MTH165

Unit 1 Linear Algebra

Eigen Vector-

In linear algebra, an eigenvector or characteristic vector of a square matrix is a vector that does not changes its direction under the associated linear transformation.

In other words – If V is a vector that is not zero, than it is an eigenvector of a square matrix A if Av is a scalar multiple of v. This condition should be written as the equation:

$$AV = \lambda v$$

Eigen Value-

In above equation λ is a scalar known as the **eigenvalue** or **characteristic value** associated with eigenvector **v**.

We can find the eigenvalues by determining the roots of the characteristic equation-

$$|A - \lambda I| = 0$$

Example 1: Find the eigenvalues of
$$A = \begin{bmatrix} 2 & -12 \\ 1 & -5 \end{bmatrix}$$

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

two eigenvalues: -1, -2

Note: The roots of the characteristic equation can be repeated. That is, $\lambda_1 = \lambda_2$ =...= λ_k . If that happens, the eigenvalue is said to be of multiplicity k.

Example 2: Find the eigenvalues of
$$A = \begin{bmatrix} 2 & 1 & 0 \\ 0 & 2 & 0 \end{bmatrix}$$

Eigenvectors

To each distinct eigenvalue of a matrix **A** there will correspond at least one eigenvector which can be found by solving the appropriate set of homogenous equations. If λ_i is an eigenvalue then the corresponding eigenvector \mathbf{x}_i is the solution of $(\mathbf{A} - \lambda_i \mathbf{I})\mathbf{x}_i = \mathbf{0}$

Example 1 (cont.):

$$\lambda = -1: (-1)I - A = \begin{bmatrix} -3 & 12 \\ -1 & 4 \end{bmatrix} \Rightarrow \begin{bmatrix} 1 & -4 \\ 0 & 0 \end{bmatrix}$$

$$x_1 - 4x_2 = 0 \Rightarrow x_1 = 4t, x_2 = t$$

$$\mathbf{x}_1 = \begin{bmatrix} x_1 \\ x_2 \end{bmatrix} = t \begin{bmatrix} 4 \\ 1 \end{bmatrix}, t \neq 0$$

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

$$\mathbf{x}_2 = \begin{bmatrix} x_1 \\ x_2 \end{bmatrix} = s \begin{bmatrix} 3 \\ 1 \end{bmatrix}, s \neq 0$$

Ex.1 Find the eigenvalues and eigenvectors of matrix A.

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

Taking the determinant to find characteristic polynomial A-

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

It has roots at $\lambda = 1$ and $\lambda = 3$, which are the two eigenvalues of A.

Eigenvectors v of this transformation satisfy the equation,

$$Av = \lambda v$$

Rearrange this equation to obtain-

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

For
$$\lambda = 1$$
, Equation becomes,
 $(A-I)v = 0$

$$\begin{bmatrix} 1 & 1 \\ 1 & 1 \end{bmatrix} \begin{bmatrix} v_1 \\ v_2 \end{bmatrix} = \begin{bmatrix} 0 \\ 0 \end{bmatrix}$$

which has the solution,
$$v = \begin{bmatrix} 1 \\ -1 \end{bmatrix}$$

For $\lambda = 3$, Equation becomes,

$$(A-3I)u=0$$

$$\begin{bmatrix} -1 & 1 \\ 1 & -1 \end{bmatrix} \begin{bmatrix} u_1 \\ u_2 \end{bmatrix} = \begin{bmatrix} 0 \\ 0 \end{bmatrix}$$

which has the solution-
$$u = \begin{bmatrix} 1 \\ 1 \end{bmatrix}$$

Thus, the vectors $v_{\lambda=1}$ and $v_{\lambda=3}$ are eigenvectors of A associated with the eigenvalues $\lambda = 1$ and $\lambda = 3$, respectively.

Ex.2 Find the eigenvalue and eigenvector of matrix A.

$$A = \begin{bmatrix} -4 & 1 & 0 \\ 0 & -3 & 1 \\ 0 & 0 & -2 \end{bmatrix}$$

the matrix has the characteristics equation-

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

therefore the eigen values of A are-

$$\lambda_1 = -2, \lambda_2 = -3, \lambda_3 = -4$$

For $\lambda = -2$, Equation becomes, $(\lambda_1 I - A)v_1 = 0$

$$\begin{bmatrix} 2 & -1 & 0 \\ 0 & 1 & -1 \\ 0 & 0 & 0 \end{bmatrix} \begin{bmatrix} v_1 \\ v_2 \\ v_3 \end{bmatrix} = \begin{bmatrix} 0 \\ 0 \\ 0 \end{bmatrix}$$

which has the solution-

$$v = \begin{bmatrix} 1 \\ 2 \\ 2 \end{bmatrix}$$

Similarly for $\lambda = -3$ and $\lambda = -4$ the corresponding eigenvectors u and x are-

$$u = \begin{bmatrix} 1 \\ 1 \\ 0 \end{bmatrix} x = \begin{bmatrix} 2 \\ 0 \\ 0 \end{bmatrix}$$

1. The eigenvalues of

$$\begin{bmatrix} 5 & 6 & 17 \\ 0 & -19 & 23 \\ 0 & 0 & 37 \end{bmatrix}$$

are

$$(A) -19,5,37$$

(C)
$$2,-3,7$$

(D)
$$3,-5,37$$

If
$$\begin{bmatrix} -4.5 \\ -4 \\ 1 \end{bmatrix}$$
 is an eigenvector of $\begin{bmatrix} 8 & -4 & 2 \\ 4 & 0 & 2 \\ 0 & -2 & -4 \end{bmatrix}$, the eigenvalue corresponding to the

eigenvector is

- (A) 1
- (B)4
- (C)-4.5
- (D)6

If [A] is a $n \times n$ matrix and λ is one of the eigenvalues and [X] is a $n \times 1$ corresponding eigenvector, then

$$\lambda = 4$$

Properties

Definition: The trace of a matrix A, designated by tr(A), is the sum of the elements on the main diagonal.

Property 1: The sum of the eigenvalues of a matrix equals the trace of the matrix.

Property 2: A matrix is singular if and only if it has a zero eigenvalue.

Property 3: The eigenvalues of an upper (or lower) triangular matrix are the elements on the main diagonal.

Properties

Property 5: If λ is an eigenvalue of A then $k\lambda$ is an eigenvalue of kA where k is any arbitrary scalar.

Property 6: If λ is an eigenvalue of A then λ^k is an eigenvalue of A^k for any positive integer k.

Property 7: If λ is an eigenvalue of A then λ is an eigenvalue of A^T .

Property 8: The product of the eigenvalues (counting multiplicity) of a matrix equals the determinant of the matrix.

REVIEW OF THE KEY IDEAS

- 1. $Ax = \lambda x$ says that eigenvectors x keep the same direction when multiplied by A.
- 2. $Ax = \lambda x$ also says that $det(A \lambda I) = 0$. This determines n eigenvalues.
- 3. The eigenvalues of A^2 and A^{-1} are λ^2 and λ^{-1} , with the same eigenvectors.
- 4. The sum of the λ 's equals the sum down the main diagonal of A (the trace). The product of the λ 's equals the determinant.
- 5. Singular matrices have $\lambda = 0$. Triangular matrices have λ 's on their diagonal.

Find the eigenvalues and eigenvectors of A and A^2 and A^{-1} and A + 4I:

$$A = \begin{bmatrix} 2 & -1 \\ -1 & 2 \end{bmatrix} \quad \text{and} \quad A^2 = \begin{bmatrix} 5 & -4 \\ -4 & 5 \end{bmatrix}.$$

Check the trace $\lambda_1 + \lambda_2$ and the determinant $\lambda_1 \lambda_2$ for A and also A^2 .

Solution The eigenvalues of A come from $det(A - \lambda I) = 0$:

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

This factors into $(\lambda - 1)(\lambda - 3) = 0$ so the eigenvalues of A are $\lambda_1 = 1$ and $\lambda_2 = 3$. For the trace, the sum 2 + 2 agrees with 1 + 3. The determinant 3 agrees with the product $\lambda_1 \lambda_2 = 3$. The eigenvectors come separately by solving $(A - \lambda I)x = 0$ which is $Ax = \lambda x$:

$$\lambda = 1$$
: $(A - I)x = \begin{bmatrix} 1 & -1 \\ -1 & 1 \end{bmatrix} \begin{bmatrix} x \\ y \end{bmatrix} = \begin{bmatrix} 0 \\ 0 \end{bmatrix}$ gives the eigenvector $x_1 = \begin{bmatrix} 1 \\ 1 \end{bmatrix}$

$$\lambda = 3$$
: $(A - 3I)x = \begin{bmatrix} -1 & -1 \\ -1 & -1 \end{bmatrix} \begin{bmatrix} x \\ y \end{bmatrix} = \begin{bmatrix} 0 \\ 0 \end{bmatrix}$ gives the eigenvector $x_2 = \begin{bmatrix} 1 \\ -1 \end{bmatrix}$

 A^2 and A^{-1} and A+4I keep the same eigenvectors as A. Their eigenvalues are λ^2 and λ^{-1} and $\lambda+4$:

$$A^2$$
 has eigenvalues $1^2 = 1$ and $3^2 = 9$ A^{-1} has $\frac{1}{1}$ and $\frac{1}{3}$ $A + 4I$ has $\frac{1+4=5}{3+4=7}$

The trace of A^2 is 5 + 5 which agrees with 1 + 9. The determinant is 25 - 16 = 9.

Find the eigenvalues and eigenvectors of this 3 by 3 matrix A:

Symmetric matrix
Singular matrix
Trace
$$1 + 2 + 1 = 4$$

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

Find the eigenvalues and the eigenvectors of these two matrices:

$$A = \begin{bmatrix} 1 & 4 \\ 2 & 3 \end{bmatrix}$$
 and $A + I = \begin{bmatrix} 2 & 4 \\ 2 & 4 \end{bmatrix}$.

A + I has the ____ eigenvectors as A. Its eigenvalues are ____ by 1.

Compute the eigenvalues and eigenvectors of A and A^{-1} . Check the trace!

$$A = \begin{bmatrix} 0 & 2 \\ 1 & 1 \end{bmatrix} \quad \text{and} \quad A^{-1} = \begin{bmatrix} -1/2 & 1 \\ 1/2 & 0 \end{bmatrix}.$$

 A^{-1} has the ____ eigenvectors as A. When A has eigenvalues λ_1 and λ_2 , its inverse has eigenvalues ____.

Compute the eigenvalues and eigenvectors of A and A^2 :

$$A = \begin{bmatrix} -1 & 3 \\ 2 & 0 \end{bmatrix} \quad \text{and} \quad A^2 = \begin{bmatrix} 7 & -3 \\ -2 & 6 \end{bmatrix}.$$

If 1,2,3 are eigen values of matrix A then eigen values of matrix A³ are

A)1,8,27

B) 1,4,9,

C) 2,3,4,

D) 4,5,6

The Cayley Hamilton Theorem

A square matrix satisfies its own characteristic equation.

If the characteristic equation is

$$(-1)^{n} \lambda^{n} + c_{n-1} \lambda^{n-1} + \dots + c_{1} \lambda + c_{0} = 0$$
then
$$(-1)^{n} \mathbf{A}^{n} + c_{n-1} \mathbf{A}^{n-1} + \dots + c_{1} \mathbf{A} + c_{0} \mathbf{I} = \mathbf{0}$$
(1)

If λ is eigen value of matrix A then eigen values of matrix A^{-1} is

A) λ

B) $-\lambda$ C) $\frac{1}{\lambda}$

D)1.

EXAMPLE

Suppose

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

then
$$\lambda^2 - \lambda - 2 = 0$$
.
 $\mathbf{A}^2 - \mathbf{A} - 2\mathbf{I} = 0$ or $\mathbf{A}^2 = \mathbf{A} + 2\mathbf{I}$ (2)
and also $\mathbf{A}^3 = \mathbf{A}^2 + 2\mathbf{A} = 2\mathbf{I} + 3\mathbf{A}$
 $\mathbf{A}^4 = \mathbf{A}^3 + 2\mathbf{A}^2 = 6\mathbf{I} + 5\mathbf{A}$
 $\mathbf{A}^5 = 10\mathbf{I} + 11\mathbf{A}$
 $\mathbf{A}^6 = 22\mathbf{I} + 21\mathbf{A}$ (3)

If
$$A = \begin{bmatrix} 1 & 2 \\ 2 & -1 \end{bmatrix}$$
 then A^8 is

A)
$$A^8 = 5I$$

A)
$$A^8 = 5I$$
 B) $A^8 = 25I$

C)
$$A^8 = 65I$$

C)
$$A^8 = 65I$$
 D) $A^8 = 625I$

MTH165 36 Sum and product of the eigen values of matrix $A = \begin{bmatrix} -1 & 1 & 1 \\ 1 & -1 & 1 \\ 1 & 1 & -1 \end{bmatrix}$ is A) -3,-1 B)-3,4 C) 4,3 D)1,-3

MTH165 37