\ 4 \end{bmatrix} \Rightarrow \text{ Eigenvector: } p_2 = \begin{bmatrix} 1 \\ -1 \\ 4 \end{bmatrix}$$

$$\lambda_{3} = 3$$

$$\Rightarrow \lambda_{3} \mathbf{I} - A = \begin{bmatrix} 2 & 1 & 1 \\ -1 & 0 & -1 \\ 3 & -1 & 4 \end{bmatrix} \sim \begin{bmatrix} 1 & 0 & 1 \\ 0 & 1 & -1 \\ 0 & 0 & 0 \end{bmatrix}$$

$$\Rightarrow \begin{bmatrix} x_{1} \\ x_{2} \\ x_{3} \end{bmatrix} = \begin{bmatrix} -t \\ t \\ t \end{bmatrix} = t \begin{bmatrix} -1 \\ 1 \\ 1 \end{bmatrix} \Rightarrow \text{ Eigenvector: } p_{3} = \begin{bmatrix} -1 \\ 1 \\ 1 \end{bmatrix}$$

Let
$$P = [p_1 \quad p_2 \quad p_3] = \begin{bmatrix} -1 & 1 & -1 \\ 0 & -1 & 1 \\ 1 & 4 & 1 \end{bmatrix}$$

$$\Rightarrow P^{-1}AP = \begin{bmatrix} 2 & 0 & 0 \\ 0 & -2 & 0 \\ 0 & 0 & 3 \end{bmatrix}$$

■ Notes: *k* is a positive integer

$$(1) D = \begin{bmatrix} d_1 & 0 & \cdots & 0 \\ 0 & d_2 & \cdots & 0 \\ \vdots & \vdots & \ddots & \vdots \\ 0 & 0 & \cdots & d_n \end{bmatrix} \implies D^k = \begin{bmatrix} d_1^k & 0 & \cdots & 0 \\ 0 & d_2^k & \cdots & 0 \\ \vdots & \vdots & \ddots & \vdots \\ 0 & 0 & \cdots & d_n^k \end{bmatrix}$$

$$(2) D = P^{-1}AP$$

$$\Rightarrow D^{k} = (P^{-1}AP)^{k}$$

$$= (P^{-1}AP)(P^{-1}AP)\cdots(P^{-1}AP)$$

$$= P^{-1}A(PP^{-1})A(PP^{-1})\cdots(PP^{-1})AP$$

$$= P^{-1}AA\cdots AP$$

$$= P^{-1}A^{k}P$$

$$\therefore A^{k} = PD^{k}P^{-1}$$

■ Thm 7.6: (Sufficient conditions for diagonalization)

If an $n \times n$ matrix A has n distinct eigenvalues, then the corresponding eigenvectors are linearly independent and A is diagonalizable.

Proof

Let $\lambda_1, \lambda_2, \ldots, \lambda_n$ be n distinct eigenvalues of A with corresponding eigenvectors $\mathbf{x}_1, \mathbf{x}_2, \ldots, \mathbf{x}_n$. To begin, assume the set of eigenvectors is linearly dependent. Moreover, consider the eigenvectors to be ordered so that the first m eigenvectors are linearly independent, but the first m+1 are linearly dependent, where m < n. Then \mathbf{x}_{m+1} can be written as a linear combination of the first m eigenvectors:

$$\mathbf{x}_{m+1} = c_1 \mathbf{x}_1 + c_2 \mathbf{x}_2 + \cdots + c_m \mathbf{x}_m$$

Equation 1

where the c_i 's are not all zero. Multiplication of both sides of Equation 1 by A yields

$$A\mathbf{x}_{m+1} = Ac_1\mathbf{x}_1 + Ac_2\mathbf{x}_2 + \cdot \cdot \cdot + Ac_m\mathbf{x}_m.$$

$$\mathbf{Proof} \qquad \mathbf{x}_{m+1} = c_1 \mathbf{x}_1 + c_2 \mathbf{x}_2 + \cdots + c_m \mathbf{x}_m$$

Equation 1

$$A\mathbf{x}_{m+1} = Ac_1\mathbf{x}_1 + Ac_2\mathbf{x}_2 + \cdot \cdot \cdot + Ac_m\mathbf{x}_m.$$

Now $A\mathbf{x}_i = \lambda_i \mathbf{x}_i$, i = 1, 2, ..., m + 1, so you have

$$\lambda_{m+1}\mathbf{x}_{m+1} = c_1\lambda_1\mathbf{x}_1 + c_2\lambda_2\mathbf{x}_2 + \cdots + c_m\lambda_m\mathbf{x}_m.$$

Equation 2

Multiplication of Equation 1 by λ_{m+1} yields

$$\lambda_{m+1}\mathbf{x}_{m+1} = c_1\lambda_{m+1}\mathbf{x}_1 + c_2\lambda_{m+1}\mathbf{x}_2 + \cdots + c_m\lambda_{m+1}\mathbf{x}_m.$$
 Equation 3

$$c_1(\lambda_{m+1} - \lambda_1)\mathbf{x}_1 + c_2(\lambda_{m+1} - \lambda_2)\mathbf{x}_2 + \cdots + c_m(\lambda_{m+1} - \lambda_m)\mathbf{x}_m = \mathbf{0}$$

Eq3-Eq2

$$c_1(\lambda_{m+1} - \lambda_1) = c_2(\lambda_{m+1} - \lambda_2) = \cdots = c_m(\lambda_{m+1} - \lambda_m) = 0.$$

All the eigenvalues are distinct, so it follows that $c_i = 0$, i = 1, 2, ..., m.

Proof

All the eigenvalues are distinct, so it follows that $c_i = 0$, i = 1, 2, ..., m. But this result contradicts our assumption that \mathbf{x}_{m+1} can be written as a linear combination of the first m eigenvectors. So, the set of eigenvectors is linearly independent, and from Theorem 7.5, you can conclude that A is diagonalizable.

• Ex 7: (Determining whether a matrix is diagonalizable)

$$A = \begin{bmatrix} 1 & -2 & 1 \\ 0 & 0 & 1 \\ 0 & 0 & -3 \end{bmatrix}$$

Sol: Because A is a triangular matrix,

its eigenvalues are the main diagonal entries.

$$\lambda_1 = 1, \, \lambda_2 = 0, \, \lambda_3 = -3$$

These three values are distinct, so A is diagonalizable. (Thm.7.6)

• Ex 8: (Finding a diagonalizing matrix for a linear transformation)

Let $T: \mathbb{R}^3 \to \mathbb{R}^3$ be the linear transformation given by

$$T(x_1, x_2, x_3) = (x_1 - x_2 - x_3, x_1 + 3x_2 + x_3, -3x_1 + x_2 - x_3)$$

Find a basis B for R^3 such that the matrix for T relative to B is diagonal.

Sol: The standard matrix for *T* is given by

$$A = \begin{bmatrix} T(e_1) & T(e_2) & T(e_3) \end{bmatrix} = \begin{bmatrix} 1 & -1 & -1 \\ 1 & 3 & 1 \\ -3 & 1 & -1 \end{bmatrix}$$

From Ex. 5, there are three distinct eigenvalues

$$\lambda_1 = 2, \lambda_2 = -2, \lambda_3 = 3$$

so A is diagonalizable. (Thm. 7.6)

Thus, the three linearly independent eigenvectors found in Ex. 5

$$p_1 = (-1, 0, 1), p_2 = (1, -1, 4), p_3 = (-1, 1, 1)$$

can be used to form the basis B. That is

$$B = \{p_1, p_2, p_3\} = \{(-1, 0, 1), (1, -1, 4), (-1, 1, 1)\}$$

The matrix for T relative to this basis is

$$D = [[T(p_1)]_B [T(p_2)]_B [T(p_3)]_B]$$

$$= [[Ap_1]_B [Ap_2]_B [Ap_3]_B]$$

$$= [[\lambda_1 p_1]_B [\lambda_2 p_2]_B [\lambda_3 p_3]_B]$$

$$= \begin{bmatrix} 2 & 0 & 0 \\ 0 & -2 & 0 \\ 0 & 0 & 3 \end{bmatrix}$$

7.3 Symmetric Matrices and Orthogonal Diagonalization

Symmetric matrix:

A square matrix A is **symmetric** if it is equal to its transpose:

$$A = A^T$$

Ex 1: (Symmetric matrices and nonsymetric matrices)

$$A = \begin{bmatrix} 0 & 1 & -2 \\ 1 & 3 & 0 \\ -2 & 0 & 5 \end{bmatrix}$$
 (symmetric)

$$B = \begin{bmatrix} 4 & 3 \\ 3 & 1 \end{bmatrix}$$
 (symmetric)

$$C = \begin{bmatrix} 3 & 2 & 1 \\ 1 & -4 & 0 \\ 1 & 0 & 5 \end{bmatrix}$$
 (nonsymmetric)

■ Thm 7.7: (Eigenvalues of symmetric matrices)

If A is an $n \times n$ symmetric matrix, then the following properties are true.

- (1) A is diagonalizable.
- (2) All eigenvalues of A are real.
- (3) If λ is an eigenvalue of A with multiplicity k, then λ has k linearly independent eigenvectors. That is, the eigenspace of λ has dimension k.

• Ex 2:

Prove that a symmetric matrix is diagonalizable.

$$A = \begin{bmatrix} a & c \\ c & b \end{bmatrix}$$

Pf: Characteristic equation:

$$\left|\lambda I - A\right| = \begin{vmatrix} \lambda - a & -c \\ -c & \lambda - b \end{vmatrix} = \lambda^2 - (a+b)\lambda + ab - c^2 = 0$$

As a quadratic in λ , this polynomial has a discriminant of

$$(a+b)^{2} - 4(ab-c^{2}) = a^{2} + 2ab + b^{2} - 4ab + 4c^{2}$$
$$= a^{2} - 2ab + b^{2} + 4c^{2}$$
$$= (a-b)^{2} + 4c^{2} \ge 0$$

(1)
$$(a-b)^2 + 4c^2 = 0$$

$$\Rightarrow a = b, \ c = 0$$

$$A = \begin{bmatrix} a & 0 \\ 0 & a \end{bmatrix} \text{ is a matrix of diagonal.}$$

(2)
$$(a-b)^2 + 4c^2 > 0$$

The characteristic polynomial of *A* has two distinct real roots, which implies that *A* has two distinct real eigenvalues. Thus, *A* is diagonalizable.

Orthogonal matrix:

A square matrix P is called orthogonal if it is invertible and

$$P^{-1} = P^T$$

Ex 4: (Orthogonal matrices)

(a)
$$P = \begin{bmatrix} 0 & 1 \\ -1 & 0 \end{bmatrix}$$
 is orthogonal because $P^{-1} = P^{T} = \begin{bmatrix} 0 & -1 \\ 1 & 0 \end{bmatrix}$.

(b)
$$P = \begin{bmatrix} \frac{3}{5} & 0 & \frac{-4}{5} \\ 0 & 1 & 0 \\ \frac{4}{5} & 0 & \frac{3}{5} \end{bmatrix}$$
 is orthogonal because $P^{-1} = P^{T} = \begin{bmatrix} \frac{3}{5} & 0 & \frac{4}{5} \\ 0 & 1 & 0 \\ \frac{-4}{5} & 0 & \frac{3}{5} \end{bmatrix}$.

■ Thm 7.8: (Properties of orthogonal matrices)

An $n \times n$ matrix P is orthogonal if and only if its column vectors form an orthogonal set.

Ex 5: (An orthogonal matrix)

$$P = \begin{bmatrix} \frac{1}{3} & \frac{2}{3} & \frac{2}{3} \\ \frac{-2}{\sqrt{5}} & \frac{1}{\sqrt{5}} & 0 \\ \frac{-2}{3\sqrt{5}} & \frac{-4}{3\sqrt{5}} & \frac{5}{3\sqrt{5}} \end{bmatrix}$$

Sol: If P is a orthogonal matrix, then $P^{-1} = P^T \implies PP^T = I$

$$PP^{T} = \begin{bmatrix} \frac{1}{3} & \frac{2}{3} & \frac{2}{3} \\ \frac{-2}{\sqrt{5}} & \frac{1}{\sqrt{5}} & 0 \\ \frac{-2}{3\sqrt{5}} & \frac{-4}{3\sqrt{5}} & \frac{5}{3\sqrt{5}} \end{bmatrix} \begin{bmatrix} \frac{1}{3} & \frac{-2}{\sqrt{5}} & \frac{-2}{3\sqrt{5}} \\ \frac{2}{3} & \frac{1}{\sqrt{5}} & \frac{-4}{3\sqrt{5}} \\ \frac{2}{3} & 0 & \frac{5}{3\sqrt{5}} \end{bmatrix} = \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix} = I$$

Let
$$\mathbf{p}_1 = \begin{bmatrix} \frac{1}{3} \\ \frac{-2}{\sqrt{5}} \\ \frac{-2}{3\sqrt{5}} \end{bmatrix}$$
, $\mathbf{p}_2 = \begin{bmatrix} \frac{2}{3} \\ \frac{1}{\sqrt{5}} \\ \frac{-4}{3\sqrt{5}} \end{bmatrix}$, $\mathbf{p}_3 = \begin{bmatrix} \frac{2}{3} \\ 0 \\ \frac{5}{3\sqrt{5}} \end{bmatrix}$

produces

$$\mathbf{p}_1 \cdot \mathbf{p}_2 = \mathbf{p}_1 \cdot \mathbf{p}_3 = \mathbf{p}_2 \cdot \mathbf{p}_3 = 0$$
$$\|\mathbf{p}_1\| = \|\mathbf{p}_2\| = \|\mathbf{p}_3\| = 1$$

 $\{\mathbf{p}_1, \mathbf{p}_2, \mathbf{p}_3\}$ is an orthonormal set.

• Thm 7.9: (Properties of symmetric matrices)

Let A be an $n \times n$ symmetric matrix. If λ_1 and λ_2 are distinct eigenvalues of A, then their corresponding eigenvectors x_1 and x_2 are orthogonal.

• Ex 6: (Eigenvectors of a symmetric matrix)

Show that any two eigenvectors of
$$A = \begin{bmatrix} 0 & 1 \\ -1 & 0 \end{bmatrix}$$

corresponding to distinct eigenvalues are orthogonal.

Sol: Characteristic function

$$\left|\lambda \mathbf{I} - A\right| = \begin{vmatrix} \lambda - 3 & -1 \\ -1 & \lambda - 3 \end{vmatrix} = \lambda^2 - 6\lambda + 8 = (\lambda - 2)(\lambda - 4) = 0$$

 \Rightarrow Eigenvalues: $\lambda_1 = 2, \lambda_2 = 4$

$$(1) \lambda_{1} = 2 \Rightarrow \lambda_{1} \mathbf{I} - A = \begin{bmatrix} -1 & -1 \\ -1 & -1 \end{bmatrix} \sim \begin{bmatrix} 1 & 1 \\ 0 & 0 \end{bmatrix} \Rightarrow \mathbf{x}_{1} = s \begin{bmatrix} -1 \\ 1 \end{bmatrix}, \ s \neq 0$$

(2)
$$\lambda_2 = 4 \Rightarrow \lambda_2 \mathbf{I} - A = \begin{bmatrix} 1 & -1 \\ -1 & 1 \end{bmatrix} \sim \begin{bmatrix} 1 & -1 \\ 0 & 0 \end{bmatrix} \Rightarrow \mathbf{x}_2 = t \begin{bmatrix} 1 \\ 1 \end{bmatrix}, \ t \neq 0$$

$$\mathbf{x}_1 \cdot \mathbf{x}_2 = \begin{bmatrix} -s \\ s \end{bmatrix} \cdot \begin{bmatrix} t \\ t \end{bmatrix} = st - st = 0 \implies \mathbf{x}_1 \text{ and } \mathbf{x}_2 \text{ are orthogonal.}$$

■ Thm 7.10: (Fundamental theorem of symmetric matrices)

Let A be an $n \times n$ matrix. Then A is orthogonally diagonalizable and has real eigenvalue if and only if A is symmetric.

Orthogonal diagonalization of a symmetric matrix:

Let A be an $n \times n$ symmetric matrix.

- (1) Find all eigenvalues of A and determine the multiplicity of each.
- (2) For each eigenvalue of multiplicity 1, choose a unit eigenvector.
- (3) For each eigenvalue of multiplicity $k \ge 2$, find a set of k linearly independent eigenvectors. If this set is not orthonormal, apply Gram-Schmidt orthonormalization process.
- (4) The composite of steps 2 and 3 produces an orthonormal set of n eigenvectors. Use these eigenvectors to form the columns of P. The matrix $P^{-1}AP = P^{T}AP = D$ will be diagonal.

• Ex 7: (Determining whether a matrix is orthogonally diagonalizable)

Symmetric Orthogonally matrix
$$A_{1} = \begin{bmatrix} 1 & 1 & 1 \\ 1 & 0 & 1 \\ 1 & 1 & 1 \end{bmatrix}$$

$$A_{2} = \begin{bmatrix} 5 & 2 & 1 \\ 2 & 1 & 8 \\ -1 & 8 & 0 \end{bmatrix}$$

$$A_{3} = \begin{bmatrix} 3 & 2 & 0 \\ 2 & 0 & 1 \end{bmatrix}$$

$$A_{4} = \begin{bmatrix} 0 & 0 \\ 0 & -2 \end{bmatrix}$$

$$A_{5} = \begin{bmatrix} 0 & 0 \\ 0 & -2 \end{bmatrix}$$

$$A_{6} = \begin{bmatrix} 0 & 0 \\ 0 & -2 \end{bmatrix}$$

• Ex 9: (Orthogonal diagonalization)

Find an orthogonal matrix *P* that diagonalizes A.

$$A = \begin{bmatrix} 2 & 2 & -2 \\ 2 & -1 & 4 \\ -2 & 4 & -1 \end{bmatrix}$$

Sol:

(1)
$$|\lambda I - A| = (\lambda - 3)^2 (\lambda + 6) = 0$$

$$\lambda_1 = -6, \lambda_2 = 3$$
 (has a multiplicity of 2)

(2)
$$\lambda_1 = -6$$
, $v_1 = (1, -2, 2) \implies u_1 = \frac{v_1}{\|v_1\|} = (\frac{1}{3}, \frac{-2}{3}, \frac{2}{3})$

(3)
$$\lambda_2 = 3$$
, $v_2 = (2, 1, 0)$, $v_3 = (-2, 0, 1)$

Linear Independent

Gram-Schmidt Process:

$$w_{2} = v_{2} = (2, 1, 0), \quad w_{3} = v_{3} - \frac{v_{3} \cdot w_{2}}{w_{2} \cdot w_{2}} w_{2} = (\frac{-2}{5}, \frac{4}{5}, 1)$$

$$u_{2} = \frac{w_{2}}{\|w_{2}\|} = (\frac{2}{\sqrt{5}}, \frac{1}{\sqrt{5}}, 0), \quad u_{3} = \frac{w_{3}}{\|w_{3}\|} = (\frac{-2}{3\sqrt{5}}, \frac{4}{3\sqrt{5}}, \frac{5}{3\sqrt{5}})$$

$$(4) P = [p_1 \ p_2 \ p_3] = \begin{bmatrix} \frac{1}{3} & \frac{2}{\sqrt{5}} & \frac{-2}{3\sqrt{5}} \\ \frac{-2}{3} & \frac{1}{\sqrt{5}} & \frac{4}{3\sqrt{5}} \\ \frac{2}{3} & 0 & \frac{5}{3\sqrt{5}} \end{bmatrix}$$

$$\Rightarrow P^{-1}AP = P^{T}AP = \begin{bmatrix} -6 & 0 & 0 \\ 0 & 3 & 0 \\ 0 & 0 & 3 \end{bmatrix}$$

Key Learning in Section 7.3

- Recognize, and apply properties of, symmetric matrices.
- Recognize, and apply properties of, orthogonal matrices.
- Find an orthogonal matrix P that orthogonally diagonalizes a symmetric matrix A.

Keywords in Section 7.3

- symmetric matrix: 對稱矩陣
- orthogonal matrix: 正交矩陣
- orthonormal set: 單範正交集
- orthogonal diagonalization: 正交對角化