PROBLEM SET 17 SOLUTIONS.

(1) Consider the matrix

$$A = \left[\begin{array}{cc} 1 & 0 \\ -1 & 2 \end{array} \right].$$

(a) Find the eigenvalues of A.

(b) Find the eigenvectors of A.

(c) Diagonalize A: write it as $A = PDP^{-1}$.

ANSWER:

(a) We just have to solve the characteristic equation

$$\det \begin{bmatrix} 1-\lambda & 0 \\ -1 & 2-\lambda \end{bmatrix} = (1-\lambda)(2-\lambda) = 0.$$

So $\lambda = 1, 2$. Note that in general the eigenvalues of an upper triangular or lower triangular matrix are the diagonal entries.

(b) To find the eigenvector corresponding to λ , we have to find the null space of $A - \lambda I$. There are two cases.

• $\lambda = 1$. Here we have to solve

$$\left[\begin{array}{cc} 0 & 0 \\ -1 & 1 \end{array}\right] \left[\begin{array}{c} a \\ b \end{array}\right] = \left[\begin{array}{c} 0 \\ 0 \end{array}\right]$$

So the eigenvector is

$$\left[\begin{array}{c}1\\1\end{array}\right]$$

• $\lambda = 2$. Here we have to solve

$$\left[\begin{array}{cc} -1 & 0 \\ -1 & 0 \end{array}\right] \left[\begin{array}{c} a \\ b \end{array}\right] = \left[\begin{array}{c} 0 \\ 0 \end{array}\right]$$

So the eigenvector is

$$\left[\begin{array}{c} 0 \\ 1 \end{array}\right]$$

(2) Consider the matrix

$$A = \left[\begin{array}{rrr} -3 & 4 & -4 \\ -3 & 5 & -3 \\ -1 & 2 & 0 \end{array} \right].$$

(a) Find the eigenvalues of A. Just kidding! The eigenvalues are -1, 1 and 2. Two eigenvectors are

$$v = \begin{bmatrix} 2 \\ 1 \\ 0 \end{bmatrix} & \& \quad w = \begin{bmatrix} 1 \\ 0 \\ -1 \end{bmatrix}.$$

Check that these are eigenvectors. What are the corresponding eigenvalues?

ANSWER:

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

So the eigenvalue corresponding to v is -1.

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

So the eigenvalue corresponding to w is 1.

(b) Find a third eigenvector corresponding to the third eigenvalue.

ANSWER: We need to find an element of the null space of A - 2I, in other words a solution to

$$\begin{bmatrix} -5 & 4 & -4 \\ -3 & 3 & -3 \\ -1 & 2 & -2 \end{bmatrix} \begin{bmatrix} a \\ b \\ c \end{bmatrix} = \begin{bmatrix} 0 \\ 0 \\ 0 \end{bmatrix}$$

We can solve this using row reduction, or just observe that the third column is just -1 times the second column, and so from the column definition of matrix multiplication we know immediately that the eigenvector must be,

$$\left[\begin{array}{c} 0 \\ 1 \\ 1 \end{array}\right]$$

(Note: if you know about vector calculus, another neat way to find the eigenvector is to take the cross-product of any two rows of $A - \lambda I$.)

(3) Suppose that A is an $n \times n$ matrix, and that $A^2 = A$. What can you say, then, about the eigenvalues of A?

ANSWER: If λ is an eigenvalue of A. Then

$$A\overrightarrow{v} = \lambda \overrightarrow{v}$$

Where \overrightarrow{v} is an eigenvector corresponding to λ . Therefore

$$A^2\overrightarrow{v} = AA\overrightarrow{v} = A\lambda\overrightarrow{v} = \lambda A\overrightarrow{v} = \lambda^2\overrightarrow{v}$$

And so $A^2 = A$ implies $A^2 \overrightarrow{v} = A \overrightarrow{v}$. So it must be that

$$\lambda = \lambda^2$$

And λ must be 0 or 1.

(4) Suppose A is a 3×3 matrix with eigenvalues 1, 2 and 3. If v_1 is an eigenvector for the eigenvalue 1, v_2 for 2, and v_3 for 3, then what is $A(v_1 + v_2 - v_3)$?

ANSWER:

$$A(\overrightarrow{v_1} + \overrightarrow{v_2} - \overrightarrow{v_3}) = A\overrightarrow{v_1} + A\overrightarrow{v_2} - A\overrightarrow{v_3} = 1\overrightarrow{v_1} + 2\overrightarrow{v_2} - 3\overrightarrow{v_3}$$