NUMERICAL METHODS FOR SIMULTANEOUS DIAGONALIZATION*

ANGELIKA BUNSE-GERSTNER[†], RALPH BYERS[‡], AND VOLKER MEHRMANN[§]

Abstract. A Jacobi-like algorithm for simultaneous diagonalization of commuting pairs of complex normal matrices by unitary similarity transformations is presented. The algorithm uses a sequence of similarity transformations by elementary complex rotations to drive the off-diagonal entries to zero. Its asymptotic convergence rate is shown to be quadratic and numerically stable. It preserves the special structure of real matrices, quaternion matrices, and real symmetric matrices.

 $\textbf{Key words.} \hspace{0.1in} \textbf{simultaneous diagonalization, Jacobi iteration, eigenvalues, eigenvectors, structured eigenvalue problem$

AMS subject classifications. 65F15, 65-04

1. Introduction. Many of the algorithms outlined in [6] require the simultaneous diagonalization of commuting pairs of normal matrices by unitary similarity transformations. Often there are other structures in addition to normality. Examples include commuting pairs of real symmetric matrices, pairs of Hermitian matrices, real symmetric—real skew symmetric pairs, and quaternion pairs. In this paper we point out some of the difficulties associated with simultaneous diagonalization and propose a family of Jacobi-like algorithms for simultaneously diagonalizing commuting normal matrices.

The term "simultaneous diagonalization" is sometimes used in the literature to denote the diagonalization of a definite matrix pencil by congruence, e.g., [43]. Here, we use the term in the classical sense of simultaneous similarity transformations.

To be viable for finite-precision computation, a simultaneous diagonalization algorithm must work with both A and B simultaneously. To see how algorithms that violate this principle can fail, consider the family of diagonalize-one-then-diagonalize-the-other (DODO) methods suggested by the classic proof that commuting pairs of diagonalizable matrices can be simultaneously diagonalized [30, p. 404]. If $A \in \mathbb{C}^{n \times n}$ and $B \in \mathbb{C}^{n \times n}$ form a pair of commuting normal matrices, the DODO approach uses a conventional algorithm to diagonalize A alone, and it then performs the same similarity transformation on B. So, for example, if A and B are Hermitian, then one might use CH from [39] to find a unitary matrix $U \in \mathbb{C}^{n \times n}$ and a diagonal matrix $D \in \mathbb{R}^{n \times n}$ such that $A = U^H DU$. (The superscript H denotes the Hermitian transpose.) Although CH does not produce the diagonal entries of D in any particular order, it is easy to order the eigenvalues in decreasing algebraic order along the diagonal of D. Then $E := UBU^T$ is block diagonal with the order of the jth diagonal block equal to the multiplicity of the jth distinct eigenvalue of A. In particular, if A has distinct

^{*} Received by the editors March 14, 1990; accepted for publication (in revised form) January 17, 1992. The work of all three authors was partially supported by Forschungsschwerpunkt Mathematisierung Universität Bielefeld through research project Steuerungsprobleme.

[†] Fakultät für Mathematik, Universität Bielefeld, Postfach 8640, D-4800 Bielefeld 1, Germany (umatf112@dbiuni11.bitnet).

[‡] Department of Mathematics, University of Kansas, Lawrence, Kansas 66045 (byers@kuhub.cc. ukans.edu). The work of this author was partially supported by National Science Foundation grant CCR-8820882, and by the University of Kansas through International Travel Fund grant 560478, General Research Allocations grants 3758-20-0038 and 3692-20-0038.

[§] Fakultät für Mathematik, Universität Bielefeld, Postfach 8640, D-4800 Bielefeld 1, Germany (umatf108@dbiuni11.bitnet).

eigenvalues, then E is diagonal and the simultaneous diagonalization is complete. In any case, a subsequent block diagonal similarity transformation can diagonalize E without disturbing D.

Rounding errors destroy this elegant approach. Suppose, for example, rounding errors perturb the commuting pair (A, B) to the nearly commuting pair

$$\tilde{A} = \left[\begin{array}{cccc} 1 - \epsilon & 0 & 0 & 0 \\ 0 & 1 + \epsilon & 0 & 0 \\ 0 & 0 & 0 & 1 \\ 0 & 0 & 1 & 0 \end{array} \right]$$

and

$$ilde{B} = \left[egin{array}{cccc} 0 & 1 & 0 & 0 \\ 1 & 0 & 0 & 0 \\ 0 & 0 & 1 - \epsilon & 0 \\ 0 & 0 & 0 & 1 + \epsilon \end{array}
ight],$$

where ϵ is a small quantity that might be caused by rounding error. If $\epsilon \neq 0$, then \tilde{A} and \tilde{B} do not commute. However, if

$$Q = \frac{\sqrt{2}}{2} \left[\begin{array}{cccc} 1 & 1 & 0 & 0 \\ -1 & 1 & 0 & 0 \\ 0 & 0 & 1 & 1 \\ 0 & 0 & -1 & 1 \end{array} \right],$$

then the off-diagonal elements of $Q^T \tilde{A} Q$ and $Q^T \tilde{B} Q$ are bounded by ϵ .

For $\epsilon \neq 0, \pm 2, \tilde{A}$ has distinct eigenvalues, and its modal matrix of eigenvectors

$$U = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & \frac{\sqrt{2}}{2} & \frac{\sqrt{2}}{2} \\ 0 & 0 & -\frac{\sqrt{2}}{2} & \frac{\sqrt{2}}{2} \end{bmatrix}$$

is independent of ϵ and unique up to column scaling. Similarly, for $\epsilon \neq 0, \pm 2, B$ has distinct eigenvalues and its modal matrix of eigenvectors

$$V = \left[\begin{array}{cccc} \frac{\sqrt{2}}{2} & \frac{\sqrt{2}}{2} & 0 & 0 \\ -\frac{\sqrt{2}}{2} & \frac{\sqrt{2}}{2} & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{array} \right]$$

is independent of ϵ and unique up to column scaling. Unfortunately, the off-diagonal entries of U^TBU and V^TAV are of the order of 1. The DODO method creates a cyclic sequence with period two.

The example suggests that a viable simultaneous diagonalization algorithm must "do something reasonable" when it is applied to a nearly commuting pair of matrices. Perhaps the most natural approach is to require the algorithm to choose a unitary similarity transformation $U \in \mathbb{C}^{n \times n}$ that minimizes some measure of how much $U^H A U$ and $U^H B U$ differ from being diagonal. This is the approach used in [21]. There, the algebraic eigenvalue problem of a single normal matrix is solved by simultaneously

diagonalizing the Hermitian and skew-Hermitian parts. It is known to converge locally quadratically under the serial pivot sequence [36]. When applied to a normal matrix, the norm-reducing method of [14] is also an algorithm that simultaneously diagonalizes the Hermitian and skew-Hermitian part of a normal matrix. A variation of this method that uses nonunitary norm-reducing transformations is shown to be globally quadratically convergent for complex normal matrices in [17]. The simultaneous diagonalization algorithms presented below are adaptations and generalizations of [21] and are influenced by [14].

Interest in Jacobi algorithms declined when it was observed that classic and serial Jacobi algorithms for the symmetric eigenvalue problem perform more arithmetic operations than do more modern techniques [22], [33], [47]. However, with the advent of parallel and vector computers, interest in Jacobi methods has revived. Jacobi methods have high inherent parallelism, which allows efficient implementations on certain parallel architectures [4], [5], [8], [9], [13], [15], [16], [28], [27], [37]. This has been demonstrated on parallel and vector machines in [2], [3], [15]. Parallel orderings, block Jacobi methods, and other techniques create parallel versions of Jacobi's method. It is easy to see that these techniques also apply to the simultaneous diagonalization algorithms presented here. A short discussion of some special techniques for parallel computation along with a more extensive bibliography can be found in [22, §8.5].

Another virtue of the Jacobi method is its favorable rounding-error properties. Improved error bounds for perturbed scaled diagonally dominant matrices [1], [10], [25] show that for this class of matrices, small relative perturbations in the matrix entries cause only small relative perturbations in the eigenvalues. In some cases, Jacobi's method has rounding-error properties better than those of the QR algorithm [11]. We conjecture that this very favorable error analysis carries over to the simultaneous diagonalization process as well.

We shall use the following notation.

- The transpose of a matrix is denoted by a superscript T.
- The Hermitian or complex conjugate transpose of a matrix is denoted by a superscript H.
- The vector 2-norm and its subordinate matrix norm, i.e., the spectral norm, are denoted by $\|\cdot\|_2$.
- The Frobenius norm or Euclidean norm is denoted by $\|M\|_F = \sqrt{\operatorname{trace}(M^H M)}$.
- The kth column of the identity matrix is denoted by e_k .
- The smallest singular value of a matrix $M \in \mathbf{R}^{n \times n}$ is denoted by $\sigma_{\min}(M)$.
- **2.** A Jacobi-like algorithm. We will follow the approach of Jacobi [24], in which the simultaneous diagonalization algorithm consists of a sequence of similarity transformations by plane rotations. A plane rotation in the (i,j) plane is a unitary matrix R = R(i,j,c,s) of the form

(1)
$$R = R(i, j, c, s) = I + (c - 1)e_i e_i^T - \bar{s}e_i e_j^T + se_j e_i^T + (\bar{c} - 1)e_j e_j^T,$$

where $c, s \in \mathbb{C}$ satisfy $|c|^2 + |s|^2 = 1$. For computational convenience we will often restrict c to be real and nonnegative.

A natural measure of the distance of the pair $(A, B) \in \mathbb{C}^{n \times n} \times \mathbb{C}^{n \times n}$ from diagonality is

(2)
$$\operatorname{off}_{2}(A,B) = \sum_{i \neq j} |a_{ij}|^{2} + \sum_{i \neq j} |b_{ij}|^{2}.$$

If $p, q, r, s \in \mathbb{C}$ and $ps - rq \neq 0$, then A and B are diagonal if and only if (pA + qB) and (rA + sB) are diagonal. Hence for each ordered quadruple $(p, q, r, s) \in \mathbb{C}^4$ such that $ps - rq \neq 0$, (2) gives rise to an alternative measure

(3)
$$\operatorname{off}_{2-pqrs} = \operatorname{off}_{2}(pA + qB, rA + sB).$$

Scaling A and B as suggested in [21] is the special case q = r = 0.

In broad outline, the algorithm we present consists of a sequence of similarity transformations by plane rotations, each of which is chosen to minimize either measure (2) or measure (3). This is done as follows. Let $R = R(i, j, c, s) \in \mathbb{C}^{n \times n}$ be a plane rotation with $c \in \mathbb{R}$. The restriction that c be real does not change the amount by which off₂(A, B) can be reduced. A simple calculation shows that

(4)
$$\begin{aligned} \text{off}_2(RAR^H, RBR^H) &= \text{off}_2(A, B) - |a_{ij}|^2 - |b_{ij}|^2 - |a_{ji}|^2 - |b_{ji}|^2 \\ &+ |sc(\bar{a}_{ii} - \bar{a}_{jj}) + c^2 \bar{a}_{ij} - s^2 \bar{a}_{ji}|^2 \\ &+ |sc(a_{ii} - a_{jj}) - s^2 a_{ij} + c^2 a_{ji}|^2 \\ &+ |sc(\bar{b}_{ii} - \bar{b}_{jj}) + c^2 \bar{b}_{ij} - s^2 \bar{b}_{ji}|^2 \\ &+ |sc(b_{ii} - b_{ji}) - s^2 b_{ij} + c^2 b_{ji}|^2. \end{aligned}$$

The choice of c and s that minimizes off₂ (RAR^H, RBR^H) is the choice that minimizes

(5)
$$f_{ij}(c,s) = \|M_{ij}z\|_{2} =_{\text{def}} \left\| \begin{bmatrix} \bar{a}_{ij} & \frac{\bar{a}_{ii} - \bar{a}_{jj}}{\sqrt{2}} & -\bar{a}_{ji} \\ a_{ji} & \frac{\bar{a}_{ii} - a_{jj}}{\sqrt{2}} & -a_{ij} \\ \bar{b}_{ij} & \frac{\bar{b}_{ii} - \bar{b}_{jj}}{\sqrt{2}} & -\bar{b}_{ji} \\ b_{ji} & \frac{b_{ii} - b_{jj}}{\sqrt{2}} & -b_{ij} \end{bmatrix} \begin{bmatrix} c^{2} \\ \sqrt{2}cs \\ s^{2} \end{bmatrix} \right\|_{2} .$$

This is a constrained minimization problem. The constraint $|c|^2 + |s|^2 = 1$ implies that $||z||_2 = 1$. So, for all $z \in \mathbf{R}^3$, $z^H z = 1$,

$$||M_{ij}z||_2 \ge \min_{||x||_2=1} ||M_{ij}x|| = \sigma_{\min}(M_{ij}).$$

By parameterizing c and s as $c = \cos(\theta)$, $s = e^{i\phi}\sin(\theta)$ for $\theta, \phi \in \mathbf{R}$ makes the minimization of (5) into a two-real-variable optimization problem. The following lemma shows that only the values $\theta \in [-\frac{\pi}{4}, \frac{\pi}{4}]$ and $\phi \in [-\pi, \pi]$ need to be searched to minimize (5).

LEMMA 2.1. All values of (5) occur with $c = \cos(\theta)$, $s = e^{i\phi} \sin(\theta)$ for some value of $(\theta, \phi) \in [-\frac{\pi}{4}, \frac{\pi}{4}] \times [-\pi, \pi]$.

Proof. Define $g_{ij}(\theta,\phi)$ by $g_{ij}(\theta,\phi) = f_{ij}(\cos(\theta), e^{i\phi}\sin(\theta))$. The functions $\cos^2(\theta)$, $\cos(\theta)\sin(\theta)$, and $\sin^2(\theta)$ are π -periodic. Thus (5) implies that $g_{ij}(\theta,\phi)$ is π -periodic in θ . The special structure of M_{ij} in (5), along with the trivial observation $\|e^{-2i\phi}M_{ij}z\| = \|M_{ij}z\|$, shows that $g(\theta,\phi) = g(\theta + \frac{\pi}{2},\phi) = g(-\theta - \frac{\pi}{2},\phi)$. Hence, for each fixed value of ϕ , $g_{ij}(\theta,\phi)$ assumes all its values on $\theta \in [-\frac{\pi}{4},\frac{\pi}{4}]$.

In the terminology of [40], an "inner rotation" is one for which $|c| \geq |s|$. An "outer rotation" is one for which |c| < |s|. Corresponding to each inner rotation that minimizes (5), there is an outer rotation that also minimizes (5). By choosing $\theta \in [-\frac{\pi}{4}, \frac{\pi}{4}]$, we have made the choice of using only inner rotations. Our proof of quadratic convergence depends on them.

We have found no simple explicit formulae for the minimizers of (5). However, explicit formulae are known in some special cases. Goldstein and Horwitz [21] and

Eberlein [13] give explicit formulae for the special case $A=A^H$ and $B=-B^H$. We give explicit formulae for other special cases in §6. General optimization algorithms like those described in [19] provide effective ways to find minimizers $(\theta,\phi)\in [-\frac{\pi}{4},\frac{\pi}{4}]\times [-\pi,\pi]$. In our MATLAB [29] implementation we used the exact minimizer if an explicit formula for the exact minimum was available. Otherwise, we used a heuristic approximate minimizer described below.

The work needed to find a minimizer of (5) does not grow with n. The work required to perform a similarity transformation by a rotation is proportional to n. For large enough problems, the work of finding minimizers of (5) is negligible. However, general constrained optimization algorithms are relatively complicated. A computer implementation of Algorithm 1 (described below) would devote the majority of the code to the optimization problem. Fortunately, it is sufficient to approximate the minimizer. Consider the following strategy:

Let $c_1 \in \mathbf{R}$ and $s_1 \in \mathbf{C}$ be minimizers of

(6)
$$g_{ij}(c_1, s_1) = |s_1 c_1(\bar{a}_{ii} - \bar{a}_{jj}) + c_1^2 \bar{a}_{ij} - s_1^2 \bar{a}_{ji}|^2 + |s_1 c_1(a_{ii} - a_{jj}) - s_1^2 a_{ij} + c_1^2 a_{ji}|^2,$$

and let $c_2 \in \mathbf{R}$ and $s_2 \in \mathbf{C}$ be minimizers of

(7)
$$h_{ij}(c_2, s_2) = |s_2 c_2(\bar{b}_{ii} - \bar{b}_{jj}) + c_2^2 \bar{b}_{ij} - s_2^2 \bar{b}_{ji}|^2 + |s_2 c_2(b_{ii} - b_{jj}) - s_2^2 b_{ij} + c_2^2 b_{ji}|^2.$$

Explicit formulae for (c_1, s_1) and (c_2, s_2) appear in [13], [21]. Use as approximate minimizers the pair $(c, s) = (c_i, s_i)$, i = 1, 2, that yields the smaller value of (5). This strategy has worked well in practice, and the proof of local quadratic convergence presented in §3 goes through with little modification for this approximate minimizer.

The following algorithm summarizes the procedure for simultaneous diagonalization of a commuting pair of normal matrices.

```
Algorithm 1.
```

INPUT: $\epsilon>0;\ A,\,B\in{\bf C}^{n\times n}$ such that $AB=BA,\,AA^H=A^HA$ and $BB^H=B^HB$

OUTPUT: $Q \in \mathbb{C}^{n \times n}$ such that $\text{off}_2(Q^H\!AQ,Q^H\!BQ) \le \epsilon(\|A\|_F + \|B\|_F)$ and $QQ^H = I$.

- 1. $Q \leftarrow I$
- 2. WHILE off₂ $(A, B) > \epsilon(\|A\|_F + \|B\|_F)$
 - 3. **FOR** $i = 1, 2, 3, \ldots, n$
 - 4. **FOR** j = i + 1, i + 2, i + 3, ..., n
 - 5. Select $\theta \in [-\frac{\pi}{4}, \frac{\pi}{4}]$ and $\phi \in [-\pi, \pi]$ such that $c = \cos(\theta)$ and $s = e^{i\phi}\sin(\theta)$ minimizes (5). (Or approximately minimizes (5) as described in (6) and (7).)
 - 6. $R \leftarrow R(i, j, c, s)$
 - 7. $Q \leftarrow QR; A \leftarrow R^H AR; B \leftarrow R^H BR$

If rotations are stored and applied in an efficient manner similar to that outlined for real rotations in [22, §5.1] or [33, §6.4], then each sweep (step 2) uses approximately $8n^3$ complex flops to update A and B and approximately $2n^3$ complex flops to accumulate Q. A complex flop is the computation effort required to execute the FORTRAN statement

(8)
$$A(I,J) = A(I,J) + S * A(K,J),$$

where A and S are of type COMPLEX.

Algorithm 1 needs storage for approximately $3n^2$ complex numbers. This can be shaved to $2n^2$ complex numbers if Q is not required.

As with the serial Jacobi algorithm, to promote rapid convergence in the case of multiple eigenvalues, it is a good idea to use a similarity transformation by a permutation matrix to put the diagonal entries of A and B in lexicographic order [20]. Such an eigenvalue ordering is required by our proof of local quadratic convergence in $\S 3$.

In our experience, for randomly chosen examples with $n \leq 80$, rarely does $\epsilon = 10^{-14}$ make Algorithm 1 require more than six sweeps. In §3 we show that Algorithm 1 has local quadratic convergence. There are, however, examples for which Algorithm 1 does not converge. For example, if $A \in \mathbf{R}^{n \times n}$ is given by

(9)
$$a_{kj} = \begin{cases} \cos((j+k)\pi/n) & \text{if } j \neq k, \\ \frac{2-n}{2}\cos(2k\pi/n) & \text{if } j = k, \end{cases}$$

and $B \in \mathbf{R}^{n \times n}$ is given by

(10)
$$b_{kj} = \begin{cases} \sin((j+k)\pi/n) & \text{if } j \neq k, \\ \frac{2-n}{2}\sin(2k\pi/n) & \text{if } j = k, \end{cases}$$

and n > 6, then it is easy to verify through Theorem 6.1 below that no rotation reduces off₂(A, B), so that Algorithm 1 with exact minimization in step 5 leaves A and B invariant. This example is essentially due to Voevodin [45].

In practice, rounding errors usually perturb (9) and (10) sufficiently to allow Algorithm 1 (with exact minimization in Step 5) to reduce off₂(A, B) and ultimately to converge to a simultaneously diagonal form, albeit rather slowly. For example, an early version of our experimental implementation on a Sun 4/60 computer (with unit round of approximately 10^{-16}) applied to the n=20 case needed 47 sweeps to reduce off₂(A, B) to approximately $10^{-14}(\|A\| + \|B\|)$. Rounding errors did not perturb the n=30 enough to allow convergence.

The example given by (9) and (10) is not held fixed by the heuristic minimization strategy, but it does sometimes require a few more sweeps than does a random example. Algorithm 1 with the approximate minimization heuristic in step 5 needed from 9 to 10 sweeps to reduce off₂(A, B) to less than $10^{-14}(\|A\| + \|B\|)$ for n = 10, n = 15, n = 20, n = 25, and n = 30.

Scaling one of the two commuting matrices by (say) replacing A by A/2, as suggested in [21], is a more reliable way to break away from a fixed point like that of (9) and (10). This is equivalent to using off_{2-1,0,0,2} in place of off₂. Motivated in part by the exceptional-shift strategy often used with the QR algorithm, we changed our experimental code to use off_{2-1,0,0,2} for one sweep, whenever off₂(A, B) declines by less than the 1% across a sweep. With this modification, only 6 to 7 sweeps were required to reduce off₂(A, B) to less than $10^{-14}(\|A\| + \|B\|)$ for the n = 10, n = 15, n = 20, n = 25, and n = 30 cases of (9) and (10). (The choice of 1% is ad hoc. A more cautious approach would require a greater per sweep reduction in off₂(A, B) and would try other scaling factors if 1/2 does not work.)

We have not been able to show that Algorithm 1 with the above modification is globally convergent.

3. Convergence properties. Algorithm 1 shares many of the desirable properties of algorithms related to the serial Jacobi algorithm for the real symmetric

eigenvalue problem [20], [23], [36], [38], [41], [46]. In our experience Algorithm 1, with the above strategy for avoiding stagnation, converges globally and ultimately quadratically.

In this section we establish the local quadratic convergence and numerical stability of Algorithm 1. In parenthetical remarks we give a rough sketch of how the argument can be modified to show the local convergence of the heuristic variation (6), (7).

Unfortunately, we do not have a proof of global convergence. Global convergence for special cases is shown in [21] and, by using a modified norm-reducing algorithm, in [17]. The latter, however, uses nonunitary transformations. In our case the use of unitary similarity transformations confers satisfactory numerical stability.

3.1. Local quadratic convergence. Here we follow [20], [36], [46] to show that Algorithm 1 ultimately converges quadratically. In particular, the resemblance to [36] is unmistakable.

Let the set of eigenvalues of A be $\{\alpha_1, \alpha_2, \alpha_3, \ldots, \alpha_n\}$, and let the set of eigenvalues of B be $\{\beta_1, \beta_2, \ldots, \beta_n\}$. Set

(11)
$$\delta = \frac{1}{2} \min \left(\min_{\alpha_i \neq \alpha_j} |\alpha_i - \alpha_j|, \min_{\beta_i \neq \beta_j} |\beta_i - \beta_j| \right).$$

Denote the kth rotation of Algorithm 1 by $R^{(k)} = R(i, j, c^{(k)}, s^{(k)})$, and let $A^{(k)}$ and $B^{(k)}$ be the values of A and B immediately before the kth rotation. Following common practice, we call $(a_{ij}^{(k)}, a_{ji}^{(k)}, b_{ij}^{(k)}, b_{ji}^{(k)})$ the "kth pivots," because the rotation $R^{(k)}(i, j, c^{(k)}, s^{(k)})$ is chosen to minimize

$$|a_{ij}^{(k+1)}|^2 + |a_{ji}^{(k+1)}|^2 + |b_{ij}^{(k+1)}|^2 + |b_{ji}^{(k+1)}|^2.$$

Define ρ_k by

$$\rho_k = \sqrt{\text{off}_2(A^{(k)}, B^{(k)})}.$$

Partition $A^{(k)}$ and $B^{(k)}$ as

$$A^{(k)} = D_A^{(k)} + E_A^{(k)}$$

and

$$B^{(k)} = D_B^{(k)} + E_B^{(k)},$$

where $D_A^{(k)}$, $D_B^{(k)} \in \mathbb{C}^{n \times n}$ are diagonal and $E_A^{(k)}$, $E_B^{(k)} \in \mathbb{C}^{n \times n}$ have zero diagonals. Note that

$$\rho_k = \sqrt{\text{off}_2(A^{(k)}, B^{(k)})} = \left\| [E_A^{(k)}, E_B^{(k)}] \right\|_F.$$

Suppose Algorithm 1 has converged to the point that

(12)
$$\rho_k = \sqrt{\operatorname{off}_2(A^{(k)}, B^{(k)})} < \frac{1}{2}\delta.$$

Using a permutation similarity, we may order the eigenvalues α_i and β_i so that

$$|a_{ii}^{(k)} - \alpha_i| \le \left\| E_A^{(k)} \right\|_F \le \rho_k < \frac{1}{2}\delta$$

and

$$|b_{ii}^{(k)} - \beta_i| \le \left\| E_B^{(k)} \right\|_F \le \rho_k < \frac{1}{2}\delta.$$

Because Algorithm 1 uses inner rotations and off₂ $(A^{(k)}, B^{(k)})$ is monotonically decreasing, (13) and (14) hold throughout the remainder of Algorithm 1 [20], [36], [46]. In particular, the order in which the eigenvalues will eventually appear along the diagonals of A and B is fixed.

(The heuristic (6) and (7) does not necessarily make $\operatorname{off}_2(A^{(k)}, B^{(k)})$ decrease monotonically. However, it can be shown that $\operatorname{off}_2(A^{(k)}, B^{(k)})$ does not increase by more that $O(\delta^2)$. Thus under a slightly stronger hypothesis, (13) and (14) continue to hold.)

Each diagonal entry $a_{ii}^{(k)}$ is said to be "affiliated" with α_i , and each diagonal entry $b_{ii}^{(k)}$ is "affiliated" with β_i . As Algorithm 1 drives off₂ $(A^{(k)}, B^{(k)})$ to zero, $\lim_{k\to\infty} a_{ii}^{(k)} = \alpha_i$ and $\lim_{k\to\infty} b_{ii}^{(k)} = \beta_i$. The affiliation of a diagonal entry does not change during subsequent steps of the algorithm [20], [36], [46].

Inequality (13) implies that if $\alpha_i \neq \alpha_j$, then

(15)
$$|a_{ii}^{(k)} - a_{jj}^{(k)}| > \delta.$$

Inequality (14) implies that if $\beta_i \neq \beta_j$, then

$$|b_{ii}^{(k)} - b_{ij}^{(k)}| > \delta.$$

An eigenvalue pair (α, β) has multiplicity m if there are m distinct integers i_j , $j=1,2,3,\ldots,m$, for which $(\alpha,\beta)=(\alpha_{i_j},\beta_{i_j})$. Using permutation similarity, we may order the diagonal entries so that affiliates of an m-fold multiple eigenvalue pair appear in m adjacent diagonal entries.

We will show the following theorem.

Theorem 3.1. Suppose that the hth rotation starts a sweep of Algorithm 1, i.e., $a_{12}^{(h)}$, $a_{21}^{(h)}$, $b_{12}^{(h)}$, $b_{21}^{(h)}$ are the hth pivots. If (12) holds and if affiliates of m-fold multiple eigenvalue pairs appear in adjacent diagonal entries, then at the end of the sweep

$$\rho_{h+n(n-1)/2} \le 2n(9n-13)\frac{\rho_h^2}{\delta}.$$

We will need several lemmas to prove Theorem 3.1. The proof has two parts. The first part establishes that

(17)
$$\sqrt{|a_{ij}^{(k+1)}|^2 + |a_{ji}^{(k+1)}|^2 + |b_{ij}^{(k+1)}|^2 + |b_{ji}^{(k+1)}|^2} \le O(\rho_k^2).$$

In the second part we will show that subsequent rotations preserve (17) for subsequent values of k.

Lemmas similar to the following are well-known tools in the study of quadratic convergence of cyclic Jacobi algorithms [36], [41], [48].

LEMMA 3.2. If (12) holds, if $(\alpha_i, \beta_i) = (\alpha_j, \beta_j)$, and if $i \neq j$, then

$$\sqrt{|a_{ij}^{(k+1)}|^2 + |a_{ji}^{(k+1)}|^2 + |b_{ij}^{(k+1)}|^2 + |b_{ji}^{(k+1)}|^2} \leq \frac{\sqrt{2}\rho_k^2}{2\delta}.$$

Proof. Regardless of the particular choice of $R^{(k)}(i, j, c^{(k)}, s^{(k)})$, the partitioning lemma [36, §2] implies that

(18)
$$\sqrt{|a_{ij}^{(k+1)}|^2 + |a_{ji}^{(k+1)}|^2} \le \frac{\rho_k^2}{2\delta}$$

and

(19)
$$\sqrt{|b_{ij}^{(k+1)}|^2 + |b_{ji}^{(k+1)}|^2} \le \frac{\rho_k^2}{2\delta}.$$

The next lemma covers the case $(\alpha_i, \beta_i) \neq (\alpha_j, \beta_j)$.

LEMMA 3.3. Suppose that $a_{ij}^{(k)}$, $a_{ji}^{(k)}$, $b_{ij}^{(k)}$, $b_{ji}^{(k)}$, are the kth pivots. If (12) holds and if $(\alpha_i, \beta_i) \neq (\alpha_j, \beta_j)$, then

$$\sqrt{|a_{ij}^{(k+1)}|^2 + |a_{ji}^{(k+1)}|^2 + |b_{ij}^{(k+1)}|^2 + |b_{ji}^{(k+1)}|^2} \le 5\frac{\rho_k^2}{\delta}.$$

Proof. Without loss of generality assume that

$$(20) |\alpha_i - \alpha_i| \ge |\beta_i - \beta_i|.$$

In particular, (20) implies $\alpha_i \neq \alpha_j$. In [36, §3] it is shown that there is a rotation $\hat{R} = R(i, j, c_A, s_A)$ such that for $\hat{A} = \hat{R}^H A^{(k)} \hat{R}$

(21)
$$\sqrt{|\hat{a}_{ij}|^2 + |\hat{a}_{ij}|^2} \le \frac{\rho_k^2}{2\delta}.$$

In fact, this rotation minimizes the left-hand side of (21) (and (6)), so that

(22)
$$\|E_{\hat{A}}\|_F \le \|E_A^{(k+1)}\|_F$$

Set $\hat{B} = \hat{R}^H B^{(k)} \hat{R}$. Recall that \hat{A} and \hat{B} commute. The (i, j)th entry of the equation $\hat{A}\hat{B} - \hat{B}\hat{A} = 0$ is

(23)
$$\hat{b}_{ij}(\hat{a}_{ii} - \hat{a}_{jj}) - \hat{a}_{ij}(\hat{b}_{ii} - \hat{b}_{jj}) + \sum_{\substack{k \neq i \\ k \neq j}} \left(\hat{a}_{ik} \hat{b}_{kj} - \hat{b}_{ik} \hat{a}_{kj} \right) = 0.$$

Applying Hölder's inequality [35] to the sum and using (21) to bound the second term on the left-hand side of (23) gives

$$|\hat{b}_{ij}(\hat{a}_{ii} - \hat{a}_{jj})| \le \rho_k^2 + \frac{\rho_k^2}{2\delta} |\hat{b}_{ii} - \hat{b}_{jj}|.$$

Inequality (22) implies that (13) and (15) hold for \hat{A} and

(25)
$$|\hat{b}_{ii} - \hat{b}_{jj}| \leq |b_{ii}^{(k)} - b_{jj}^{(k)}| + 2|b_{jj}^{(k)}| + 2|b_{ji}^{(k)}|$$

$$\leq |b_{ii}^{(k)} - b_{jj}^{(k)}| + 4\rho_{k}$$

$$\leq |b_{ii}^{(k)} - b_{jj}^{(k)}| + 2\delta.$$

Inequalities (15) and (24) imply

$$|\hat{b}_{ij}| \leq \frac{\rho_k^2}{2\delta} \left(2 + \frac{\hat{b}_{ii} - \hat{b}_{jj}}{\hat{a}_{ii} - \hat{a}_{jj}}\right).$$

To bound the right-hand side, apply (25) to get

$$\left| \frac{\hat{b}_{ii} - \hat{b}_{jj}}{\hat{a}_{ii} - \hat{a}_{jj}} \right| \le \frac{|b_{ii}^{(k)} - b_{jj}^{(k)}| + 2\delta}{|\hat{a}_{ii} - \hat{a}_{jj}|}.$$

The triangle inequality applied to $|(b_{ii}^{(k)} - \beta_i) + (\beta_i - \beta_j) + (\beta_j - b_{jj}^{(k)})|$ and $|(\alpha_i - \alpha_j) + (\alpha_i - \hat{a}_{ii}) + (\alpha_j - \hat{a}_{jj})|$ gives

$$\left| \frac{\hat{b}_{ii} - \hat{b}_{jj}}{\hat{a}_{ii} - \hat{a}_{jj}} \right| \leq \frac{|b_{ii}^{(k)} - \beta_i| + |\beta_i - \beta_j| + |\beta_j - b_{jj}^{(k)}| + 2\delta}{|\alpha_i - \alpha_j| - |\alpha_i - \hat{a}_{ii}| - |\alpha_j - \hat{a}_{jj}|}.$$

Inequalities (13) and (14) imply

$$\left|\frac{\hat{b}_{ii} - \hat{b}_{jj}}{\hat{a}_{ii} - \hat{a}_{jj}}\right| \leq \frac{|\beta_i - \beta_j| + 3\delta}{|\alpha_i - \alpha_j| - \delta}.$$

Multiply and divide the right-hand side by $(\alpha_i - \alpha_j)^{-1}$, and apply (20), (13), and (14) to get

$$\left| \frac{\hat{b}_{ii} - \hat{b}_{jj}}{\hat{a}_{ii} - \hat{a}_{jj}} \right| \leq \frac{\frac{\beta_i - \beta_j}{\alpha_i - \alpha_j} + \frac{3\delta}{\alpha_i - \alpha_j}}{1 - \frac{\delta}{\alpha_i - \alpha_j}} \leq \frac{1 + \frac{3}{2}}{1 - \frac{1}{2}} \leq 5.$$

It now follows that $|\hat{b}_{ij}| \leq \frac{7\rho_k^2}{2\delta}$. Similarly, it can be shown that $|\hat{b}_{ji}| \leq \frac{7\rho_k^2}{2\delta}$. Therefore,

(26)
$$\sqrt{|\hat{a}_{ij}|^2 + |\hat{a}_{ji}|^2 + |\hat{b}_{ij}|^2 + |\hat{b}_{ji}|^2} \le \frac{\sqrt{99}\rho_k^2}{2\delta} \le 5\frac{\rho_k^2}{\delta}.$$

Now, $R^{(k)}$ is chosen to minimize $|a_{ij}^{(k+1)}|^2 + |a_{ji}^{(k+1)}|^2 + |b_{ij}^{(k+1)}|^2 + |b_{ji}^{(k+1)}|^2$, so that inequality (26) gives an upper bound on the minimum value. (If $R^{(k)}$ is chosen by using the heuristic (6), (7), then (26) is one of the two choices of $\inf_2(A^{(k+1)}, B^{(k+1)})$ over which the heuristic minimizes. Hence inequality (26) also gives an upper bound on the minimum value for this case.)

Lemmas 3.2 and 3.3 imply (17). It remains to show that subsequent rotations preserve (17). The following lemma gives a bound on the angles of rotation that occur in Algorithm 1.

LEMMA 3.4. If (12) holds and if $(\alpha_i, \beta_i) \neq (\alpha_j, \beta_j)$, then

$$|s^{(k)}| \le \sqrt{2} \left(1 + \frac{5\rho_k}{\delta} \right) \frac{\rho_k}{\delta} \le \frac{9\rho_k}{\delta}.$$

Proof. For ease of notation, set $(c, s) = (c^{(k)}, s^{(k)})$. Without loss of generality we may assume that $\alpha_i \neq \alpha_j$. Lemma 3.3 implies that

$$|a_{ij}^{(k+1)}| = |sc(a_{ii}^{(k)} - a_{jj}^{(k)}) - s^2 a_{ji}^{(k)} + c^2 a_{ij}^{(k)}| \le \frac{5\rho_k^2}{\delta}.$$

The triangle inequality gives

$$|sc(a_{ii}^{(k)} - a_{jj}^{(k)})| \leq \frac{5\rho_k^2}{\delta} + |s^2 a_{ji}^{(k)} + c^2 a_{ij}^{(k)}|$$

$$\leq \frac{5\rho_k^2}{\delta} + |s^2 a_{ji}^{(k)}| + |c^2 a_{ij}^{(k)}|$$

$$\leq \frac{5\rho_k^2}{\delta} + \rho_k.$$

Algorithm 1 chooses $c = \cos(\theta)$ for some $\theta \in [-\frac{\pi}{4}, \frac{\pi}{4}]$, so that $|c| \geq \frac{\sqrt{2}}{2}$. Thus (15) and (28) together imply the left-hand inequality of (27). The right-hand inequality follows from the left-hand inequality and (12).

Proof of Theorem 3.1. Fix a particular choice of (i, j), and consider $a_{ij}^{(k)}$ during a sweep of Algorithm 1 as k varies from k = h through k = h + n(n-1)/2.

Note that ρ_k is monotonically decreasing in k, so if $(\alpha_i, \beta_i) = (\alpha_j, \beta_j)$, then Lemma 3.2 implies that for $k = h, h + 1, h + 2, \dots, h + n(n-1)/2$,

$$|a_{ij}^{(k)}| \leq \frac{\sqrt{2}\rho_k^2}{2\delta} \leq \frac{\sqrt{2}\rho_h^2}{2\delta}.$$

(As noted in the proof of Lemma 3.2, a slightly weaker inequality holds for the heuristic (6), (7).)

Suppose that $(\alpha_i, \beta_i) \neq (\alpha_j, \beta_j)$ and that the kth pivots are $a_{ij}^{(k)}$, $a_{ji}^{(k)}$, $b_{ij}^{(k)}$, and $b_{ji}^{(k)}$. Fix i and j. Lemma 3.3 implies that $|a_{ij}^{(k+1)}| \leq 5\rho_k^2/\delta$. Affiliates of multiple eigenvalue pairs appear in adjacent diagonal entries, so subsequent pivots in row i satisfy the hypothesis of Lemma 3.4. If j < n and (for ease of notation) $(c, s) = (c^{(k+1)}, s^{(k+1)})$, then

$$\begin{split} |a_{ij}^{(k+2)}| &= |ca_{ij}^{(k+1)} + \bar{s}a_{j+1,j}^{(k+1)}| \\ &\leq |a_{ij}^{(k+1)}| + |\bar{s}||a_{j+1,j}^{(k+1)}| \\ &\leq 5\frac{\rho_k^2}{\delta} + \frac{9\rho_{k+1}^2}{\delta} \\ &\leq 14\frac{\rho_k^2}{\delta} \leq 14\frac{\rho_h^2}{\delta}. \end{split}$$

Similarly, each subsequent pivot in row i may increase $|a_{ij}^{(k)}|$ by at most $9\rho_h^2/\delta$.

Suppose that the last pivot in row i is the qth pivot. There are at most $n-i-1 \le n-2$ pivots in row i subsequent to the kth pivot. Hence for $j \ne i$, $|a_{ij}^{(q)}| \le (5+9(n-2))\rho_h^2/\delta$. We may bound the qth off-diagonal row sum by

$$r_{iq} =_{\text{def}} \sum_{\substack{j=1\ i \neq i}}^{n} |a_{ij}^{(q)}|^2 \le (n-1)(5+9(n-2))^2 \frac{\rho_h^4}{\delta^2}.$$

Pivoting in rows other than row *i* leaves the off-diagonal row sum invariant, so that for q < k < h + n(n-1)/2, $r_{ik} = r_{iq} \le (n-1)(9n-13)^2 \rho_h^4/\delta^2$.

The same argument applied to B yields the identical bound for the off-diagonal row sums of B. Adding the bounds of the off-diagonal row sums of both A and B at the end of the sweep, we get

$$\rho_{h+n(n-1)/2} \le \sqrt{2n(n-1)}(9n-13)\frac{\rho_h^2}{\delta} \le 2n(9n-13)\frac{\rho_h^2}{\delta}.$$

It is clear from the derivation that the bound of Theorem 3.1 is not tight.

The theorem assumes that affiliates of multiple eigenvalue pairs appear in adjacent positions along the diagonal. This assumption guarantees that large angles of rotation do not cause fill-in of small off-diagonal entries. As suggested in [36], a threshold strategy would have much the same effect.

3.2. Rounding errors. Algorithm 1 uses only unitary similarity transformations. A classical rounding-error analysis of the construction and application of real rotations appears in [47, p. 131ff]. It is easily extended to the complex case. Applying it to Algorithm 1 results in the following theorem.

Theorem 3.5. Suppose the rotations in Algorithm 1 are constructed by using methods similar to those described in [22, §5.1] or [33, §6.4]. If $A, B \in \mathbb{C}^{n \times n}$ are a commuting normal pair input to Algorithm 1 and if $Q^{(k)}$, $A^{(k)}$, $B^{(k)} \in \mathbb{C}^{n \times n}$ are the computed versions of Q, A, and B after k sweeps, then there are matrices F_A , $F_B \in \mathbb{C}^{n \times n}$ such that

$$(A + F_A) Q^{(k)} = Q^{(k)} A^{(k)},$$

 $(B + F_B) Q^{(k)} = Q^{(k)} B^{(k)},$

and

$$||F_A||_F + ||F_B||_F + ||Q^{(k)}|^H Q - I||_F \le p(n)\mu,$$

where μ is the machine precision and p(n) is a modest polynomial that depends on the details of the arithmetic.

Thus the effects of rounding errors are equivalent to making small normwise perturbations in the original data matrices A and B. Algorithm 1 is backward numerically stable.

4. Real matrices. If Algorithm 1 is applied to a pair of real, commuting normal matrices A and B, then it will use nontrivial complex arithmetic on what is essentially a real problem. Thus storage must be set aside for two complex arrays instead of two real arrays, and complex arithmetic must be used instead of real arithmetic. Complex rounding errors may perturb the eigenvalues of A and B so that they do not appear in complex conjugate pairs. This section presents a modification of Algorithm 1 that avoids complex arithmetic.

Of course, there may be no real similarity transformation that simultaneously diagonalizes A and B. However, the following theorem shows that there is a real similarity transformation that block diagonalizes A and B with 1-by-1 and 2-by-2 blocks.

Theorem 4.1. If $A, B \in \mathbf{R}^{n \times n}$, $A^T A = AA^T$, $B^T B = BB^T$, and AB = BA, then there exists $Q \in \mathbf{R}^{n \times n}$ such that $Q^T Q = I$, $D_A = Q^T AQ$ is block diagonal and $D_B = Q^T BQ$ is block diagonal with 2-by-2 blocks and at most one trailing 1-by-1 block. Proof. If n = 1 or n = 2, then the theorem holds with $Q = [1] \in \mathbf{R}^{1 \times 1}$ or $Q = I \in \mathbf{R}^{2 \times 2}$.

Assume the induction hypothesis that the theorem holds for all real, normal, k-by-k, commuting pairs A and B for k < n and $3 \le n$. Let $A \in \mathbf{R}^{n \times n}$ and $B \in \mathbf{R}^{n \times n}$ be commuting normal matrices, and let $x \in \mathbf{C}^n$ be a simultaneous eigenvector of A and B with eigenvalues λ_A and λ_B , respectively. There are two cases to consider: (i) x is linearly independent of \bar{x} and (ii) x and \bar{x} are linearly dependent.

If x and \bar{x} are linearly independent, then $A\bar{x} = \bar{\lambda}_A \bar{x}$ and $B\bar{x} = \bar{\lambda}_B \bar{x}$. Thus x and \bar{x} are simultaneous, linearly independent eigenvectors of A and B. The vectors $y = x + \bar{x}$

and $z=i(x-\bar{x})$ span a two-dimensional, real, invariant subspace of A and B. Let $U\in\mathbf{R}^{n\times n}$ be an orthogonal matrix whose first two columns form an orthonormal basis of $\mathrm{span}(y,z)$, and set $\tilde{A}=U^TAU$ and $\tilde{B}=U^TBU$. Thus $\tilde{A}=\mathrm{diag}(A_{11},A_{22})$, $\tilde{B}=\mathrm{diag}(B_{11},B_{22})$, where $A_{11},B_{11}\in\mathbf{R}^{2\times 2}$ and $A_{22},B_{22}\in\mathbf{R}^{n-2\times n-2}$. Observe that \tilde{A} and \tilde{B} are real, normal, commuting matrices, and hence A_{22} and B_{22} are commuting, normal (n-2)-by-(n-2) matrices. By the induction hypothesis there exists an orthogonal matrix $V_{22}\in\mathbf{R}^{n-2\times n-2}$ such that $V_{22}^TA_{22}V_{22}$ and $V_{22}^TB_{22}V_{22}$ are block diagonal with 2-by-2 blocks and at most one trailing 1-by-1 block. If V_{11} is the 2-by-2 identity matrix and $V=\mathrm{diag}(V_{11},V_{22})$, then the matrix Q=UV satisfies the conclusion of the theorem.

If x and \bar{x} are linearly dependent, then $\lambda_A \in \mathbf{R}$, $\lambda_B \in \mathbf{R}$ and x is a scalar multiple of some real, simultaneous eigenvector $y \in \mathbf{R}^n$. Without loss of generality we may choose y such that $\|y\|_2 = 1$. Let $U \in \mathbf{R}^{n \times n}$ be an orthogonal matrix whose last column is y, and set $\tilde{A} = U^TAU$ and $\tilde{B} = U^TBU$. Observe that \tilde{A} and \tilde{B} are real, normal, commuting matrices and that $\tilde{A} = \operatorname{diag}(A_{11}, a_{nn})$, $\tilde{B} = \operatorname{diag}(B_{11}, b_{nn})$, where $a_{nn} = \lambda_A$, $b_{nn} = \lambda_B$, and A_{11} , $B_{11} \in \mathbf{R}^{n-1 \times n-1}$. By the induction hypothesis there exists an orthogonal matrix $V_{11} \in \mathbf{R}^{n-1 \times n-1}$ such that $V_{11}^T A_{11} V_{11}$ and $V_{11}^T B_{11} V_{11}$ are block diagonal with 2-by-2 blocks and at most one trailing 1-by-1 block. If $V = \operatorname{diag}(V_{11},[1])$, then the matrix Q = UV satisfies the conclusion of the theorem. Note that at this point that if n is even, it is necessary to logically combine the two trailing 1-by-1 blocks into a single trailing 2-by-2 block.

Partition each matrix $M \in \mathbf{R}^{n \times n}$ into a k-by-k block matrix as

(29)
$$M = \begin{bmatrix} M_{11} & M_{12} & \cdots & M_{1k} \\ M_{21} & M_{22} & \cdots & M_{2k} \\ \vdots & \vdots & \cdots & \vdots \\ M_{k1} & M_{k2} & \cdots & M_{kk} \end{bmatrix},$$

where $k = \left\lfloor \frac{n+1}{2} \right\rfloor$ and for $i, j \leq \left\lfloor \frac{n}{2} \right\rfloor$ $M_{ij} \in \mathbf{R}^{2 \times 2}$. If n is odd, then for $j \leq k-1$, $M_{kj} \in \mathbf{R}^{1 \times 2}$, and for $i \leq k-1$, $M_{ik} \in \mathbf{R}^{2 \times 1}$ and $M_{kk} \in \mathbf{R}^{1 \times 1}$. Theorem 4.1 states that there is a real orthogonal similarity transformation that simultaneously block diagonalizes A and B conformally with (29).

The next algorithm makes extensive use of elementary orthogonal matrices $Z = Z(i, j, U) \in \mathbf{R}^{n \times n}$ that are partitioned conformally with (29). Define the block rotation Z(i, j, U) to have the form

Here,

$$\left[\begin{array}{cc} Z_{ii} & Z_{ij} \\ Z_{ji} & Z_{jj} \end{array}\right] =: U = \left[\begin{array}{cc} U_{11} & U_{12} \\ U_{21} & U_{22} \end{array}\right]$$

is an orthogonal matrix. If j < k or if n is even, then $U \in \mathbf{R}^{4\times 4}$. Otherwise, $U \in \mathbf{R}^{3\times 3}$. A similar definition of "blockwise rotation" appears in [18].

The Jacobi annihilators of [31] and the orthogonal matrices proposed in [42] are block rotations.

We will use block rotations Z(i, j, U), where U has the form

$$(31) \qquad U = R(2, 4, c_4, s_4)R(1, 4, c_3, s_3)R(2, 3, c_2, s_2)R(1, 3, c_1, s_1)$$

$$= \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & c_4 & 0 & -s_4 \\ 0 & 0 & 1 & 0 \\ 0 & s_4 & 0 & c_4 \end{bmatrix} \begin{bmatrix} c_3 & 0 & 0 & -s_3 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ s_3 & 0 & 0 & c_3 \end{bmatrix}$$

$$\times \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & c_2 & -s_2 & 0 \\ 0 & s_2 & c_2 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} c_1 & 0 & -s_1 & 0 \\ 0 & 1 & 0 & 0 \\ s_1 & 0 & c_1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix},$$

or

$$(32) U = R(2,3,c_2,s_2)R(1,3,c_1,s_1) = \begin{bmatrix} 1 & 0 & 0 \\ 0 & c_2 & -s_2 \\ 0 & s_2 & c_2 \end{bmatrix} \begin{bmatrix} c_1 & 0 & -s_1 \\ 0 & 1 & 0 \\ s_1 & 0 & c_1 \end{bmatrix},$$

where for $l = 1, 2, 3, 4, c_l, s_l \in \mathbf{R}$ and $c_l^2 + s_l^2 = 1$. It is convenient to parameterize c_l and s_l in (31) and (32) as $c_l = \cos(\theta_l)$ and $s_l = \sin(\theta_l)$, where $\theta_l \in \mathbf{R}$. Note that the Jacobi annihilators of [31] use a different order of the factors in (31) and (32).

In broad outline, Algorithm 2 (presented below) is a block version of Algorithm 1 that uses the partition (29). It measures progress with a block version of (2) defined by

off_B(A, B) =
$$\sum_{i \neq j} ||A_{ij}||_F^2 + ||B_{ij}||_F^2$$
,

where A and B are partitioned as in (29). At the (i,j)th step of a sweep it chooses a block rotation Z = Z(i,j,U) to minimize off_B (Z^TAZ,Z^TBZ) . It is easy to verify that for i < j

(33)

$$\begin{aligned}
\text{off}_{B}(Z^{T}AZ, Z^{T}BZ) &= \text{off}_{B}(A, B) - \|A_{ij}\|_{F}^{2} - \|A_{ji}\|_{F}^{2} - \|B_{ij}\|_{F}^{2} - \|B_{ji}\|_{F}^{2} \\
&+ \|U_{12}^{T}A_{ii}U_{11} + U_{22}^{T}A_{ji}U_{11} + U_{12}^{T}A_{ij}U_{21} + U_{22}^{T}A_{jj}U_{21}\|_{F}^{2} \\
&+ \|U_{11}^{T}A_{ii}U_{12} + U_{21}^{T}A_{ji}U_{12} + U_{11}^{T}A_{ij}U_{22} + U_{21}^{T}A_{jj}U_{22}\|_{F}^{2} \\
&+ \|U_{12}^{T}B_{ii}U_{11} + U_{22}^{T}B_{ji}U_{11} + U_{12}^{T}B_{ij}U_{21} + U_{22}^{T}B_{jj}U_{21}\|_{F}^{2} \\
&+ \|U_{11}^{T}B_{ii}U_{12} + U_{21}^{T}B_{ji}U_{12} + U_{11}^{T}B_{ij}U_{22} + U_{21}^{T}B_{jj}U_{22}\|_{F}^{2}
\end{aligned}$$

Minimizing (33) is equivalent to minimizing the sum of the last four terms. General optimization algorithms like those described in [19] provide effective ways to find minimizers $(c_l, s_l) = (\cos(\theta_l), \sin(\theta_l))$ for the parameters in (31) or (32).

For $U \in \mathbf{R}^{4 \times 4}$ as above define \tilde{U} by

$$\tilde{U} = \left[\begin{array}{cc} 0 & -I \\ I & 0 \end{array} \right] \left[\begin{array}{cc} U_{11} & U_{12} \\ U_{21} & U_{22} \end{array} \right].$$

Observe that Z = Z(i, j, U) and $S = Z(i, j, \tilde{U})$ are both block rotations and that off_B $(Z^TAZ, Z^TBZ) = \text{off}_B(S^TAS, S^TBS)$. Thus we may choose a block rotation so that $||U_{11}||_F \geq ||U_{12}||_F$. Such block rotations are sometimes called "inner" block rotations. The use of inner block rotations promotes convergence [18]. The 3-by-3 case is more complicated. However, the 3-by-3 case arises only if n is odd. As in [44], it can be eliminated simply by adding an extra row and column of zeros to A and B.

The following theorem implies that (33) is minimized by a block rotation of the form of (31) or (32). There is no need to use more general block rotations. A similar theorem about a different set of block rotations is proved in [42] by using different methods.

THEOREM 4.2.

- 1. If $Q \in \mathbf{R}^{4 \times 4}$ is orthogonal, then there is a block rotation $Z \in \mathbf{R}^{4 \times 4}$ of the form of (31) and an orthogonal block diagonal matrix $D \in \mathbf{R}^{4 \times 4}$ with 2-by-2 blocks such that ZQ = D.
- 2. If $Q \in \mathbb{R}^{3\times 3}$ is orthogonal, then there is a block rotation $Z \in \mathbb{R}^{3\times 3}$ of the form of (32) and an orthogonal block diagonal matrix $D \in \mathbb{R}^{3\times 3}$ with 2-by-2 and 1-by-1 blocks such that ZQ = D.

Proof. We will prove statement 1. The proof of statement 2 is similar.

Select $c_1 = \cos(\theta_1)$ and $s_1 = \sin(\theta_1)$ such that

$$c_1 \det \left[egin{array}{cc} q_{21} & q_{22} \ q_{31} & q_{32} \end{array}
ight] + s_1 \det \left[egin{array}{cc} q_{21} & q_{22} \ q_{11} & q_{12} \end{array}
ight] = 0.$$

Set $Q^{(1)} = R(1, 3, c_1, s_1)Q$. With this choice of c_1 and s_1

$$\det \left[\begin{array}{cc} q_{21}^{(1)} & q_{22}^{(1)} \\ q_{31}^{(1)} & q_{32}^{(1)} \end{array} \right] = 0,$$

so that there is a choice of $c_2 = \cos(\theta_2)$ and $s_2 = \sin(\theta_2)$ such that

$$s_2 q_{21}^{(1)} + c_2 q_{31}^{(1)} = s_2 q_{22}^{(1)} + c_2 q_{32}^{(1)} = 0.$$

Thus $Q^{(2)} = R(2,3,c_2,s_2)Q^{(1)}$ has zeros in the (3,1) and (3,2) entries. Select $c_3 = \cos(\theta_3)$ and $s_3 = \sin(\theta_3)$ such that

$$c_3 \det \left[egin{array}{c} q_{21}^{(2)} & q_{22}^{(2)} \ q_{21}^{(2)} & q_{22}^{(2)} \ \end{array}
ight] + s_3 \det \left[egin{array}{c} q_{21}^{(2)} & q_{22}^{(2)} \ q_{11}^{(2)} & q_{12}^{(2)} \ \end{array}
ight] = 0.$$

Set $Q^{(3)} = R(1, 4, c_3, s_3)Q^{(2)}$. With this choice of c_3 and s_4 we get

$$\det \left[\begin{array}{cc} q_{21}^{(3)} & q_{22}^{(3)} \\ q_{41}^{(3)} & q_{42}^{(3)} \end{array} \right] = 0.$$

Hence there is a choice of $c_4 = \cos(\theta_4)$ and $s_4 = \sin(\theta_4)$ such that

$$s_2 q_{21}^{(1)} + c_2 q_{41}^{(1)} = s_2 q_{22}^{(1)} + c_2 q_{42}^{(1)} = 0.$$

Thus $Q^{(4)} = R(2, 4, c_4, s_4)Q^{(3)}$ has zeros in the (3, 1), (3, 2), (4, 1), and (4, 2) entries. Set

$$Z = R(2,4,c_4,s_4)R(1,4,c_3,s_3)R(2,3,c_2,s_2)R(1,3,c_1,s_1),$$

and set $D = Q^{(4)} = ZQ$. Observe that D is an orthogonal, block upper-triangular matrix with 2-by-2 blocks. Hence D is block diagonal with 2-by-2 blocks.

The following algorithm summarizes the procedure for simultaneous diagonalization of a commuting pair of real normal matrices.

Algorithm 2.

INPUT: $\epsilon > 0$; $A, B \in \mathbb{R}^{n \times n}$ such that AB = BA, $AA^T = A^TA$, and $BB^T =$

OUTPUT: $Q \in \mathbf{R}^{n \times n}$ such that off $Q^T A Q, Q^T B Q \leq \epsilon (\|A\|_F + \|B\|_F)$ and $Q Q^T = 0$

- 1. $Q \leftarrow I$
- 2. WHILE off_B $(A, B) > \epsilon(\|A\|_F + \|B\|_F)$
 - 3. **FOR** $i = 1, 2, 3, \ldots, \lfloor \frac{n+1}{2} \rfloor$

 - 4. FOR $j = i + 1, i + 2, i + 3, \ldots, \lfloor \frac{n+1}{2} \rfloor$ 5. Select an inner block rotation $Z \leftarrow Z(i, j, U)$ that minimizes $\operatorname{off}_B(Z^TAZ,Z^TBZ)$
 - 6. $Q \leftarrow QZ$; $A \leftarrow Z^TAZ$; $B \leftarrow Z^TBZ$

If rotations are stored and applied in the efficient manner described in [22, §5.1] or [33, §6.4], then each sweep (step 2) uses approximately $8n^3$ real flops to update A and B and approximately $2n^3$ real flops to accumulate Q. A real flop is the computation effort required to execute FORTRAN statement (8) if A and S are of type REAL. The rough estimate that one complex flop is equivalent to four real flops implies that Algorithm 2 does about half the work of Algorithm 1.

Algorithm 1 also needs storage for approximately $3n^2$ real numbers. This can be shaved to $2n^2$ real numbers if Q is not required.

5. Quaternions. A matrix $H \in \mathbb{C}^{2n \times 2n}$ has quaternion structure if it is of the form

where $J \in \mathbf{R}^{2n \times 2n}$ is defined by

$$(35) J = \operatorname{diag}(E, E, E, \dots, E)$$

and

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

If a quaternion matrix H is partitioned into an n-by-n block matrix with 2-by-2 blocks, then each block is of the form

(36)
$$H_{ij} = \begin{bmatrix} u_{ij} & -\bar{v}_{ij} \\ v_{ij} & \bar{u}_{ij} \end{bmatrix},$$

where $u_{ij}, v_{ij} \in \mathbb{C}$. It is easy to show that (34) and (36) are equivalent.

If $P \in \mathbf{R}^{2n \times 2n}$ is the permutation matrix

$$P = [e_1, e_3, e_5, \dots, e_{2n-1}, e_2, e_4, e_6, \dots, e_{2n}],$$

then

$$PHP^{T} = \begin{bmatrix} U & -\bar{V} \\ V & \bar{U} \end{bmatrix}.$$

In other treatments, e.g., [7], quaternion matrices are defined to have the form of (37), but in this context (36) makes the explication somewhat simpler. Quaternion matrices arise naturally from quantum mechanical problems that have time-reversal symmetry [12], [26], [34], and in eigenvalue problems that have two special structures [6].

The eigenvalues and eigenvectors of quaternion matrices appear in pairs. If (λ, x) is an eigenvalue-eigenvector pair of a quaternion matrix, then $(\bar{\lambda}, J\bar{x})$ is also an eigenvalue-eigenvector pair. A quaternion matrix H has a quaternion Schur decomposition as HQ = QT, where $Q \in \mathbf{C}^{2n \times 2n}$ is a unitary quaternion matrix and $T \in \mathbf{C}^{2n \times 2n}$ is an upper-triangular quaternion matrix [7]. If $H \in \mathbf{C}^{2n \times 2n}$ is also normal, then T is a diagonal quaternion matrix. From this it is easy to show the following theorem.

THEOREM 5.1. If $A, B \in \mathbb{C}^{2n \times 2n}$ are normal commuting quaternion matrices, then there are a unitary quaternion matrix $Q \in \mathbb{C}^{2n \times 2n}$ and quaternion diagonal matrices $D_A, D_B \in \mathbb{C}^{2n \times 2n}$ such that $AQ = QD_A$ and $BQ = QD_B$.

Algorithm 1 applied to a commuting pair of normal quaternion matrices will destroy the quaternion structure. General 2n-by-2n matrices must be stored and updated. Rounding errors may destroy the pairing of eigenvalues and eigenvectors. Algorithm 1 takes no advantage of the pairing of eigenvalues.

Theorem 5.1 suggests that if quaternion structure were preserved throughout Algorithm 1, then work and storage requirements would be cut in half and the special pairing of eigenvalues and eigenvectors will be preserved despite rounding errors.

The key to preserving quaternion structure is the observation that products and inverses of quaternion matrices are quaternion matrices. In particular, there is a rich class of quaternion unitary matrices to use in a modified version of Algorithm 1.

A quaternion rotation is a quaternion unitary matrix $W \in \mathbb{C}^{2n \times 2n}$ of the form $W = W_1 W_2 W_3$, where

(38)
$$W_1 = R(2i, 2j, \bar{c}_4, \bar{s}_4)R(2i - 1, 2j - 1, c_4, s_4),$$

(39)
$$W_2 = R(2j-1, 2j, c_3, s_3)R(2i-1, 2i, c_2, s_2),$$

and

(40)
$$W_3 = R(2i, 2j, \bar{c}_1, \bar{s}_1)R(2i-1, 2j-1, c_1, s_1).$$

The matrices W_1 , W_2 , W_3 are quaternion unitary matrices. (The two rotations in (39) are quaternion, but the individual rotations in (38) and (40) are not.) Hence W is quaternion and unitary. In terms of the block 2-by-2 partitioning (29), for

 $1 \le i < j \le k = n$ the quaternion rotation W = W(i, j, U) is of the form

where

$$\begin{bmatrix}
W_{ii} & W_{ij} \\
W_{ji} & W_{jj}
\end{bmatrix} = \begin{bmatrix}
U_{11} & U_{12} \\
U_{21} & U_{22}
\end{bmatrix} \\
= R(2, 4, \bar{c}_4, \bar{s}_4)R(1, 3, c_4, s_4) \\
\times R(3, 4, c_3, s_3)R(1, 2, c_2, s_2) \\
\times R(2, 4, \bar{c}_1, \bar{s}_1)R(1, 3, c_1, s_1).$$

Up to column scaling, quaternion unitary matrices are products of quaternion rotations. This was proved for symplectic matrices in the permuted form (37) in [32], but the methods carry over to the quaternion case with few modifications.

Suppose $A, B \in \mathbb{C}^{2n \times 2n}$ form a commuting pair of normal quaternion matrices. In broad outline, Algorithm 3 (presented below) is a block version of Algorithm 1 partitioned into 2-by-2 blocks. It measures progress with a block version of (2) defined by

$$\mathrm{off}_Q(A,B) = \sum_{i \neq j} \|A_{ij}\|_F^2 + \|B_{ij}\|_F^2.$$

At the (i,j)th step of a sweep it uses a quaternion rotation W=W(i,j,U) to minimize off $_Q(W^HAW,W^HBW)$.

By partitioning U as in (42), it is easy to verify that for i < j

$$\begin{aligned}
\text{off}_{Q}(W^{H}AW, W^{H}BW) &= \text{off}_{Q}(A, B) - \|A_{ij}\|_{F}^{2} - \|A_{ji}\|_{F}^{2} - \|B_{ij}\|_{F}^{2} - \|B_{ji}\|_{F}^{2} \\
&+ \|U_{12}^{H}A_{ii}U_{11} + U_{22}^{H}A_{ji}U_{11} + U_{12}^{H}A_{ij}U_{21} + U_{22}^{H}A_{jj}U_{21}\|_{F}^{2} \\
&+ \|U_{11}^{H}A_{ii}U_{12} + U_{21}^{H}A_{ji}U_{12} + U_{11}^{H}A_{ij}U_{22} + U_{21}^{H}A_{jj}U_{22}\|_{F}^{2} \\
&+ \|U_{12}^{H}B_{ii}U_{11} + U_{22}^{H}B_{ji}U_{11} + U_{12}^{H}B_{ij}U_{21} + U_{22}^{H}B_{jj}U_{21}\|_{F}^{2} \\
&+ \|U_{11}^{H}B_{ii}U_{12} + U_{21}^{H}B_{ji}U_{12} + U_{11}^{H}B_{ij}U_{22} + U_{21}^{H}B_{jj}U_{22}\|_{F}^{2}
\end{aligned}$$

Minimizing (43) is equivalent to minimizing the sum of the last four terms. General optimization algorithms like those described in [19] provide effective ways to find minimizers $(c_l, s_l) = (\cos(\theta_l), \sin(\theta_l))$ for the parameters in (38), (39), and (40).

For $U \in \mathbf{R}^{4 \times 4}$ partitioned as in (42) define \tilde{U} by

$$\tilde{U} = \left[\begin{array}{cc} 0 & -I \\ I & 0 \end{array} \right] \left[\begin{array}{cc} U_{11} & U_{12} \\ U_{21} & U_{22} \end{array} \right].$$

Observe that W = W(i,j,U) and $S = W(i,j,\tilde{U})$ are both quaternion rotations and that off_Q $(W^HAW, W^HBW) = \text{off}_Q(S^HAS, S^HBS)$. Thus we may choose the quaternion rotation so that $||U_{11}||_F \geq ||U_{21}||_F$. Such block rotations are sometimes called "inner" block rotations. The use of inner block rotations promotes convergence [18].

The following modification of Algorithm 1 summarizes the procedure for simultaneous diagonalization of a commuting pair of quaternion normal matrices. Note that the output of Algorithm 3 includes a pair of block diagonal matrices with 2-by-2 blocks. The trivial step of simultaneously diagonalizing the commuting 2-by-2 blocks is omitted.

ALGORITHM 3.

INPUT: $\epsilon > 0$; $A, B \in \mathbb{C}^{2n \times 2n}$ such that AB = BA, $JA = \bar{A}J$, $JB = \bar{B}J$, $AA^H = A^H A$ and $BB^H = B^H B$

OUTPUT: $Q \in \mathbf{C}^{2n \times 2n}$ such that $\operatorname{off}_Q(Q^H A Q, Q^H B Q) \leq \epsilon(\|A\|_F + \|B\|_F), \ JQ =$ $\bar{Q}J$, and $QQ^H=I$

- 1. $Q \leftarrow I$
- 2. WHILE off_Q(A, B) > $\epsilon(\|A\|_F + \|B\|_F)$
 - 3. **FOR** $i = 1, 2, 3, \ldots, \frac{n}{2}$
 - 4. **FOR** $j = i + 1, i + 2, i + 3, \ldots, \frac{n}{2}$
 - 5. Select an inner quaternion rotation $W \leftarrow W(i, j, U)$ that minimizes off_Q($W^H A W, W^H B W$) 6. $Q \leftarrow Q Z; A \leftarrow W^H A W; B \leftarrow W^H B W$

Note that Q is a product of quaternion rotations, so that Q is a quaternion unitary matrix. The quaternion structure of A and B is preserved throughout. Equations (36) and (37) show that only $2n^2$ complex numbers are needed to represent a quaternion matrix. With this economy Algorithm 3 needs approximately $6n^2$ storage. If rotations are stored and applied in an efficient manner similar to [22, §5.1] or [33, §6.4], then each sweep (step 2) uses approximately $24n^3$ complex flops to update A and B and approximately $6n^3$ complex flops to accumulate Q.

- 6. Additional symmetry structure. In [6] simultaneous diagonalization problems usually have an additional special structure in addition to normality. At times A and B are Hermitian, real symmetric, real skew symmetric, or quaternion. In this section we outline how to modify Algorithm 1 to take advantage of additional special structure.
- **6.1.** Hermitian case. If $(A, B) \in \mathbb{C}^{n \times n} \times \mathbb{C}^{n \times n}$ is a pair of commuting Hermitian matrices, then A is the Hermitian part and iB is the skew-Hermitian part of the normal matrix H = A + iB. All normal matrices are of this form. Algorithm 1 reduces to the Jacobi method for normal matrices for which explicit formulae for minimizers of (5) are known [21].
- **6.2.** Real symmetric case. The following theorem shows that if A and B are real symmetric, then no complex arithmetic is required by Algorithm 1. Moreover, there is an explicit formula for the minimizer of (5).

Theorem 6.1. Suppose $A, B \in \mathbf{R}^{n \times n}, A = A^T, B = B^T, and AB = BA$. If $c, s \in \mathbf{R}, c^2 + s^2 = 1, and$

$$w = \left[\begin{array}{c} c^s - s^2 \\ 2cs \end{array} \right]$$

is a right singular vector of

$$L_{ij} = \left[egin{array}{cc} a_{ij} & rac{a_{ii} - a_{jj}}{2} \ b_{ij} & rac{a_{ii} - b_{jj}}{2} \end{array}
ight]$$

corresponding to its smallest singular value, then (c,s) is a minimizer of (5). Furthermore, if L_{ij} has distinct singular values and $(\tilde{c},\tilde{s}) \in \mathbf{C} \times \mathbf{C}$ minimizes (5), then

$$ilde{w} = \left[egin{array}{c} ilde{c}^s - ilde{s}^2 \ 2 ilde{c}s \end{array}
ight]$$

is a scalar multiple of w.

Proof. In this case, (5) simplifies to

$$(44) f_{ij}(c,s) = \sqrt{2} \|L_{ij}w\|_2 =_{\text{def}} \sqrt{2} \left\| \begin{bmatrix} a_{ij} & \frac{a_{ii} - a_{jj}}{2} \\ b_{ij} & \frac{a_{ii} - b_{jj}}{2} \end{bmatrix} \begin{bmatrix} c^2 - s^2 \\ 2cs \end{bmatrix} \right\|_2.$$

If the double-angle formulae for $s = \sin(\theta)$ and $c = \cos(\theta)$ are used, any two-dimensional real vector of Euclidean length 1 may be written in the form of w for some choice of c, $s \in \mathbf{R}$, $c^2 + s^2 = 1$, and $c \geq s$. In particular, there is a choice of c and s such that w is a right singular vector of L_{ij} that corresponds to the smallest singular value of L_{ij} . Note that L_{ij} is real, so that w may be chosen to be real. Clearly, (44) is bounded below by $\sigma_{\min}(L_{ij})$, so that this choice of c and s minimizes $f_{ij}(c,s)$. If L_{ij} has distinct singular values, then its singular vectors are unique up to scalar multiples.

In addition to simplifying the calculation of the minimizing c and s, Theorem 6.1 shows that only real rotations are needed. The real symmetric structure of A and B is preserved throughout. Consequently, only the real part of the upper triangle of A and B and the real part of Q need to be stored and updated. These modifications cut storage requirements of Algorithm 1 by a factor of 3. The work requirements are cut to $6n^3$ real flops per sweep.

- **6.3.** Real symmetric—real skew-symmetric case. If $A \in \mathbb{R}^{n \times n}$ is symmetric, $B \in \mathbb{R}^{n \times n}$ is skew symmetric, and AB = BA, then $H = A + B \in \mathbb{R}^{n \times n}$ is normal. All real normal matrices are of this form. In this case, Algorithm 2 applies with A := A + B and B := 0. Note that B := 0 is invariant throughout Algorithm 2, so that no work need be expended for updating B and no storage need be allocated for storing B. This cuts the cost of Algorithm 2 down to approximately $4n^3$ real flops per sweep for updating A := A + B and approximately $2n^3$ flops per sweep for updating Q. A similar algorithm that uses a different set of block rotations is suggested in [42].
- **6.4.** Real skew-symmetric—real skew-symmetric case. The skew-symmetric structure of A and B is preserved throughout Algorithm 2. It is necessary to store and update only the upper-triangular part of A and B. This cuts the work required by Algorithm 2 to the same level as that required for the symmetric—skew-symmetric case.

- **6.5.** Hermitian quaternion case. If (A, B) are Hermitian quaternion matrices, then A is the Hermitian part and iB is the skew-Hermitian part of the normal matrix H = A + iB. However, H is not quaternion. (The matrix iB is antiquaternion [7]. See §6.6 below.) Nevertheless, Algorithm 3 preserves both the quaternion and Hermitian structures, so that only the upper triangles of A and B need be stored and updated. Thus both the storage required for A and B and the work required for updating A and B are cut in half.
- **6.6.** Hermitian quaternion–Hermitian antiquaternion case. A matrix $H \in \mathbb{C}^{2n \times 2n}$ is said to be antiquaternion if and only if iH is quaternion. If $A \in \mathbb{C}^{2n \times 2n}$ is Hermitian and quaternion and $B \in \mathbb{C}^{2n \times 2n}$ is Hermitian and antiquaternion, then A is the Hermitian part and iB is the skew-Hermitian part of the quaternion normal matrix H = A + iB. Moreover, all quaternion normal matrices are of this form. Algorithm 3 applies with A := A + iB and B := 0. Note that B := 0 is invariant, so that it need not be stored or updated. This economy cuts the work and storage requirements of Algorithm 3 down to approximately $18n^3$ complex flops per sweep. If Q is not required, then the work requirement drops to $12n^3$ complex flops per sweep.
- **6.7.** Commuting m-tuples. Algorithm 1 extends to the problem of simultaneously diagonalizing m commuting normal matrices. In this case the minimization problem (5) uses a 2m-by-3 matrix coefficient matrix. Algorithm 1 must apply similarity transformations to all m commuting matrices.
- 7. Conclusions. We have presented a Jacobi-like algorithm for simultaneous diagonalization of commuting pairs of complex normal matrices. The algorithm uses a sequence of similarity transformations by elementary complex rotations to drive the off-diagonal entries to zero. Convergence and rounding-error properties are similar to those of the serial Jacobi algorithm [20], [38], [46]. We have shown that its asymptotic convergence rate is quadratic and that it is numerically stable in the sense that the computed eigenvalues and eigenvectors are correct for a perturbation of the data. Empirically, it appears to converge globally, but we have not been able to give a proof. The algorithm can easily be modified to preserve and exploit the additional special structure of real matrices, quaternion matrices, and real symmetric matrices.

Acknowledgments. We thank Gabriele Steinmeyer for help in testing some of the algorithms and Vjeran Hari for comments on an early draft of this paper. We also thank an anonymous referee for bringing [45] to our attention, and we thank K. Veselic for providing us with a copy of the paper and a translation.

REFERENCES

- J. BARLOW AND J. DEMMEL, Computing Accurate Eigensystems of Scaled Diagonally Dominant Matrices, Tech. Report 421, Courant Institute of Mathematical Sciences, Department of Computer Science, New York University, New York, NY, 1988.
- [2] M. BERRY AND A. H. SAMEH, Multiprocessor Jacobi algorithms for dense symmetric eigenvalue and singular value decompositions, in Proc. 1986 International Conference on Parallel Processing, Washington, D.C., K. Hwant, S. M. Jacobi, and E. E. Swartzlander, eds., IEEE Computer Society and Assoc. for Computer Machinery, 1986, pp. 433-440.
- [3] ——, A Parallel Algorithm for the Singular Value and Dense Symmetric Eigenvalue Problem, Tech. Report, Center for Supercomputing Research and Development, University of Illinois at Urbana-Champaign, Urbana, IL, 1988.
- [4] C. H. BISCHOF, The two-sided block Jacobi method on a hypercube architecture, in Hypercube Multiprocessors, M. T. Heath, ed., Society for Industrial and Applied Mathematics, Philadelphia, PA, 1987, pp. 612–618.

- [5] R. P. BRENT AND F. T. LUK, The solution of singular-value and symmetric eigenvalue problems on multiprocessor arrays, SIAM J. Sci. Statist. Comput., 6 (1985), pp. 69-84.
- [6] A. BUNSE-GERSTNER, R. BYERS, AND V. MEHRMANN, A chart of numerical methods for structured eigenvalue problems, SIAM J. Matrix Anal. Appl., 13 (1992), pp. 419-453.
- [7] ——, A quaternion QR algorithm, Numer. Math., 55 (1989), pp. 83-95.
- [8] K. CHEN AND K. IRANI, A Jacobi algorithm and its implementation on parallel computers, in Proc. 18th Annual Allerton Conf. Communication Control and Computing, Monticello, IL, 1980.
- [9] R. O. DAVIES AND J. J. MODI, A direct method for computing eigenproblem solutions on a parallel computer, Linear Algebra Appl., 77 (1986), pp. 61-74.
- [10] J. W. DEMMEL AND W. KAHAN, Computing small singular values of bidiagonal matrices with guaranteed high relative accuracy, SIAM J. Sci. Statist. Comput., 11 (1990), pp. 873-912.
- [11] J. W. DEMMEL AND K. VESELIĆ, Jacobi's Method is More Accurate than QR, Tech. Report 468, Courant Institute of Mathematical Sciences, Department of Computer Science, New York University, New York, NY, 1989.
- [12] J. J. DONGARRA, J. R. GABRIEL, D. D. KÖLLING, AND J. H. WILKINSON, The eigenvalue problem for Hermitian matrices with time reversal symmetry, Linear Algebra Appl., 60 (1984), pp. 27-42.
- [13] P. J. EBERLEIN, A Jacobi-like method for the automatic computation of eigenvalues and eigenvectors of an arbitrary matrix, J. Soc. Indust. Appl. Math., 10 (1962), pp. 74-88.
- [14] ——, Solution to the complex eigenproblem by norm reducing Jacobi-type method, Numer. Math., 14 (1970), pp. 232-245.
- [15] ——, On one-sided Jacobi methods for parallel computation, SIAM J. Algebraic Discrete Meth., 8 (1987), pp. 790-796.
- [16] ——, On using the Jacobi method on the hypercube, in Proc. 2nd Conference on Hypercube Multiprocessors, M. T. Heath, ed., Society for Industrial and Applied Mathematics, Philadelphia, PA, 1987, pp. 605-611.
- [17] A. ERDMANN, Über Jacobi-ähnliche Verfahren zur Lösung des Eigenwertproblems nichtnormaler komplexer Matrizen, Dissertation, Fernuniversität Hagen, Hagen, Germany, 1984.
- [18] K. V. FERNANDO AND S. J. HAMMARLING, On block Kogbetliantz methods for computation of the SVD, in SVD and Signal Processing: Algorithms, Applications and Architectures, F. Deprettere, ed., North-Holland, Amsterdam, 1988.
- [19] R. FLETCHER, Practical Methods of Optimization, Vols. 1 and 2, John Wiley, New York, 1981.
- [20] G. E. FORSYTHE AND P. HENRICI, The cyclic Jacobi method for computing the principal values of a complex matrix, Trans. Amer. Math. Soc., 94 (1960), pp. 1-23.
- [21] H. H. GOLDSTEIN AND L. P. HORWITZ, A procedure for the diagonalization of normal matrices, J. Assoc. Comput. Mach., 6 (1959), pp. 176-195.
- [22] G. GOLUB AND C. VAN LOAN, Matrix Computations, 2nd ed., Johns Hopkins University Press, Baltimore, MD, 1989.
- [23] V. Hari, On Sharp Quadratic Convergence Bounds for the Serial Jacobi Methods, Tech. Report, Department of Mathematics, University of Zagreb, Zagreb, Yugoslavia, 1989.
- [24] C. G. JACOBI, Uber ein leichtes Verfahren, die in der Theorie der Säkulärstörungen vorkommendem Gleichungen numerisch aufzulösen, J. Reine Angew. Math., 1846, pp. 51–95.
- [25] W. KAHAN, Accurate Eigenvalues of a Symmetric Tridiagonal Matrix, Tech. Report CS 41, Department of Computer Science, Stanford University, Stanford, CA, 1966; revised 1968.
- [26] M. LAX, Symmetry Principles in Solid State and Molecular Physics, 1st ed., John Wiley and Sons, New York, 1974.
- [27] F. T. Luk, A triangular processor array for computing singular values, Linear Algebra Appl., 77 (1986), pp. 259–273.
- [28] F. T. LUK AND H. PARK, A proof of convergence for two parallel Jacobi SVD algorithms, IEEE Trans. Comput., 38 (1989), pp. 806-811.
- [29] C. MOLER, MATLAB *User's Guide*, Tech. Report CS81-1, Department of Computer Science, University of New Mexico, Albuquerque, NM, 1980.
- [30] B. NOBLE AND W. DANIEL, Applied Linear Algebra, Prentice-Hall, Englewood Cliffs, NJ, 1977.
- [31] M. H. C. PAARDEKOOPER, An eigenvalue algorithm for skew-symmetric matrices, Numer. Math., 17 (1971), pp. 189-202.
- [32] C. PAIGE AND C. F. VAN LOAN, A Schur decomposition for Hamiltonian matrices, Linear Algebra Appl., 41 (1981), pp. 11-32.
- [33] B. N. PARLETT, The Symmetric Eigenvalue Problem, Prentice-Hall, Englewood Cliffs, NJ, 1980.
- [34] N. RÖSCH, Time-reversal symmetry, Kramers' degeneracy and the algebraic eigenvalue problem, Chem. Phys., 80 (1983), pp. 1-5.

- [35] W. Rudin, Real and Complex Analysis, McGraw-Hill, New York, 1966.
- [36] A. Ruhe, On the quadratic convergence of the Jacobi method for normal matrices, BIT, 7 (1967), pp. 305-313.
- [37] A. H. Sameh, On Jacobi and Jacobi-like algorithms for a parallel computer, Math. Comp., 25 (1971), pp. 579-590.
- [38] A. SCHÖNHAGE, Zur Konvergenz des Jacobi-Verfahrens, Numer. Math., 3 (1961), pp. 374-380.
- [39] B. T. SMITH, J. M. BOYLE, J. J. DONGARRA, B. S. GARBOW, Y. IKEBE, V. C. KLEMA, AND C. B. MOLER, Matrix Eigensystem Routines—EISPACK Guide, Lecture Notes in Computer Science Vol. 6, Springer-Verlag, New York, 1976.
- [40] G. W. Stewart, A Jacobi-like algorithm for computing the Schur decomposition of a non-Hermitian matrix, SIAM J. Sci. Statist. Comput., 6 (1985), pp. 853-864.
- [41] H. P. M. VAN KEMPEN, On the convergence of the classical Jacobi method for real symmetric matrices with non-distinct eigenvalues, Numer. Math., 9 (1966), pp. 11-18.
- [42] K. VESELIĆ, On a new class of elementary matrices, Numer. Math., 33 (1979), pp. 173-180.
- [43] ——, An Eigenreduction Algorithm for Definite Matrix Pairs and its Applications to Overdamped Linear Systems, Tech. Report, Fakultät für Mathematik, Fernuniversität, Hagen, Germany, 1988.
- [44] K. VESELIĆ AND H. J. WENZEL, A quadratically convergent Jacobi-like method for real matrices with complex eigenvalues, Numer. Math., 33 (1979), pp. 425-435.
- [45] V. VOEVODIN, An extension of the method of Jacobi, in Computational Methods and Programming VIII, Computing Center of the Moscow University, Moscow, USSR, 1967, pp. 216–228. (In Russian.)
- [46] J. H. WILKINSON, Note on the quadratic convergence of the cyclic Jacobi process, Numer. Math., 4 (1962), pp. 296-300.
- [47] ——, The Algebraic Eigenvalue Problem, Clarendon Press, Oxford, UK, 1965.
- [48] ——, Almost Diagonal Matrices with Multiple or Close Eigenvalues, Tech. Report CS 59, Department of Computer Science, Stanford University, Stanford, CA, 1967.