1

Assignment-17

Ankur Aditya - EE20RESCH11010

Abstract—This document contains the problem related to Eigenvalue and Eigenvectors (UGC-June-2017 Maths Q-78)

Download the latex-file from

https://github.com/ankuraditya13/EE5609—Assignment17

1 Problem

Let T be the linear operator on \mathbb{R}^3 which is represented in the standard ordered basis by the matrix

$$\begin{pmatrix} -9 & 4 & 4 \\ -8 & 3 & 4 \\ -16 & 8 & 7 \end{pmatrix} \tag{1.0.1}$$

Prove that T is diagonalizable by exhibiting a basis for \mathbb{R}^3 , each vector of which is a characteristic vector of T.

2 Theorem

2.1 **Theorem 1**

Let **T** be a linear operator on a finite-dimensional space **V**. Let c_1, \dots, c_k be the distinct characteristic values of **T** and let **W**_i be the null space of $\mathbf{T} - c_i \mathbf{I}$. The following are equivalent.

- (i) **T** is diagonalizable.
- (ii) The characteristic polynomial for **T** is,

$$f = (x - c_1)_1^d \cdots (x - c_k)^{d_k}$$
 (2.1.1)

and dim $W_i = d_i, i = 1, \dots, k$

(iii) $\dim W_1 + \cdots + \dim W_k = \dim V$

3 Solution

Now let,

$$\mathbf{A} = \begin{pmatrix} -9 & 4 & 4 \\ -8 & 3 & 4 \\ -16 & 8 & 7 \end{pmatrix} \tag{3.0.1}$$

Solving $|\lambda \mathbf{I} - \mathbf{A}| = 0$

$$|\lambda \mathbf{I} - \mathbf{A}| = \begin{vmatrix} \lambda + 9 & -4 & -4 \\ 8 & \lambda - 3 & -4 \\ 16 & -8 & \lambda - 7 \end{vmatrix}$$
 (3.0.2)

$$\stackrel{C_2 \leftarrow C_2 - C_3}{\longleftrightarrow} \begin{vmatrix} \lambda + 9 & 0 & -4 \\ 8 & \lambda + 1 & -4 \\ 16 & -\lambda - 1 & \lambda - 7 \end{vmatrix}$$
(3.0.3)

$$\stackrel{R_3 \leftarrow R_3 + R_2}{\longleftrightarrow} (\lambda + 1) \begin{vmatrix} \lambda + 9 & 0 & -4 \\ 8 & 1 & -4 \\ 24 & 0 & \lambda - 11 \end{vmatrix}$$
(3.0.5)

$$\implies (\lambda + 1) \begin{vmatrix} \lambda + 9 & -4 \\ 24 & \lambda - 11 \end{vmatrix} \quad (3.0.6)$$

$$\implies \left| \lambda \mathbf{I} - \mathbf{A} \right| = (\lambda + 1)^2 (\lambda - 3) = 0 \quad (3.0.7)$$

$$\implies \lambda_1 = -1, \lambda_2 = -1, \lambda_3 = 3 \quad (3.0.8)$$

Now at λ_1 and λ_3 ,

$$\mathbf{A} + \mathbf{I} = \begin{pmatrix} -8 & 4 & 4 \\ -8 & 4 & 4 \\ -16 & 8 & 8 \end{pmatrix} \tag{3.0.9}$$

$$\mathbf{A} - 3\mathbf{I} = \begin{pmatrix} -12 & 4 & 4 \\ -8 & 0 & 4 \\ -16 & 8 & 4 \end{pmatrix} \tag{3.0.10}$$

Now we know that A - 3I is singular and rank $(A - 3I) \ge 2$. Therefore, rank(A - 3I) = 2. Hence from the theorem-1 (iii) it is evident that rank(A + I) = 1. Let X_1 and X_3 be the spaces of characteristic vectors associated with the characteristic values 1 and 3 respectively. We know from rank nullity theorem that dim $X_1 = 2$ and dim $X_3 = 1$. Hence by Theorem-2 (i) **T** is diagonalizable.

The null-space of T + I is spanned by the vectors,

$$\alpha_1 = \begin{pmatrix} 1 & 0 & 2 \end{pmatrix} \tag{3.0.11}$$

$$\alpha_2 = \begin{pmatrix} 1 & 2 & 0 \end{pmatrix} \tag{3.0.12}$$

As both α_1 and α_2 are independent, hence they form basis for X_1 . The null-space of $\mathbf{T} - 3\mathbf{I}$ is spanned by the vector,

$$\alpha_3 = \begin{pmatrix} 1 & 1 & 2 \end{pmatrix} \tag{3.0.13}$$

Here α_3 is a characteristic vector and a basis for $\mathbf{X_3}$. Also the matrix P which enables us to change coordinates from the basis β to the standard basis is the matrix which has transposes of α_1, α_2 and α_3 as it's column vectors:

$$\mathbf{P} = \begin{pmatrix} 1 & 1 & 1 \\ 0 & 2 & 1 \\ 2 & 0 & 2 \end{pmatrix} \tag{3.0.14}$$