

7

Symmetric Matrices and Quadratic Forms

7.2

QUADRATIC FORMS

- A quadratic form on \square^n is a function Q defined on \square^n whose value at a vector \mathbf{x} in \square^n can be computed by an expression of the form $Q(\mathbf{x}) = \mathbf{x}^T A \mathbf{x}$, where A is an $n \times n$ symmetric matrix.
- The matrix A is called the matrix of the quadratic form.

Example 1: Let $\mathbf{x} = \begin{bmatrix} x_1 \\ x_2 \end{bmatrix}$. Compute $\mathbf{x}^T A \mathbf{x}$ for the

following matrices.

a.
$$A = \begin{bmatrix} 4 & 0 \\ 0 & 3 \end{bmatrix}$$

b.
$$A = \begin{bmatrix} 3 & -2 \\ -2 & 7 \end{bmatrix}$$

Solution:

a.
$$\mathbf{x}^T A \mathbf{x} = \begin{bmatrix} x_1 & x_2 \end{bmatrix} \begin{bmatrix} 4 & 0 \\ 0 & 3 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \end{bmatrix} = \begin{bmatrix} x_1 & x_2 \end{bmatrix} \begin{bmatrix} 4x_1 \\ 3x_2 \end{bmatrix} = 4x_1^2 + 3x_2^2$$
.

b. There are two -2 entries in A.

$$x^{T} A x = \begin{bmatrix} x_{1} & x_{2} \end{bmatrix} \begin{bmatrix} 3 & -2 \\ -2 & 7 \end{bmatrix} \begin{bmatrix} x_{1} \\ x_{2} \end{bmatrix} = \begin{bmatrix} x_{1} & x_{2} \end{bmatrix} \begin{bmatrix} 3x_{1} - 2x_{2} \\ -2x_{1} + 7x_{2} \end{bmatrix}$$

$$= x_{1} (3x_{1} - 2x_{2}) + x_{2} (-2x_{1} + 7x_{2})$$

$$= 3x_{1}^{2} - 2x_{1}x_{2} - 2x_{2}x_{1} + 7x_{2}^{2}$$

$$= 3x_{1}^{2} - 4x_{1}x_{2} + 7x_{2}^{2}$$

- The presence of $-4x_1x_2$ in the quadratic form in Example 1(b) is due to the -2 entries off the diagonal in the matrix A.
- In contrast, the quadratic form associated with the diagonal matrix A in Example 1(a) has no x_1x_2 cross-product term.

• If x represents a variable vector in \square^n , then a **change** of variable is an equation of the form

$$x = Py$$
, or equivalently, $y = P^{-1}x$ ----(1)

where P is an invertible matrix and \mathbf{y} is a new variable vector in \square^n .

- Here y is the coordinate vector of x relative to the basis of \square ⁿ determined by the columns of P.
- If the change of variable (1) is made in a quadratic form $\mathbf{x}^T A \mathbf{x}$, then

$$x^{T}Ax = (Py)^{T}A(Py) = y^{T}P^{T}APy = y^{T}(P^{T}AP)y$$
 ----(2) and the new matrix of the quadratic form is $P^{T}AP$.

- Since A is symmetric, Theorem 2 guarantees that there is an orthogonal matrix P such that $P^{T}AP$ is a diagonal matrix D, and the quadratic form in (2) becomes $\mathbf{y}^{T}D\mathbf{y}$.
- **Example 2:** Make a change of variable that transforms the quadratic form $Q(x) = x_1^2 8x_1x_2 5x_2^2$ into a quadratic form with no cross-product term.
- Solution: The matrix of the given quadratic form is

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

- The first step is to orthogonally diagonalize A.
- Its eigenvalues turn out to be = 3 and = -7.
- Associated unit eigenvectors are

$$= 3: \begin{bmatrix} 2/\sqrt{5} \\ -1/\sqrt{5} \end{bmatrix}; = -7: \begin{bmatrix} 1/\sqrt{5} \\ 2/\sqrt{5} \end{bmatrix}$$

• These vectors are automatically orthogonal (because they correspond to distinct eigenvalues) and so provide an orthonormal basis for \square^2 .

Let

$$P = \begin{bmatrix} 2/\sqrt{5} & 1/\sqrt{5} \\ -1/\sqrt{5} & 2/\sqrt{5} \end{bmatrix}, D = \begin{bmatrix} 3 & 0 \\ 0 & -7 \end{bmatrix}$$

- Then $A = PDP^{-1}$ and $D = P^{-1}AP = P^{T}AP$.
- A suitable change of variable is

$$x = Py$$
, where $x = \begin{bmatrix} x_1 \\ x_2 \end{bmatrix}$ and $y = \begin{bmatrix} y_1 \\ y_2 \end{bmatrix}$.

Then

$$x_{1}^{2} - 8x_{1}x_{2} - 5x_{2}^{2} = x^{T}Ax = (Py)^{T}A(Py)$$
$$= y^{T}P^{T}APy = y^{T}Dy$$
$$= 3y_{1}^{2} - 7y_{2}^{2}$$

• To illustrate the meaning of the equality of quadratic forms in Example 2, we can compute $Q(\mathbf{x})$ for $\mathbf{x} = (2, -2)$ using the new quadratic form.

• First, since x = Py,

so
$$y = P^{-1}x = P^{T}x$$

$$y = \begin{bmatrix} 2/\sqrt{5} & -1/\sqrt{5} \\ 1/\sqrt{5} & 2/\sqrt{5} \end{bmatrix} \begin{bmatrix} 2 \\ -2 \end{bmatrix} = \begin{bmatrix} 6/\sqrt{5} \\ -2/\sqrt{5} \end{bmatrix}$$

Hence

$$3y_1^2 - 7y_2^2 = 3(6/\sqrt{5})^2 - 7(-2/\sqrt{5})^2 = 3(36/5) - 7(4/5)$$
$$= 80/5 = 16$$

• This is the value of $Q(\mathbf{x})$ when $\mathbf{x} = (2, -2)$.

THE PRINCIPAL AXIS THEOREM

See the figure below.

Change of variable in $\mathbf{x}^T A \mathbf{x}$.

• Theorem 4: Let A be an $n \times n$ symmetric matrix. Then there is an orthogonal change of variable, $\mathbf{x} = P\mathbf{y}$, that transforms the quadratic form $\mathbf{x}^T A \mathbf{x}$ into a quadratic form $\mathbf{y}^T D \mathbf{y}$ with no cross-product term.

THE PRINCIPAL AXIS THEOREM

The columns of P in theorem 4 are called the **principal axes** of the quadratic form $\mathbf{x}^T A \mathbf{x}$.

• The vector \mathbf{y} is the coordinate vector of \mathbf{x} relative to the orthonormal basis of \square^n given by these principal axes.

A Geometric View of Principal Axes

• Suppose $Q(x) = x^T A x$, where A is an invertible 2×2 symmetric matrix, and let c be a constant.

A GEOMETRIC VIEW OF PRINCIPAL AXES

It can be shown that the set of all \mathbf{x} in \square^2 that satisfy

$$\mathbf{x}^T A \mathbf{x} = c \qquad \qquad ----(3)$$

either corresponds to an ellipse (or circle), a hyperbola, two intersecting lines, or a single point, or contains no points at all.

• If A is a diagonal matrix, the graph is in *standard* position, such as in the figure below.

An ellipse and a hyperbola in standard position.

A GEOMETRIC VIEW OF PRINCIPAL AXES

• If A is not a diagonal matrix, the graph of equation (3) is rotated out of standard position, as in the figure below.

An ellipse and a hyperbola not in standard position.

• Finding the *principal axes* (determined by the eigenvectors of *A*) amounts to finding a new coordinate system with respect to which the graph is in standard position.

CLASSIFYING QUADRATIC FORMS

- **Definition:** A quadratic form *Q* is:
 - a. positive definite if Q(x) > 0 for all $x \ne 0$,
 - **b.** negative definite if Q(x) < 0 for all $x \ne 0$,
 - c. indefinite if $Q(\mathbf{x})$ assumes both positive and negative values.
- Also, Q is said to be **positive semidefinite** if $Q(x) \ge 0$ for all x, and **negative semidefinite** if $Q(x) \le 0$ for all x.

QUADRATIC FORMS AND EIGENVALUES

- **Theorem 5:** Let A be an $n \times n$ symmetric matrix. Then a quadratic form $\mathbf{x}^T A \mathbf{x}$ is:
 - a. positive definite if and only if the eigenvalues of A are all positive,
 - b. negative definite if and only if the eigenvalues of A are all negative, or
 - c. indefinite if and only if A has both positive and negative eigenvalues.

QUADRATIC FORMS AND EIGENVALUES

• **Proof:** By the Principal Axes Theorem, there exists an orthogonal change of variable x = Py such that

$$Q(\mathbf{x}) = \mathbf{x}^T A \mathbf{x} = \mathbf{y}^T D \mathbf{y} = {}_{1} y_1^2 + {}_{2} y_2^2 + \dots + {}_{n} y_n^2 - \dots - (4)$$

where $_{1}$, i , $_{n}$ are the eigenvalues of A.

• Since *P* is invertible, there is a one-to-one correspondence between all nonzero **x** and all nonzero **y**.

QUADRATIC FORMS AND EIGENVALUES

Thus the values of $Q(\mathbf{x})$ for $\mathbf{x} \neq 0$ coincide with the values of the expression on the right side of (4), which is controlled by the signs of the eigenvalues \mathbf{x} , \mathbf{x} , \mathbf{y} , in three ways described in the theorem 5.