AM 205: lecture 21

- ► New topic: eigenvalue problems
- ► Reminder: midterm this week
 - Posted online at 5 PM on Thursday 13th
 - Deadline at 5 PM on Friday 14th
 - Covers material up to and including lecture 16
 - Open book. No collaboration allowed.
 - Send questions as private messages on Piazza

A matrix $A \in \mathbb{C}^{n \times n}$ has eigenpairs $(\lambda_1, v_1), \dots, (\lambda_n, v_n) \in \mathbb{C} \times \mathbb{C}^n$ such that

$$Av_i = \lambda v_i, \quad i = 1, 2, \dots, n$$

(We will order the eigenvalues from smallest to largest, so that $|\lambda_1| \leq |\lambda_2| \leq \cdots \leq |\lambda_n|$)

It is remarkable how important eigenvalues and eigenvectors are in science and engineering!

For example, eigenvalue problems are closely related to resonance

- Pendulums
- Natural vibration modes of structures
- Musical instruments
- Lasers
- Nuclear Magnetic Resonance (NMR)
- **.**..

Consider a spring connected to a mass

Suppose that:

- ▶ the spring satisfies Hooke's Law, F(t) = ky(t)
- \triangleright a periodic forcing, r(t), is applied to the mass

¹Here y(t) denotes the position of the mass at time t

Then Newton's Second Law gives the ODE

$$y''(t) + \left(\frac{k}{m}\right)y(t) = r(t)$$

where $r(t) = F_0 \cos(\omega t)$

Recall that the solution of this non-homogeneous ODE is the sum of a homogeneous solution, $y_p(t)$, and a particular solution, $y_p(t)$

Let $\omega_0 \equiv \sqrt{k/m}$, then for $\omega \neq \omega_0$ we get:²

$$y(t) = y_h(t) + y_p(t) = C\cos(\omega_0 t - \delta) + \frac{F_0}{m(\omega_0^2 - \omega^2)}\cos(\omega t),$$

 $^{^2}C$ and δ are determined by the ODE initial condition

The amplitude of $y_p(t)$, $\frac{F_0}{m(\omega_0^2 - \omega^2)}$, as a function of ω is shown below

Clearly we observe singular behavior when the system is forced at its natural frequency, i.e. when $\omega=\omega_0$

Motivation: Forced Oscillations

Solving the ODE for $\omega = \omega_0$ gives $y_p(t) = \frac{F_0}{2m\omega_0}t\sin(\omega_0t)$

This is resonance!

In general, ω_0 is the frequency at which the unforced system has a non-zero oscillatory solution

For the single spring-mass system we substitute³ the oscillatory solution $y(t) \equiv xe^{i\omega_0 t}$ into $y''(t) + \left(\frac{k}{m}\right)y(t) = 0$

This gives a scalar equation for ω_0 :

$$kx = \omega_0^2 mx \implies \omega_0 = \sqrt{k/m}$$

 $^{^{3}}$ Here x is the amplitude

Suppose now we have a spring-mass system with three masses and three springs

In the unforced case, this system is governed by the ODE system

$$My''(t) + Ky(t) = 0,$$

where M is the mass matrix and K is the stiffness matrix

$$M \equiv \left[\begin{array}{ccc} m_1 & 0 & 0 \\ 0 & m_2 & 0 \\ 0 & 0 & m_3 \end{array} \right], \quad K \equiv \left[\begin{array}{ccc} k_1 + k_2 & -k_2 & 0 \\ -k_2 & k_2 + k_3 & -k_3 \\ 0 & -k_3 & k_3 \end{array} \right]$$

We again seek a nonzero oscillatory solution to this ODE, i.e. set $y(t)=xe^{i\omega t}$, where now $y(t)\in\mathbb{R}^3$

This gives the algebraic equation

$$Kx = \omega^2 Mx$$

Setting $A \equiv M^{-1}K$ and $\lambda = \omega^2$, this gives the eigenvalue problem $Ax = \lambda x$

Here
$$A \in \mathbb{R}^{3 \times 3}$$
 hence we obtain natural frequency

Here $A \in \mathbb{R}^{3 \times 3}$, hence we obtain natural frequencies from the three eigenvalues λ_1 , λ_2 , λ_3

The spring-mass systems we have examined so far contain discrete components

But the same ideas also apply to continuum models

For example, the wave equation models vibration of a string (1D) or a drum (2D)

$$\frac{\partial^2 u(x,t)}{\partial t^2} - c\Delta u(x,t) = 0$$

As before, we write $u(x,t) = \tilde{u}(x)e^{i\omega t}$, to obtain

$$-\Delta \tilde{u}(x) = \frac{\omega^2}{c} \tilde{u}(x)$$

which is a PDE eigenvalue problem

We can discretize the Laplacian operator with finite differences to obtain an algebraic eigenvalue problem

$$Av = \lambda v$$

where

- the eigenvalue $\lambda = \omega^2/c$ gives a natural vibration frequency of the system
- ▶ the eigenvector (or eigenmode) v gives the corresponding vibration mode

We will use the Python (and Matlab) functions eig and eigs to solve eigenvalue problems

- eig: find all eigenvalues/eigenvectors of a dense matrix
- ▶ eigs: find a few eigenvalues/eigenvectors of a sparse matrix

We will examine the algorithms used by eig and eigs in this Unit

Python demo: Eigenvalues/eigenmodes of Laplacian on $[0,1]^2$, zero Dirichlet boundary conditions

Based on separation of variables, we know that eigenmodes are $\sin(\pi ix)\sin(\pi jy)$, i,j=1,2,...

Hence eigenvalues are $(i^2 + j^2)\pi^2$

i	j	$\lambda_{i,j}$
1	1	$2\pi^2 \approx 19.74$
1	2	$5\pi^2 \approx 49.35$
2	1	$5\pi^2 \approx 49.35$
2	2	$8\pi^2 \approx 78.96$
1	3	$10\pi^2 pprox 98.97$
:	:	i i

In general, for repeated eigenvalues, computed eigenmodes are L.I. members of the corresponding eigenspace

e.g. eigenmodes corresponding to $\lambda=49.3$ are given by $\alpha_{1,2}\sin(\pi x)\sin(\pi 2y)+\alpha_{2,1}\sin(\pi 2x)\sin(\pi y),\quad \alpha_{1,2},\alpha_{2,1}\in\mathbb{R}$

And of course we can compute eigenmodes of other shapes...

A well-known mathematical question was posed by Mark Kac in 1966: "Can one hear the shape of a drum?"

The eigenvalues of a shape in 2D correspond to the resonant frequences that a drumhead of that shape would have

Therefore, the eigenvalues determine the harmonics, and hence the sound of the drum

So in mathematical terms, Kac's question was: If we know all of the eigenvalues, can we uniquely determine the shape?

It turns out that the answer is no!

In 1992, Gordon, Webb, and Wolpert constructed two different 2D shapes that have exactly the same eigenvalues!

We can compute the eigenvalues and eigenmodes of the Laplacian on these two shapes using the algorithms from this Unit⁴

The first five eigenvalues are computed as:

	Drum 1	Drum 2
λ_1	2.54	2.54
λ_2	3.66	3.66
λ_3	5.18	5.18
λ_{4}	6.54	6.54
λ_{5}	7.26	7.26

We next show the corresponding eigenmodes...

⁴Note here we employ the Finite Element Method (outside the scope of AM205), an alternative to F.D. that is well-suited to complicated domains

Eigenvalues and Eigenvectors

Eigenvalues and eigenvectors of real-valued matrices can be complex

Hence in this Unit we will generally work with complex-valued matrices and vectors, $A \in \mathbb{C}^{n \times n}$, $v \in \mathbb{C}^n$

For $A \in \mathbb{C}^{n \times n}$, we shall consider the eigenvalue problem: find $(\lambda, \nu) \in \mathbb{C} \times \mathbb{C}^n$ such that

$$Av = \lambda v,$$
$$||v||_2 = 1$$

Note that for $v \in \mathbb{C}^n$, $||v||_2 \equiv \left(\sum_{k=1}^n |v_k|^2\right)^{1/2}$, where $|\cdot|$ is the modulus of a complex number

Eigenvalues and Eigenvectors

This problem can be reformulated as:

$$(A - \lambda I)v = 0$$

We know this system has a solution if and only if $(A - \lambda I)$ is singular, hence we must have

$$\det(A - \lambda I) = 0$$

 $p(z) \equiv \det(A - zI)$ is a degree n polynomial, called the characteristic polynomial of A

The eigenvalues of A are exactly the roots of the characteristic polynomial

Characteristic Polynomial

By the fundamental theorem of algebra, we can factorize p(z) as

$$p(z) = c_n(z - \lambda_1)(z - \lambda_2) \cdots (z - \lambda_n),$$

where the roots $\lambda_i \in \mathbb{C}$ need not be distinct

Note also that complex eigenvalues of a matrix $A \in \mathbb{R}^{n \times n}$ must occur as complex conjugate pairs

That is, if $\lambda=\alpha+i\beta$ is an eigenvalue, then so is its complex conjugate $\overline{\lambda}=\alpha-i\beta$

Characteristic Polynomial

This follows from the fact that for a polynomial p with real coefficients, $p(\overline{z}) = \overline{p(z)}$ for any $z \in \mathbb{C}$:

$$p(\overline{z}) = \sum_{k=0}^{n} c_k(\overline{z})^k = \sum_{k=0}^{n} c_k \overline{z^k} = \overline{\sum_{k=0}^{n} c_k z^k} = \overline{p(z)}$$

Hence if $w \in \mathbb{C}$ is a root of p, then so is \overline{w} , since

$$0 = p(w) = \overline{p(w)} = p(\overline{w})$$

We have seen that every matrix has an associated characteristic polynomial

Similarly, every polynomial has an associated companion matrix

The companion matrix, C_n , of $p \in \mathbb{P}_n$ is a matrix which has eigenvalues that match the roots of p

Divide p by its leading coefficient to get a monic polynomial, i.e. with leading coefficient equal to 1 (this doesn't change the roots)

$$p_{\text{monic}}(z) = c_0 + c_1 z + \dots + c_{n-1} z^{n-1} + z^n$$

Then p_{monic} is the characteristic polynomial of the $n \times n$ companion matrix

$$C_n = \left[egin{array}{ccccc} 0 & 0 & \cdots & 0 & -c_0 \ 1 & 0 & \cdots & 0 & -c_1 \ 0 & 1 & \cdots & 0 & -c_2 \ dots & dots & \ddots & dots & dots \ 0 & 0 & \cdots & 1 & -c_{n-1} \ \end{array}
ight]$$

We show this for the n = 3 case: Consider

$$p_{3,\text{monic}}(z) \equiv c_0 + c_1 z + c_2 z^2 + z^3,$$

which has companion matrix

$$C_3 \equiv \left[\begin{array}{ccc} 0 & 0 & -c_0 \\ 1 & 0 & -c_1 \\ 0 & 1 & -c_2 \end{array} \right]$$

Recall that for a 3×3 matrix, we have

$$\det \begin{pmatrix} \begin{bmatrix} a_{11} & a_{12} & a_{13} \\ a_{21} & a_{22} & a_{23} \\ a_{31} & a_{32} & a_{33} \end{bmatrix} \end{pmatrix} = a_{11}a_{22}a_{33} + a_{12}a_{23}a_{31} + a_{13}a_{21}a_{32} \\ -a_{13}a_{22}a_{31} - a_{11}a_{23}a_{32} - a_{12}a_{21}a_{33}$$

Substituting entries of C_3 then gives

$$\det(zI - C_3) = c_0 + c_1z + c_2z^2 + z^3 = p_{3,monic}(z)$$

This link between matrices and polynomials is used by Python's roots function

roots computes all roots of a polynomial by using algorithms considered in this Unit to find eigenvalues of the companion matrix

Let λ be an eigenvalue of $A \in \mathbb{C}^{n \times n}$; the set of all eigenvalues is called the spectrum of A

The algebraic multiplicity of λ is the multiplicity of the corresponding root of the characteristic polynomial

The geometric multiplicity of λ is the number of linearly independent eigenvectors corresponding to λ

For example, for $A={\rm I},\ \lambda=1$ is an eigenvalue with algebraic and geometric multiplicity of n

(Char. poly. for
$$A = I$$
 is $p(z) = (z - 1)^n$, and $e_i \in \mathbb{C}^n$, $i = 1, 2, ..., n$ are eigenvectors)

Theorem: The geometric multiplicity of an eigenvalue is less than or equal to its algebraic multiplicity

If λ has geometric multiplicity < algebraic multiplicity, then λ is said to be defective

We say a matrix is defective if it has at least one defective eigenvalue

For example,

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

has one eigenvalue with algebraic multiplicity of 3, geometric multiplicity of $1\,$

Let $A \in \mathbb{C}^{n \times n}$ be a nondefective matrix, then it has a full set of n linearly independent eigenvectors $v_1, v_2, \dots, v_n \in \mathbb{C}^n$

Suppose $V \in \mathbb{C}^{n \times n}$ contains the eigenvectors of A as columns, and let $D = \operatorname{diag}(\lambda_1, \dots, \lambda_n)$

Then $Av_i = \lambda_i v_i$, i = 1, 2, ..., n is equivalent to AV = VD

Since we assumed A is nondefective, we can invert V to obtain

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

This is the eigendecomposition of *A*

This shows that for a non-defective matrix, A is diagonalized by V

We introduce the conjugate transpose, $A^* \in \mathbb{C}^{n \times m}$, of a matrix $A \in \mathbb{C}^{m \times n}$

$$(A^*)_{ij} = \overline{A_{ji}}, \quad i = 1, 2, \dots, m, \ j = 1, 2, \dots, n$$

A matrix is said to be hermitian if $A=A^{*}$ (this generalizes matrix symmetry)

A matrix is said to be unitary if $AA^* = I$ (this generalizes the concept of an orthogonal matrix)

Also, for
$$v \in \mathbb{C}^n$$
, $||v||_2 = \sqrt{v^*v}$

In Python the .T operator performs the transpose, while the .getH operator performs the conjugate transpose

In some cases, the eigenvectors of A can be chosen such that they are orthonormal

$$v_i^* v_j = \begin{cases} 1, & i = j \\ 0, & i \neq j \end{cases}$$

In such a case, the matrix of eigenvectors, Q, is unitary, and hence A can be unitarily diagonalized

$$A = QDQ^*$$

Theorem: A hermitian matrix is unitarily diagonalizable, and its eigenvalues are real

But hermitian matrices are not the only matrices that can be unitarily diagonalized... $A \in \mathbb{C}^{n \times n}$ is normal if

$$A^*A = AA^*$$

Theorem: A matrix is unitarily diagonalizable if and only if it is normal

Gershgorin's Theorem

Due to the link between eigenvalues and polynomial roots, in general one has to use iterative methods to compute eigenvalues

However, it is possible to gain some information about eigenvalue locations more easily from Gershgorin's Theorem

Let $D(c,r) \equiv \{x \in \mathbb{C} : |x-c| \le r\}$ denote a disk in the complex plane centered at c with radius r

For a matrix $A \in \mathbb{C}^{n \times n}$, $D(a_{ii}, R_i)$ is called a Gershgorin disk, where

$$R_i = \sum_{\substack{j=1\\j\neq i}}^n |a_{ij}|,$$

Gershgorin's Theorem

Theorem: All eigenvalues of $A \in \mathbb{C}^{n \times n}$ are contained within the union of the n Gershgorin disks of A

Proof: See lecture

Gershgorin's Theorem

Note that a matrix is diagonally dominant if

$$|a_{ii}| > \sum_{\substack{j=1 \ j \neq i}}^{n} |a_{ij}|, \quad \text{for } i = 1, 2, \dots, n$$

It follows from Gershgorin's Theorem that a diagonally dominant matrix cannot have a zero eigenvalue, hence must be invertible

For example, the finite difference discretization matrix of the differential operator $-\Delta+\mathrm{I}$ is diagonally dominant

In 2-dimensions,
$$(-\Delta + I)u = -u_{xx} - u_{yy} + u$$

Each row of the corresponding discretization matrix contains diagonal entry 4/h+1, and four off-diagonal entries of -1/h