Inverse Power Method, Shifted Power Method and Deflation - (4.2)(4.3)

Let *A* be an $n \times n$ real matrix and (λ_i, v_i) for i = 1, ..., n be eigenpairs of *A* where $|\lambda_1| > |\lambda_2| > ... > |\lambda_n|$.

When $|\lambda_1| > |\lambda_2|$, the Power Method approximates (λ_1, v_1) . How can other eigenvalues and their corresponding eigenvectors be approximated?

1. Inverse Power Method -

Property: Let A be nonsingular. If (λ_i, v_i) is an eigenpair of A, then $\left(\frac{1}{\lambda_i}, v_i\right)$ is an eigenpair of A^{-1} .

Proof: Since $Av_i = \lambda_i v_i$, $\frac{1}{\lambda_i} v_i = A^{-1} v_i$. So, $\left(\frac{1}{\lambda_i}, v_i\right)$ is an eigenpair of A^{-1} .

Clearly, $|\lambda_{n-1}| > |\lambda_n|$ implies $\frac{1}{|\lambda_n|} > \frac{1}{|\lambda_{n-1}|}$. Since $\frac{1}{|\lambda_n|} > \frac{1}{|\lambda_{n-1}|} \ge \cdots \ge \frac{1}{|\lambda_1|}$, the Power Method finds $\frac{1}{|\lambda_n|}$ for A^{-1} or $|\lambda_n|$ for A. Hence, (λ_n, ν_n) can be computed as follows: Let A = LU.

Algorithm: Given A, x and a stopping criterion ε , let $x^{(0)} = \frac{1}{||x||_{\infty}}x$. Because $||x^{(0)}||_{\infty} = 1$, let

$$|x_{p_0}| = ||x^{(0)}||_{\infty} = 1.$$

For k = 1, 2, ...,

- (1) Solve $y^{(k)}$ from the equation: $LUy^{(k)} = x^{(k-1)}$ (instead of $y^{(k)} = Ax^{(k-1)}$).
- (2) Compute p_k such that $\left|y_{p_k}^{(k)}\right| = \left\|y^{(k)}\right\|_{\infty}$.
- (3) Let $r_k = y_{p_k}^{(k)}$ and $x^{(k)} = \frac{1}{r_k} y^{(k)} (\|x^{(k)}\|_{\infty} = 1)$
- (4) If $\|x^{(k)} x^{(k-1)}\|_{\infty} < \varepsilon$, then $\lambda_n \approx \frac{1}{r_k}$ and $v_n = x^{(k)}$. Otherwise, k = k+1, repeat steps (1)-(4).

Example
$$A = \begin{bmatrix} -4 & 14 & 0 \\ -5 & 13 & 0 \\ -1 & 0 & 2 \end{bmatrix}, x^{(0)} = \begin{bmatrix} 1 \\ 1 \\ 1 \end{bmatrix}.$$

Eigenvalues of *A* are: 2, 3, 6.

>>[xsol,rv,flag,k]=PowerMethod(inv(A),ones(3,1),3,10^(-8),100);

>>1/rv(k+1)

2.00000002822991

2. Shifted Power Method:

Property: Let $B = A - \lambda_1 I$. Then $(0, v_1)$, $(\lambda_i - \lambda, v_i)$ for i = 2, ..., n are eigenpairs of B.

Proof: $Bv_1 = Av_1 - \lambda_1v_1 = \lambda_1v_1 - \lambda_1v_1 = 0v_1$, and $Bv_i = Av_i - \lambda_1v_i = (\lambda_i - \lambda_1)v_i$.

- **a**. The largest eigenvalue (in module) of *B* gives the eigenvalue λ_i of *A* that is the furthest away from λ_1 .
- **b.** Let $q \neq \lambda_i$ for i = 1, ..., n and $B = (A qI)^{-1}$. $\frac{1}{\text{the largest eigenvalue (in module)of } B}$ gives the eigenvalue of A that is nearest to q. Note that if we know there is only one single eigenvalue in a Gerschgorin circle with center q, then this eigenvalue can be approximated by the Power Method with B = A qI.

Example
$$A = \begin{bmatrix} -4 & 14 & 0 \\ -5 & 13 & 0 \\ -1 & 0 & 2 \end{bmatrix}, x^{(0)} = \begin{bmatrix} 1 \\ 1 \\ 1 \end{bmatrix}.$$

Eigenvalues of A are: 2, 3, 6.

 $>> [xsol,rv,flag,k]=PowerMethod(A-6*eye(3),ones(3,1),3,10^(-8),100);$

>> rv(k+1)+6

2.00000004036276

 $>> [xsol, rv, flag, k] = PowerMethod(A-eye(3), ones(3,1), 3, 10^(-8), 100);$

>> rv(k+1)+1

6.00000010217939

 \gg [xsol,rv,flag,k]=PowerMethod(inv(A-eye(3)),ones(3,1),3,10^(-8),100)

>>1/rv(k+1)+1

2.0000

Example
$$A = \begin{bmatrix} 16 & -8 & 2 & 1 \\ 2 & -12 & 1 & 0 \\ -1 & 1 & -4 & 1 \\ 0 & -1 & 2 & 3 \end{bmatrix}$$
. (1) Find regions which contains all eigenvalues of A . (2) Use

the Power Method to approximate as many eigenvalues of A as possible.

(1)

(2)

3. Deflation:

Property: Matrices A and A^T have the same set of eigenvalues.

Property: Let (λ_i, w_i) be eigenpairs of A^T , i.e., $A^T w_i = \lambda_i w_i$. If $\lambda_i \neq \lambda_j$, then $w_i^T v_j = 0$.

Proof:
$$0 = w_i^T(Av_j) - v_i^TA^Tw_i = \lambda_j(w_i^Tv_j) - \lambda_i(v_i^Tw_i) = (\lambda_j - \lambda_i)w_i^Tv_j \iff w_i^Tv_j = 0.$$

Property: Let $B = A - \lambda_i v_i x^T$, where $v_i^T x = 1$. Then eigenvalues of B are 0, and λ_j for $j \neq i$.

Proof:

$$Bv_i = Av_i - \lambda_i v_i x^T v_i = (\lambda_i - \lambda_i(1))v_i = 0.$$

For $j \neq i$,

$$B^T w_i = (A - \lambda_i v_i x^T)^T w_i = A^T w_i - \lambda_i x(v_i^T w_i) = A^T w_i = \lambda_i w_i.$$

In the case where $|\lambda_1| > |\lambda_2| > \cdots > |\lambda_n|$, we can use the Power Method to find $\lambda_1, \lambda_2, \ldots, \lambda_n$ one by one by deflation using matrices: $B_1 = A$, $B_2 = B_1 - \lambda_1 u_1 x_1^T$, $B_3 = B_2 - \lambda_2 u_2 x_2^T$,

Question: How to construct x_i ?

Two methods:

a. Hotelling Deflation Method:

$$x_i = \frac{1}{\|u_i\|_2^2} u_i, \ u_1 = v_1$$

b. Wielandt Deflation Method:

 $x_i = \frac{1}{\lambda_i u_{ii}} B_{ii}^T$ where u_{ii} is the *i*th element of u_i and B_{ii} is the *i*th row of B_i , $u_1 = v_1$.

```
Example A = \begin{bmatrix} -4 & 14 & 0 \\ -5 & 13 & 0 \\ -1 & 0 & 2 \end{bmatrix}, x^{(0)} = \begin{bmatrix} 1 \\ 1 \\ 1 \end{bmatrix}.
```

```
By Hotelling Deflation Method:
>>B1=A;
>> [xsol,rv,flag,k]=PowerMethod(B1,ones(3,1),3,10^(-8),100);
>> r1=rv(k+1);
>> u1=xsol;
>> x1=u1/norm(u1,2)^2;
>> B2=B1-r1*u1*x1';
>> [xsol,rv,flag,k]=PowerMethod(B2,ones(3,1),3,10^(-8),100);
>> r2=rv(k+1);
>> u2=xsol;
>> x2=u2/norm(u2,2)^2;
>> B3=B2-r2*u2*x2';
>> [xsol,rv,flag,k]=PowerMethod(B3,ones(3,1),3,10^(-8),100);
>> r3=rv(k+1);
>> u3=xsol;
>> [r1 r2 r3]
6.0000 3.0000 2.0000
By Weilandt Deflation Method:
>>B1=A;
>>[xsol,rv,flag,k]=PowerMethod(B1,ones(3,1),3,10^(-8),100);
>>r1=rv(k+1);
>>u1=xso1;
>> x1 = B1(1,1:3)'/(r1*u1(1));
>> B2 = B1 - r1 * u1 * x1';
>>[xsol,rv,flag,k]=PowerMethod(B2,ones(3,1),3,10^(-8),100);
>> r2=rv(k+1);
>>u2=xsol;
>>x2=B2(2,1:3)'/(r2*u2(2));
>>B3=B2-r2*u2*x2';
>>[xsol,rv,flag,k]=PowerMethod(B3,ones(3,1),3,10^(-8),100);
>> r3 = rv(k+1);
>>u3=xsol;
>>[r1 r2 r3]
6.0000 3.0000 2.0000
Next question: How to form eigenvectors of A?
Let B = A - \lambda_1 v_1 x^T where v_1^T x = 1 and (0, u_1) and (\lambda_i, u_i) for i = 2, ..., n be eigenpairs of B. We
```

know $u_1 = v_1$. Let $v_i = a u_i + b v_1$. What are values of a and b? Observe that

$$Bv_i = (A - \lambda_1 v_1 x^T)v_i = Av_i - \lambda_1 (x^T v_i) v_1 = \lambda_i v_i - \lambda_1 (x^T v_i) v_1.$$

Left:

$$Bv_i = B(a u_i + b v_1) = aBu_i + bBv_1 = a\lambda_i u_i + b(0)v_1 = a\lambda_i u_i;$$

right:

$$\lambda_{i}v_{i} - \lambda_{1}(x^{T}v_{i}) v_{1} = \lambda_{i}(au_{i} + bv_{1}) - \lambda_{1}(x^{T}(au_{i} + bv_{1})) v_{1}$$

$$= a\lambda_{i}u_{i} + b\lambda_{i}v_{1} - \lambda_{1}a(x^{T}u_{i})v_{1} - \lambda_{1}b(x^{T}v_{1})v_{1}$$

$$= a\lambda_{i}u_{i} + b\lambda_{i}v_{1} - \lambda_{1}a(x^{T}u_{i})v_{1} - \lambda_{1}b(1)v_{1}.$$

$$Bv_{i} = B(a u_{i} + b v_{1}) \iff a\lambda_{i}u_{i} = a\lambda_{i}u_{i} + b\lambda_{i}v_{1} - \lambda_{1}a(x^{T}u_{i})v_{1} - \lambda_{1}b(1)v_{1}.$$

or

$$b\lambda_i v_1 - \lambda_1 a(x^T v_1)v_1 - \lambda_1 bv_1 = 0$$
 or $(b(\lambda_i - \lambda_1) - \lambda_1 a(x^T u_i))v_1 = 0$.

One solution to the equation is to let $a = \lambda_i - \lambda_1$ and $b = \lambda_1(x^Tv_1)$ and

$$v_i = (\lambda_i - \lambda_1) u_i + \lambda_1(x^T u_i) v_1.$$

Example Previous example. Compute also eigenvectors of A.

```
[xsol, rv, flag, k] = PowerMethod(B1, ones(3,1), 3, 10^(-8), 100);
r1=rv(k+1);
u1=xsol;
x1=B1(1,1:3)'/(r1*u1(1));
v1=u1;
B2=B1-r1*u1*x1';
[xsol, rv, flag, k] = PowerMethod(B2, ones(3,1), 3, 10^(-8), 100);
r2=rv(k+1);
u2=xsol;
x2=B2(2,1:3)'/(r2*u2(2));
v2=(r2-r1)*u2+r1*(x1'*u2)*u1;
B3=B2-r2*u2*x2';
[xsol, rv, flag, k] = PowerMethod(B3, ones(3,1), 3, 10^(-8), 100);
r3=rv(k+1);
u3=xsol:
v3=(r3-r2)*u3+r2*(x2*u3)*u2;
[r1 r2 r3]
[A*v1-r1*v1 A*v2-r2*v2 A*v3-r3*v3]
1.0e-006 *
-0.0255 -0.1022 -0.0000
-0.0237 -0.1603 -0.0000
```

-0.0128 -0.1274 0.0000