1.3 CHARACTERISTIC EQUATION

If A is any square matrix of order n, we can form the matrix $A = \lambda I$, where I is the nth order unit matrix.

The determinant of this matrix equated to zero,

$$\left|\mathbf{A} - \lambda \mathbf{I}\right| = \begin{vmatrix} a_{11} - \lambda & a_{12} & \dots & a_{1n} \\ a_{21} & a_{22} - \lambda & \dots & a_{2n} \\ \dots & \dots & \dots & \dots \\ a_{n1} & a_{n2} & \dots & a_{nn} - \lambda \end{vmatrix} = 0$$

is called the characteristic equation of A.

On expanding the determinant, we get

$$(-1)^n \lambda^n + k_1 \lambda^{n-1} + k_2 \lambda^{n-2} + ... + k_n = 0$$

where k's are expressible in terms of the elements a

The roots of this equation are called Characteristic roots or latent roots or eigen values of the matrix A.

1.4 EIGEN VECTORS

Consider the linear transformation Y = AX ...(1) which transforms the column vector X into the column vector Y. We often required to find those vectors X which transform into scalar multiples of themselves.

Let X be such a vector which transforms into λX by the transformation (1).

1A1-Q CLA) <] 0-17K-A

Then
$$Y = \lambda X \dots (2)$$

From (1) and (2), $AX = \lambda X \Rightarrow AX - \lambda IX = 0$

$$\Rightarrow (A - \lambda I) = 0 ...(3)$$

This matrix equation gives n homogeneous linear equations

These equations will have a non-trivial solution only if the co-efficient matrix $A - \lambda_I$ is singular i.e., if $|A - \lambda_I| = 0$... (5)

Corresponding to each root of (5), the homogeneous system (3) has a non-zero solution

$$X = \begin{bmatrix} x_1 \\ x_2 \\ \dots \\ x_4 \end{bmatrix}$$
 is called an eigen vector or latent

Properties of Eigen Values:-

- 1. The sum of the eigen values of a matrix is the sum of the elements of the principal diagonal.
- 2. The product of the eigen values of a matrix A is equal to its determinant.
 - 3. If λ is an eigen value of a matrix A, then $1/\lambda$ is the eigen value of A^{-1} .
 - 4. If λ is an eigen value of an orthogonal matrix, then $1/\lambda$ is also its eigen value.

Properties of Eigen Values:-

- 1. The sum of the eigen values of a matrix is the sum of the elements of the principal diagonal.
- 2. The product of the eigen values of a matrix A is equal to its determinant.
 - 3. If λ is an eigen value of a matrix A, then $1/\lambda$ is the eigen value of A^{-1} .
 - 4. If λ is an eigen value of an orthogonal matrix, then $1/\lambda$ is also its eigen value.

eigen veles $\lambda_1, \lambda_2, \lambda_3$

$$\lambda_1 + \lambda_2 + \lambda_3 = \alpha_{11} + 422 + 433$$

$$\frac{1}{\lambda_1 \lambda_2 \lambda_3} = 1AL$$

(1)
$$\lambda_1, \lambda_2, \lambda_3$$
 eigen belupot A, $\lambda_1, \lambda_2, \lambda_3$ eigen belupot A, λ_2, λ_3 eigen belupot A, λ_1, λ_2 eigen belupot A, λ_2, λ_3 eigen belupot A, λ_3, λ_3 eigen belupot A, λ_1, λ_2 eigen belupot A, λ_2, λ_3 eigen belupot A, λ_3, λ_3 eigen belupot A, λ_1, λ_2 eigen belupot A, λ_2, λ_3 eigen belupot A, λ_3, λ_3 e

- **PROPERTY 1:-** If $\lambda_1, \lambda_2, ..., \lambda_n$ are the eigen values of A, then
- i. $k \lambda_1, k \lambda_2,...,k \lambda_n$ are the eigen values of the matrix kA, where k is a non zero scalar.
- ii. $\frac{1}{\lambda_1}, \frac{1}{\lambda_2}, \dots, \frac{1}{\lambda_n}$ are the eigen values of the inverse matrix A^{-1} .
- iii. $\lambda_1^p, \lambda_2^p, \dots, \lambda_n^p$ are the eigen values of A^p , where p is any positive integer.

Proof:-

i. Let $\underline{\lambda_r}$ be an eigen value of A and $\underline{X_r}$ the corresponding eigen vector.

Then, by definition,

$$AX_r = i\lambda_r X_r$$

Multiplying both sides by k,

$$(kA)X_r = (k\lambda_r)X_r$$

Then $k \lambda_r$ is an eigen value of kA and the corresponding eigen vector is the same as that of λ_r , namely X_r .

ii. Pre multiplying both sides of $AX_r = \lambda_r X_r$ by A^{-1}

$$A^{-1} (A X_r) = A^{-1} (\lambda_r X_r)$$

$$X_r = \lambda_r (A^{-1} X_r)$$

$$= > A^{-1} (X_r)$$

$$= > A^{-1} (X_r)$$

Hence $\frac{1}{\lambda_r}$ is an eigen value of A⁻¹ and the corresponding eigen vector is the same as that of λ_r , namely X_r .

iii. Pre multiplying both sides of $AX_r = \lambda_r X_r$ by A

$$A(AX_r) = A(\lambda_r X_r)$$

$$A^2 X_r = \lambda_r (AX_r)$$

$$= \lambda_r (\lambda_r X_r)$$

$$= \lambda_r^2 X_r.$$

Similarly, we can prove that $A^3X_r = \lambda_r^3 X_r, \dots,$

 $A^pX_r = \lambda_r^p X_r$, where p is any positive integer. Hence λ_r^p is any eigen value of A^p and the corresponding eigen vector is the same as that of λ_r , namely X_r .

THEOREM:-

A matrix A is singular if and only if 0 is an eigen value of A.

1.5 PROBLEMS

 Find the sum and product of the eigen values of the matrix

$$A = \begin{bmatrix} -2 & 2 & -3 \\ 2 & 1 & -6 \\ -1 & -2 & 0 \end{bmatrix}$$

without finding the eigen values.

$$\lambda_1, \lambda_2, \lambda_3$$

$$\lambda_1 + \lambda_2 + \lambda_3 = -2 + 1 = -1$$

$$\lambda_1, \lambda_2, \lambda_3 = -1 + 1$$

Solution:-

Sum of the eigen values of A = sum of its diagonal elements.

$$= -2 + 1 + 0$$

 $= -1.$

Product of the eigen values of A = | A |

$$= \begin{vmatrix} -2 & 2 & -3 \\ 2 & 1 & -6 \\ -1 & -2 & 0 \end{vmatrix}$$
$$= 45.$$

2. Two eigen values of the matrix $A = \begin{pmatrix} 2 & 2 & 1 \\ 1 & 3 & 1 \\ 1 & 2 & 2 \end{pmatrix}$ are equal to 1 each. Find the third eigen value.

Solution:- Let a be the third eigen value of A.

Since sum of the eigen values = sum of the diagonal elements,

$$1+1+a = 2+3+2$$
 $a = 5$

Therefore, the third eigen value of A is 5.

3. The product of two eigen values of the matrix

$$A = \begin{pmatrix} 6 & -2 & 2 \\ -2 & 3 & -1 \\ 2 & -1 & 3 \end{pmatrix}$$
 is 16. Find the third eigen value.

Solution:-

Let a be the third eigen value of A.

Since product of the eigen values = | A |

38

4. Find the sum of the eigen values of the inverse of

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

Solution:-

The eigen values of the lower triangular matrix A is 1, -3, 2. Then the eigen values of A⁻¹ are

$$1, -\frac{1}{3}, \frac{1}{2}.$$

Sum of the eigen values of $A^{-1} = 1 + \frac{-1}{3} + \frac{1}{2}$.

$$= \frac{7}{6} \checkmark$$

5. If
$$A = \begin{bmatrix} 2 & 7 & 5 \\ 0 & -1 & 2 \\ 0 & 0 & 4 \end{bmatrix}$$
, find the eigen values of 3A, A⁻¹ and $A = \begin{bmatrix} 2 & 7 & 5 \\ 0 & 0 & 4 \end{bmatrix}$, and $A = \begin{bmatrix} 2 & 7 & 5 \\ 0 & 0 & 4 \end{bmatrix}$.

Solution:-

The eigen values of A are 2, -1, 4.

The eigen values of 3A are 3×2, 3×(-1), 3×4
i.e.,
6, -3, 12

The eigen values of A-1 are

$$\frac{1}{2}, \frac{1}{-1}, \frac{1}{4}$$
i.e.,
$$\frac{1}{2}, -1, \frac{1}{4}$$

The eigen values of $-2A^{-1}$ are

$$-2\left(\frac{1}{2}\right), (-2)(-1), -2\left(\frac{1}{4}\right)$$
i.e.,
$$-1, 2, -\frac{1}{2} \checkmark$$

6. Find the eigen values and eigen vectors of the matrix

$$A = \begin{bmatrix} 1 & -2 \\ -5 & 4 \end{bmatrix}_{2 \times 2}$$

Solution:- The characteristic equation of the given matrix is

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

or
$$\begin{vmatrix} 1-\lambda & -2 \\ -5 & 4-\lambda \end{vmatrix} = 0$$

$$(1-\lambda)(4-\lambda) - 10 = 0$$
$$= > \lambda^2 - 5\lambda - 6 = 0 \checkmark$$
$$= > \lambda = 6, -1 \checkmark$$

Thus, the eigen values of A are 6, -1.

Corresponding to λ =6, the eigen vectors are given by

We get only one independent equation $-5x_1 - 2x_2 = 0$

$$\Rightarrow \frac{X_1}{2} = \frac{X_2}{-5} = k_1 \text{ (say)}$$

$$X_1 = 2k_1$$

$$X_2 = -5k_1$$

$$X_2 = -5k_1$$

.. The eigen vectors are
$$X_1 = k_1 \begin{bmatrix} 2 \\ -5 \end{bmatrix}$$

$$X_1 = \begin{bmatrix} 1 \\ -5 \end{bmatrix} = \begin{bmatrix} 1 \\ 1 \end{bmatrix} = \begin{bmatrix} 1 \\ 1 \end{bmatrix}$$

Corresponding to $\lambda = -1$, the eigen vectos are given

by
$$(A + I) X_2 = 0$$

$$\Rightarrow \begin{bmatrix} 2 & -2 \\ -5 & 5 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \end{bmatrix} = \begin{bmatrix} 0 \\ 0 \end{bmatrix}$$

$$\Rightarrow x_1 - x_2 = 0$$

$$\Rightarrow \frac{x_1}{1} = \frac{x_2}{1} = k_2 \text{(say)}$$

$$x_1 = k_2, x_2 = k_2$$

$$\therefore \text{ The eigen vectors are } X_2 = k_2 \begin{bmatrix} 1 \\ 1 \end{bmatrix}$$

$$X_{2} = \begin{cases} X_{1} = X_{2} \\ X_{2} = \begin{cases} X_{1} \\ X_{2} \end{cases}$$

$$X_{2} = \begin{cases} X_{1} \\ X_{2} \end{cases}$$

$$X_{2} = \begin{cases} X_{1} \\ X_{2} \end{cases}$$

7. Find the eigen values and eigen vectors of the

matrix A =
$$\begin{bmatrix} -2 & 2 & -3 \\ 2 & 1 & -6 \\ -1 & -2 & 0 \end{bmatrix}$$

Solution:- The characteristic equation of the given matrix is $|A-\lambda I|=0$

$$\begin{vmatrix} -2-\lambda & 2 & -3 \\ 2 & 1-\lambda & -6 \\ -1 & -2 & -\lambda \end{vmatrix} = 0$$

$$\Rightarrow (-2-\lambda)[-\lambda(1-\lambda)-12]-2[-2\lambda-6]-3[-4+1(1-\lambda)]=0$$

$$\Rightarrow \qquad \lambda^3 + \lambda^2 - 21\lambda - 45 = 0$$

By trial, $\lambda = -3$ satisfies it.

$$(\lambda + 3)(\lambda^2 - 2\lambda - 15) = 0$$

$$\Rightarrow (\lambda + 3)(\lambda + 3)(\lambda - 5) = 0$$

$$\Rightarrow \lambda = -3, -3, 5$$

$$\lambda = 0, 1, -1, 2, -2$$

Thus, the eigen values of A are -3, -3, 5.

$$(\lambda +3)(\lambda^2 - 2\lambda - 15)$$

Corresponding to $\lambda = -3$, the eigen vectors are given by

(A+3I)
$$X_1 = 0$$
 or $\begin{vmatrix} -1 & 2 & -3 \\ 2 & 4 & -6 \\ -1 & -2 & 3 \end{vmatrix} \begin{vmatrix} x_1 \\ x_2 \\ x_3 \end{vmatrix} = 0$

We get only one independen t equation $x_1 + 2x_2 - 3x_3 = 0$ Let $x_3 = k_1$, $x_2 = k_2$ then $x_1 = 3k_1 - 2k_2$

.. The eigen vectors are given by

$$X_{1} = \begin{bmatrix} 3k_{1} - 2k_{2} \\ k_{2} \\ k_{1} \end{bmatrix} = k_{1} \begin{bmatrix} 3 \\ 0 \\ 1 \end{bmatrix} + k_{2} \begin{bmatrix} -2 \\ 1 \\ 0 \end{bmatrix}$$

$$\begin{bmatrix} -1 & 5 & -3 \\ 1 & 5 & -3 \end{bmatrix} \begin{pmatrix} 31 \\ 35 \end{pmatrix} = \begin{pmatrix} 5 \\ 5 \end{pmatrix}$$

$$R_2 \rightarrow R_2 + R_1$$

$$R_3 \rightarrow R_3 - R_1$$

$$R_3 \rightarrow R_1 + R_2$$

7 47 in hite. n-8-]-2-[

7 = k, 472-6 14.

72-6 14.

72-6 14.

$$-a_1 + 2/3 \times -3 \times -0$$

$$X' = \begin{pmatrix} 0 \\ 3K \end{pmatrix}$$

$$\chi_1 = \begin{pmatrix} 3k \\ 3k \end{pmatrix} = k \begin{pmatrix} 3 \\ 2 \end{pmatrix}$$

Corresponding to $\lambda = 5$, the eigen vectors are given by $(A - 5 I)X_2 = 0$.

$$\Rightarrow \begin{bmatrix} -7 & 2 & -3 \\ 2 & -4 & -6 \\ -1 & -2 & -5 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix} = \begin{bmatrix} 0 \\ 0 \\ 0 \end{bmatrix}$$

$$\Rightarrow -7x_1 + 2x_2 - 3x_3 = 0$$

$$x_1 - 2x_2 - 3x_3 = 0$$

$$-x_1 - 2x_2 - 5x_3 = 0$$

From first two equations.,

$$\frac{x_1}{10-6} = \frac{x_2}{3+5} = \frac{x_3}{-2-2}$$

$$\Rightarrow \frac{x_1}{1} = \frac{x_2}{2} = \frac{x_3}{-1} = k_3 \text{ (say)}$$

$$\therefore x_1 = k_3, x_2 = 2k_3, x_3 = -k_3$$

Hence the eigen vectors are given by

$$X_2 = k_3 \begin{bmatrix} 1 \\ 2 \\ -1 \end{bmatrix}$$