LECTURE-8

Diagonalization &

Orthogonal Diagonalization

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.

• Theorem 8.1: (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
$$\Rightarrow B = P^{-1}AP$$

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

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

$$= |\lambda \mathbf{I} - A|$$

Thus *A* and *B* have the same eigenvalues.

Procedure for Diagonalizing a Matrix

- Step 1. Find n linearly independent eigenvectors of A, say $p_1, p_2, ..., p_n$.
- Step 2. Form the matrix P having $p_1, p_2, ..., p_n$ as its column vectors.
- Step 3. The matrix P⁻¹AP will then be diagonal with $\lambda_1, \lambda_2, \ldots, \lambda_n$ as its successive diagonal entries, where λ_i is the eigenvalue corresponding to p_i for i=1,2,...,n.

• Ex 8.1: (A diagonalizable matrix)

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

Sol: Characteristic equation:

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

The eigenvalue s: $\lambda_1 = 4$, $\lambda_2 = -2$, $\lambda_3 = -2$

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

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

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

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

such that
$$P^{-1}AP = \begin{bmatrix} 4 & 0 & 0 \\ 0 & -2 & 0 \\ 0 & 0 & -2 \end{bmatrix}$$

• Note: If
$$P = [p_2 \quad p_1 \quad p_3]$$

$$= \begin{bmatrix} 1 & 1 & 0 \\ -1 & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix} \Rightarrow P^{-1}AP = \begin{bmatrix} -2 & 0 & 0 \\ 0 & 4 & 0 \\ 0 & 0 & -2 \end{bmatrix}$$

• Theorem 8.2: (Condition for diagonalization)

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

• Ex 8.2: (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:

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

The 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 linearly independent eigenvectors, so A is not diagonalizable.

• Ex 8.3: (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:

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

The eigenvalue s: $\lambda_1 = 2, \lambda_2 = -2, \lambda_3 = 3$

$$\lambda_{1} = 2$$

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

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

$$\begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix} = \begin{bmatrix} -t \\ 0 \\ t \end{bmatrix} \Rightarrow \text{ eigenvector } p_1 = \begin{bmatrix} -1 \\ 0 \\ 1 \end{bmatrix}$$

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

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

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

$$\lambda_{3} = 3$$

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

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

$$P = [p_{1} \quad p_{2} \quad p_{3}] = \begin{bmatrix} -1 & 1 & -1 \\ 0 & -1 & 1 \\ 1 & 4 & 1 \end{bmatrix},$$

$$\text{s.t.} P^{-1} A P = \begin{bmatrix} 2 & 0 & 0 \\ 0 & -2 & 0 \\ 0 & 0 & 3 \end{bmatrix}$$

• Theorem 8.3: (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.

• Ex 8.4: (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

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

These three values are distinct, so A is diagonalizable.

Computing Powers of a Matrix

If A is an nxn matrix and P is an invertible matrix, then

$$(P^{-1}AP)^2 = P^{-1}APP^{-1}AP = P^{-1}AIAP = P^{-1}A^2P$$

More generally, for any positive integer k, $(P^{-1}AP)^k = P^{-1}A^kP$

It follows from this equation that if *A* is diagonalizable, and $P^{-1}AP = D$ is a diagonal matrix, then $P^{-1}A^kP = (P^{-1}AP)^k = D^k$

Solving this equation for A^k yields $A^k = PD^kP^{-1}$

This last equation expresses the kth power of A in terms of the kth power of the diagonal matrix D. But D^k is easy to compute, for if

$$D = \begin{bmatrix} d_1 & 0 & \cdots & 0 \\ 0 & d_2 & \cdots & 0 \\ \vdots & \vdots & & \vdots \\ 0 & 0 & \cdots & d_n \end{bmatrix}, \quad \text{then} \quad D^k = \begin{bmatrix} d_1^k & 0 & \cdots & 0 \\ 0 & d_2^k & \cdots & 0 \\ \vdots & \vdots & & \vdots \\ 0 & 0 & \cdots & d_n^k \end{bmatrix}$$

ORTHOGONAL DIAGONALIZATION

Orthogonal Diagonalization

• Symmetric matrix:

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

$$A = A^T$$

■ Ex 8.5: (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)

• Theorem 8.4: (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 8.6:

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

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

■ Theorem 8.5: (Properties of orthogonal matrices)

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

■ Theorem 8.6: (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 8.7: Show that following matrix is orthogonal.

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

Sol: If *P* is a orthogonal matrix, then

$$P^{-1} = P^T \implies PP^T = I$$

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

Let
$$p_1 = \begin{bmatrix} \frac{1}{3} \\ \frac{-2}{\sqrt{5}} \\ \frac{-2}{3\sqrt{5}} \end{bmatrix}$$
, $p_2 = \begin{bmatrix} \frac{2}{3} \\ \frac{1}{\sqrt{5}} \\ \frac{-4}{3\sqrt{5}} \end{bmatrix}$, $p_3 = \begin{bmatrix} \frac{2}{3} \\ 0 \\ \frac{5}{3\sqrt{5}} \end{bmatrix}$

produces

$$p_1 \cdot p_2 = p_1 \cdot p_3 = p_2 \cdot p_3 = 0$$

 $||p_1|| = ||p_2|| = ||p_3|| = 1$

 $\{p_1, p_2, p_3\}$ is an orthonormal set.

• Theorem 8.7: (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 8.8: (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)
$$\lambda_2 = 3$$
, $\nu_2 = (2, 1, 0)$, $\nu_3 = (-2, 0, 1)$

Gram-Schmidt Process:

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

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

$$P = \begin{bmatrix} \frac{1}{3} & \frac{2}{\sqrt{5}} & \frac{-2}{3\sqrt{5}} \\ \frac{-2}{3} & \frac{1}{\sqrt{5}} & \frac{4}{3\sqrt{5}} \\ \frac{2}{3} & 0 & \frac{5}{3\sqrt{5}} \end{bmatrix} \implies P^{-1}AP = \begin{bmatrix} -6 & 0 & 0 \\ 0 & 3 & 0 \\ 0 & 0 & 3 \end{bmatrix}$$