## Matrix Diagonalization

Miliyon T.

August 25, 2016

## 1 Introductions

When we introduced eigenvalues and eigenvectors, we wondered when a square matrix is similarly equivalent to a diagonal matrix? In other words, given a square matrix A, does a diagonal matrix D exist such that  $A \sim D$ ? (i.e. there exists an invertible matrix P such that  $A = P^{-1}DP$ )

In general, some matrices are not similar to diagonal matrices. For example, consider the matrix

$$A = \left(\begin{array}{cc} 2 & 1\\ 0 & 2 \end{array}\right)$$

Assume there exists a diagonal matrix D such that  $A = P^{-1}DP$ . Then we have

$$A - \lambda I_n = P^{-1}DP - \lambda I_n = P^{-1}DP - \lambda P^{-1}P = P^{-1}(D - \lambda I_n)P,$$

i.e  $A - \lambda I_n$  is similar to  $D - \lambda I_n$ . So they have the same characteristic equation. Hence A and D have the same eigenvalues. Since the eigenvalues of D of the numbers on the diagonal, and the only eigenvalue of A is 2, then we must have

$$D = \left(\begin{array}{cc} 2 & 0 \\ 0 & 2 \end{array}\right) = 2I_2.$$

In this case, we must have  $A = P^{-1}DP = 2I_2$ , which is not the case. Therefore, A is not similar to a diagonal matrix.

## 2 Diagonalization

**Definition 1.** A matrix is diagonalizable if it is similar to a diagonal matrix.

Remark 2.1. The matrix

$$A = \left(\begin{array}{rrr} 1 & 2 & 1\\ 6 & -1 & 0\\ -1 & -2 & -1 \end{array}\right)$$

has three different eigenvalues. We also showed that A is diagonalizable. In fact, there is a general result along these lines.

**Theorem 2.2.** Let A be a square matrix of order n. Assume that A has n distinct eigenvalues. Then A is diagonalizable. Moreover, if P is the matrix with the columns  $C_1, C_2, \dots, C_n$  the n eigenvectors of A, then the matrix  $P^{-1}AP$  is a diagonal matrix. In other words, the matrix A is diagonalizable.

Problem: What happened to square matrices of order n with less than n eigenvalues? We have a partial answer to this problem.

**Theorem 2.3.** Let A be a square matrix of order n. In order to find out whether A is diagonalizable, we do the following steps:

1. Write down the characteristic polynomial

$$p(\lambda) = \det\left(A - \lambda I_n\right).$$

2. Factorize  $p(\lambda)$ . In this step, we should be able to get

$$p(\lambda) = (\lambda - \lambda_1)^{n_1} \cdot (\lambda - \lambda_2)^{n_2} \cdots (\lambda - \lambda_k)^{n_k}$$

where the  $\lambda_i$ ,  $i = 1, \dots, k$ , may be real or complex. For every i, the powers  $n_i$  is called the (**algebraic**) multiplicity of the eigenvalue  $\lambda_i$ .

3. For every eigenvalue, find the associated eigenvectors. For example, for the eigenvalue  $\lambda_i$ , the eigenvectors are given by the linear system

$$A \cdot X = \lambda_i X$$
 or  $(A - \lambda_i I_n) X = \mathcal{O}$ .

Then solve it. We should find the unknown vector *X* as a linear combination of vectors, i.e.

$$X = \alpha_1 C_1 + \alpha_2 C_2 + \dots + \alpha_{m_i} C_{m_i}$$

where  $\alpha_j$ ,  $j=1,\cdots,m_i$  are arbitrary numbers. The integer  $m_i$  is called the **geometric** multiplicity of  $\lambda_i$ .

4. If for every eigenvalue the algebraic multiplicity is equal to the geometric multiplicity, then we have

$$m_1 + m_2 + \cdots + m_k = n$$

which implies that if we put the eigenvectors  $C_j$ , we obtained in 3. for all the eigenvalues, we get exactly n vectors. Set P to be the square matrix of order n for which the column vectors are the eigenvectors  $C_j$ . Then P is invertible and

$$P^{-1} \cdot A \cdot P$$

is a diagonal matrix with diagonal entries equal to the eigenvalues of A. The position of the vectors  $C_j$  in P is identical to the position of the associated eigenvalue on the diagonal of D. This identity implies that A is similar to D. Therefore, A is diagonalizable.

**Remark 2.4.** If the algebraic multiplicity  $n_i$  of the eigenvalue  $\lambda_i$  is equal to 1, then obviously we have  $m_i = 1$ . In other words,  $n_i = m_i$ .

5. If for some eigenvalue the algebraic multiplicity is not equal to the geometric multiplicity, then *A* is not diagonalizable.

## **Example 2.5.** Consider the matrix

$$A = \left(\begin{array}{rrr} -1 & -1 & 1\\ 0 & -2 & 1\\ 0 & 0 & -1 \end{array}\right).$$

In order to find out whether A is diagonalizable, let us follow the steps described above.

1. The polynomial characteristic of *A* is

$$p(\lambda) = \begin{vmatrix} -1 - \lambda & -1 & 1 \\ 0 & -2 - \lambda & 1 \\ 0 & 0 & -1 - \lambda \end{vmatrix} = (-1 - \lambda)^2 (-2 - \lambda).$$

So -1 is an eigenvalue with multiplicity 2 and -2 with multiplicity 1.

2. In order to find out whether A is diagonalizable, we only concentrate our attention on the eigenvalue -1. Indeed, the eigenvectors associated to -1, are given by the system

$$(A+I_n)X = \begin{pmatrix} 0 & -1 & 1\\ 0 & -1 & 1\\ 0 & 0 & 0 \end{pmatrix}X = \mathcal{O}.$$

This system reduces to the equation -y + z = 0. Set  $x = \alpha$  and  $y = \beta$ , then we have

$$X = \begin{pmatrix} x \\ y \\ z \end{pmatrix} = \begin{pmatrix} \alpha \\ \beta \\ \beta \end{pmatrix} = \alpha \begin{pmatrix} 1 \\ 0 \\ 0 \end{pmatrix} + \beta \begin{pmatrix} 0 \\ 1 \\ 1 \end{pmatrix}.$$

So the geometric multiplicity of -1 is 2 the same as its algebraic multiplicity. Therefore, the matrix A is diagonalizable. In order to find the matrix P we need to find an eigenvector associated to -2. The associated system is

$$(A+2I_n)X = \begin{pmatrix} 1 & -1 & 1 \\ 0 & 0 & 1 \\ 0 & 0 & 1 \end{pmatrix}X = \mathcal{O}$$

which reduces to the system

$$\begin{cases} x - y &= 0 \\ z &= 0 \end{cases}$$

Set  $x = \alpha$ , then we have

$$X = \begin{pmatrix} x \\ y \\ z \end{pmatrix} = \begin{pmatrix} \alpha \\ \alpha \\ 0 \end{pmatrix} = \alpha \begin{pmatrix} 1 \\ 1 \\ 0 \end{pmatrix}.$$

Set

$$P = \left(\begin{array}{ccc} 1 & 0 & 1 \\ 0 & 1 & 1 \\ 0 & 1 & 0 \end{array}\right).$$

Then

$$P^{-1}AP = \left( \begin{array}{rrr} -1 & 0 & 0 \\ 0 & -1 & 0 \\ 0 & 0 & -2 \end{array} \right).$$

But if we set

$$P = \left(\begin{array}{ccc} 1 & 0 & 1 \\ 1 & 1 & 0 \\ 0 & 1 & 0 \end{array}\right),$$

then

$$P^{-1}AP = \begin{pmatrix} -2 & 0 & 0 \\ 0 & -1 & 0 \\ 0 & 0 & -1 \end{pmatrix}.$$

We have seen that if A and B are similar, then  $A^n$  can be expressed easily in terms of  $B^n$ . Indeed, if we have  $A = P^{-1}BP$ , then we have  $A^n = P^{-1}B^nP$ . In particular, if D is a diagonal matrix,  $D^n$  is easy to evaluate. This is one application of the diagonalization. In fact, the above procedure may be used to find the square root and cubic root of a matrix. Indeed, consider the matrix above

$$A = A = \left( \begin{array}{rrr} -1 & -1 & 1 \\ 0 & -2 & 1 \\ 0 & 0 & -1 \end{array} \right).$$

Set

$$P = \left(\begin{array}{ccc} 1 & 0 & 1 \\ 1 & 1 & 0 \\ 0 & 1 & 0 \end{array}\right),$$

then

$$P^{-1}AP = \begin{pmatrix} -2 & 0 & 0 \\ 0 & -1 & 0 \\ 0 & 0 & -1 \end{pmatrix} = D.$$

Hence  $A = PDP^{-1}$ . Set

$$B = P \begin{pmatrix} -2^{1/3} & 0 & 0 \\ 0 & -1 & 0 \\ 0 & 0 & -1 \end{pmatrix} P^{-1},$$

Then we have

$$B^3 = A$$
.

In other words, B is a cubic root of A.