Recall:

1) Let A be an $n \times n$ matrix. If $\mathbf{v} \in \mathbb{R}^n$ is a non-zero vector and λ is a scalar such that

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

then

- \bullet λ is an eigenvalue of A
- ullet v is an eigenvector of A corresponding to λ .
- 2) The characteristic polynomial of an $n \times n$ matrix A is the polynomial given by the formula

$$P(\lambda) = \det(A - \lambda I_n)$$

where I_n is the $n \times n$ identity matrix.

3) If A is a square matrix then

eigenvalues of
$$A = \text{roots of } P(\lambda)$$

4) If λ is an eigenvalue of an $n \times n$ matrix A then

$$\left\{ \begin{array}{l} \text{eigenvectors of } A \\ \text{corresponding to } \lambda \end{array} \right\} = \left\{ \begin{array}{l} \text{vectors in} \\ \text{Nul}(A - \lambda I_n) \end{array} \right\}$$

Motivating example: Fibonacci numbers

1, 1, 2, 3, 5, 8, 13, 21, 34, 55, 89, 144, 233, 377, ...

Recursive formula:

$$\begin{cases} F_{i} = 1, & F_{z} = 1 \\ F_{n+1} = F_{n} + F_{n-1} & \text{for } n \geqslant 2 \end{cases}$$

Fibonacci numbers and the honeybee family tree

- o male
- female

Problem. Find a formula for the n-th Fibonacci number F_n .

Note:

$$\begin{bmatrix} O & I \\ I & I \end{bmatrix} \cdot \begin{bmatrix} F_{n-1} \\ F_n \end{bmatrix} = \begin{bmatrix} O \cdot F_{n-1} + I \cdot F_n \\ I \cdot F_{n-1} + I \cdot F_n \end{bmatrix} = \begin{bmatrix} F_n \\ F_{n+1} \end{bmatrix}$$

This givesi

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

In general:

$$\begin{bmatrix} 0 & 1 \\ 1 & 1 \end{bmatrix}^{n-1} \cdot \begin{bmatrix} 1 \\ 1 \end{bmatrix} = \begin{bmatrix} F_n \\ F_{n+1} \end{bmatrix}$$

Problem:

$$\left[\begin{array}{cc} 0 & 1 \\ 1 & 1 \end{array} \right]^{n-1} = ?$$

General Problem. If A is a square matrix how to compute A^k quickly?

Easy case:

Definition

A square matrix D is diagonal matrix if all its entries outside the main diagonal are zeros:

$$D = \begin{bmatrix} \lambda_1 & 0 & \dots & 0 \\ 0 & \lambda_2 & \dots & 0 \\ \vdots & \vdots & \ddots & 0 \\ 0 & 0 & \dots & \lambda_n \end{bmatrix}$$

Proposition

If D is a diagonal matrix as above then

$$D^{k} = \begin{bmatrix} \lambda_{1}^{k} & 0 & \dots & 0 \\ 0 & \lambda_{2}^{k} & \dots & 0 \\ \vdots & \vdots & \ddots & 0 \\ 0 & 0 & \dots & \lambda_{n}^{k} \end{bmatrix}$$

$$D = \begin{bmatrix} 2 & 0 \\ 0 & 3 \end{bmatrix} \qquad D^2 = \begin{bmatrix} 4 & 0 \\ 0 & q \end{bmatrix} \qquad D^3 = \begin{bmatrix} 8 & 0 \\ 0 & 27 \end{bmatrix} \qquad \dots$$

Definition

A square matrix A is a diagonalizable if A is of the form

$$A = PDP^{-1}$$

where D is a diagonal matrix and P is an invertible matrix.

Example.

$$A = \begin{bmatrix} 1 & 0 & 1 \\ 0 & 1 & 1 \\ 1 & 1 & 0 \end{bmatrix}$$
 is a diagonalizable matrix:

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

Proposition

If A is a diagonalizable matrix, $A = PDP^{-1}$, then

$$A^k = PD^kP^{-1}$$

$$A^{k} = \underbrace{A \cdot A \cdot A \cdot ... \cdot A}_{k \text{ times}}$$

$$= (P \cdot D \cdot P^{1}) \cdot (\cancel{P} \cdot D \cdot \cancel{P}^{1}) \cdot (\cancel{P} \cdot D \cdot \cancel{P}^{1}) \cdot ... \cdot (\cancel{P} \cdot D \cdot \cancel{P}^{1})$$

$$= P \cdot D \cdot D \cdot D \cdot ... \cdot D \cdot P^{1} = P \cdot D^{k} \cdot P^{1}$$

$$k \text{ times}$$

Example.

Let
$$A = \begin{bmatrix} 1 & 0 & 1 \\ 0 & 1 & 1 \\ 1 & 1 & 0 \end{bmatrix}$$
. Compute A^{10} .

Diagonalization Theorem

- 1) An $n \times n$ matrix A is a diagonalizable if and only if it has n linearly independent eigenvectors v_1, v_2, \ldots, v_n .
- 2) In such case $A = PDP^{-1}$ where :

$$P = [\mathbf{v}_1 \quad \mathbf{v}_2 \quad \dots \quad \mathbf{v}_n]$$

$$D = \begin{bmatrix} \lambda_1 & 0 & \dots & 0 \\ 0 & \lambda_2 & \dots & 0 \\ \vdots & \vdots & \ddots & 0 \\ 0 & 0 & \dots & \lambda_n \end{bmatrix}$$

 $D = \begin{bmatrix} \lambda_1 & 0 & \dots & 0 \\ 0 & \lambda_2 & \dots & 0 \\ \vdots & \vdots & \ddots & 0 \\ 0 & 0 & \dots & \lambda_n \end{bmatrix} \qquad \begin{array}{l} \lambda_1 = \text{eigenvalue corresponding to } \mathbf{v}_1 \\ \lambda_2 = \text{eigenvalue corresponding to } \mathbf{v}_2 \\ \dots & \dots & \dots \\ \lambda_n = \text{eigenvalue corresponding to } \mathbf{v}_n \end{array}$

Example. Diagonalize the following matrix if possible:

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

Note. Not every matrix is diagonalizable.

Example. Check if the following matrix is diagonalizable:

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

Proposition

If A is an $n \times n$ matrix with n distinct eigenvalues then A is diagonalizable.

Back to Fibonacci numbers:

$$\begin{bmatrix} F_n \\ F_{n+1} \end{bmatrix} = \begin{bmatrix} 0 & 1 \\ 1 & 1 \end{bmatrix}^{n-1} \cdot \begin{bmatrix} 1 \\ 1 \end{bmatrix}$$