5. Faddeev-Leverrier Method for Eigenvalues

Faddeev-Leverrier Method

Let \mathbf{A} be an $n \times n$ matrix. The determination of <u>eigenvalues</u> and <u>eigenvectors</u> requires the solution of

$$(1) \quad \mathbf{AX} = \lambda \mathbf{X}$$

where λ is the eigenvalue corresponding to the eigenvector \mathbf{x} . The values λ must satisfy the equation

(2)
$$\det (\mathbf{A} - \lambda \mathbf{I}) = 0.$$

Hence λ is a root of an nth degree polynomial $P(\lambda) = \det(\mathbf{A} - \lambda \mathbf{I})$, which we write in the form

(3)
$$P(\lambda) = \lambda^{n} + c_{1} \lambda^{n-1} + c_{2} \lambda^{n-2} + \ldots + c_{n-2} \lambda^{2} + c_{n-1} \lambda + c_{n}.$$

The Faddeev-Leverrier algorithm is an efficient method for finding the coefficients c_k of the polynomial $P(\lambda)$. As an additional benefit, the inverse matrix \mathbf{A}^{-1} is obtained at no extra computational expense.

Recall that the trace of the matrix A, written Tr[A], is

(4)
$$Tr[A] = a_{1,1} + a_{2,2} + \dots + a_{n,n}$$

The algorithm generates a sequence of matrices $\{B_k\}_{k=1}^n$ and uses their traces to compute the coefficients of $P(\lambda)$,

(5)

$$\begin{aligned} \mathbf{B_1} &= \mathbf{A} & \text{and} & p_1 &= \operatorname{Tr}[\mathbf{B_1}] \\ \mathbf{B_2} &= \mathbf{A} & (\mathbf{B_1} - p_1 \mathbf{I}) & \text{and} & p_2 &= \frac{1}{2} \operatorname{Tr}[\mathbf{B_2}] \\ & \vdots & & \cdots & \vdots \\ \mathbf{B_k} &= \mathbf{A} & (\mathbf{B_{k-1}} - p_{k-1} \mathbf{I}) & \text{and} & p_k &= \frac{1}{k} \operatorname{Tr}[\mathbf{B_k}] \\ & \vdots & & \cdots & \vdots \\ \mathbf{B_n} &= \mathbf{A} & (\mathbf{B_{n-1}} - p_{n-1} \mathbf{I}) & \text{and} & p_n &= \frac{1}{n} \operatorname{Tr}[\mathbf{B_n}] \end{aligned}$$

Then the characteristic polynomial is given by

(6)
$$P(\lambda) = \lambda^{n} - p_{1}\lambda^{n-1} - p_{2}\lambda^{n-2} - \dots - p_{n-1}\lambda - p_{n}.$$

In addition, the inverse matrix is given by

(7)
$$\mathbf{A}^{-1} = \frac{1}{p_n} (\mathbf{B}_{n-1} - p_{n-1} \mathbf{I})$$
.

Example 1. Use Faddeev's method to find the characteristic polynomial and inverse of the matrix

$$\mathbf{A} = \begin{pmatrix} 2 & -1 & 1 \\ -1 & 2 & 1 \\ 1 & -1 & 2 \end{pmatrix}.$$

Solution 1.

Example 2. Use Faddeev's method to find the characteristic polynomial and inverse of the matrix

$$\mathbf{A} = \begin{pmatrix} 8 & -1 & 3 & -1 \\ -1 & 6 & 2 & 0 \\ 3 & 2 & 9 & 1 \\ -1 & 0 & 1 & 7 \end{pmatrix}.$$

Solution 2.

Example 1. Use Faddeev's method to find the characteristic polynomial and inverse of the matrix

$$\mathbf{A} = \begin{pmatrix} 2 & -1 & 1 \\ -1 & 2 & 1 \\ 1 & -1 & 2 \end{pmatrix}.$$

Solution 1.

$$A = \begin{pmatrix} 2 & -1 & 1 \\ -1 & 2 & 1 \\ 1 & -1 & 2 \end{pmatrix}$$

$$B_1 = \begin{pmatrix} 2 & -1 & 1 \\ -1 & 2 & 1 \\ 1 & -1 & 2 \end{pmatrix}$$

$$p_1 = Tr[B_1] = 6$$

$$B_{2} = \begin{pmatrix} 2 & -1 & 1 \\ -1 & 2 & 1 \\ 1 & -1 & 2 \end{pmatrix} \begin{pmatrix} 2 & -1 & 1 \\ -1 & 2 & 1 \\ 1 & -1 & 2 \end{pmatrix} - \begin{pmatrix} 6 \end{pmatrix} \begin{pmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{pmatrix} \end{pmatrix} = \begin{pmatrix} -6 & 1 & -3 \\ 3 & -8 & -3 \\ -1 & 1 & -8 \end{pmatrix}$$

$$p_{\ell} = \frac{1}{2} Tr[B_{\ell}] = \frac{1}{2} (-22) = -11$$

$$B_3 = \begin{pmatrix} 2 & -1 & 1 \\ -1 & 2 & 1 \\ 1 & -1 & 2 \end{pmatrix} \begin{pmatrix} -6 & 1 & -3 \\ 3 & -8 & -3 \\ -1 & 1 & -8 \end{pmatrix} - (-11) \begin{pmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{pmatrix} = \begin{pmatrix} 6 & 0 & 0 \\ 0 & 6 & 0 \\ 0 & 0 & 6 \end{pmatrix}$$

$$p_3 = \frac{1}{3} Tr[B_3] = \frac{1}{3} (18) = 6$$

$$P[\lambda] = \lambda^{3} - \sum_{i=1}^{3} p_{i} \lambda^{n-i}$$

$$P[\lambda] = -6 + 11 \lambda - 6 \lambda^{2} + \lambda^{3}$$

We can compare this result with the method of determinants for finding the characteristic polynomial.

$$\mathbf{A} = \begin{pmatrix} 2 & -1 & 1 \\ -1 & 2 & 1 \\ 1 & -1 & 2 \end{pmatrix}$$

$$\mathbf{M} = \begin{pmatrix} 2 - \lambda & -1 & 1 \\ -1 & 2 - \lambda & 1 \\ 1 & -1 & 2 - \lambda \end{pmatrix}$$

$$\mathbf{Q}[\lambda] = \mathbf{Det}[\mathbf{M}] = 6 - 11 \lambda + 6 \lambda^2 - \lambda^3$$

$$\mathbf{Solve} \ \mathbf{Q}[\lambda] = 0 \quad \mathbf{get}$$

$$\lambda \to 1$$

$$\lambda \to 2$$

$$\lambda \to 3$$

The polynomials are different only in the fact that $P[\lambda] = -Q[\lambda]$.

Now we compute the inverse matrix \mathbf{A}^{-1} .

The inverse matrix is
$$A^{-1} = \frac{1}{p_3} (B_{2-1} - p_{2-1} I)$$

$$A^{-1} = \frac{1}{6} (\begin{pmatrix} -6 & 1 & -3 \\ 3 & -8 & -3 \\ -1 & 1 & -8 \end{pmatrix} - (-11) \begin{pmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{pmatrix})$$

$$A^{-1} = \frac{1}{6} (\begin{pmatrix} -6 & 1 & -3 \\ 3 & -8 & -3 \\ -1 & 1 & -8 \end{pmatrix} - (\begin{pmatrix} -11 & 0 & 0 \\ 0 & -11 & 0 \\ 0 & 0 & -11 \end{pmatrix})$$

$$A^{-1} = \frac{1}{6} \begin{pmatrix} 5 & 1 & -3 \\ 3 & 3 & -3 \\ -1 & 1 & 3 \end{pmatrix}$$

$$A^{-1} = \begin{pmatrix} \frac{5}{6} & \frac{1}{6} & -\frac{1}{2} \\ \frac{1}{2} & \frac{1}{2} & -\frac{1}{2} \\ -\frac{1}{4} & \frac{1}{4} & \frac{1}{2} \end{pmatrix}$$

Example 2. Use Faddeev's method to find the characteristic polynomial and inverse of the matrix $\mathbf{A} = \begin{bmatrix} 0 & -1 & 3 & -1 \\ -1 & 6 & 2 & 0 \\ 3 & 2 & 9 & 1 \\ -1 & 0 & 1 & 7 \end{bmatrix}$.

Solution 2.

$$A = \begin{pmatrix} 8 & -1 & 3 & -1 \\ -1 & 6 & 2 & 0 \\ 3 & 2 & 9 & 1 \\ -1 & 0 & 1 & 7 \end{pmatrix}$$

$$B_1 = \begin{pmatrix} 8 & -1 & 3 & -1 \\ -1 & 6 & 2 & 0 \\ 3 & 2 & 9 & 1 \\ -1 & 0 & 1 & 7 \end{pmatrix}$$

$$p_1 = Tr[B_1] = 30$$

$$B_{2} = \begin{pmatrix} 8 & -1 & 3 & -1 \\ -1 & 6 & 2 & 0 \\ 3 & 2 & 9 & 1 \\ -1 & 0 & 1 & 7 \end{pmatrix} \begin{pmatrix} 8 & -1 & 3 & -1 \\ -1 & 6 & 2 & 0 \\ 3 & 2 & 9 & 1 \\ -1 & 0 & 1 & 7 \end{pmatrix} - (30) \begin{pmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{pmatrix} = \begin{pmatrix} -165 & 22 & -42 & 18 \\ 22 & -139 & -33 & 3 \\ -42 & -33 & -175 & -17 \\ 18 & 3 & -17 & -159 \end{pmatrix}$$

$$p_{\hat{z}} = \frac{1}{2} \text{Tr}[B_{\hat{z}}] = \frac{1}{2} (-638) = -319$$

$$B_3 = \begin{pmatrix} 8 & -1 & 3 & -1 \\ -1 & 6 & 2 & 0 \\ 3 & 2 & 9 & 1 \\ -1 & 0 & 1 & 7 \end{pmatrix} \begin{pmatrix} -165 & 22 & -42 & 18 \\ 22 & -139 & -33 & 3 \\ -42 & -33 & -175 & -17 \\ 18 & 3 & -17 & -159 \end{pmatrix} - \begin{pmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{pmatrix} \end{pmatrix} = \begin{pmatrix} 1066 & -106 & 146 & -70 \\ -106 & 992 & 132 & -34 \\ 146 & 132 & 1087 & 67 \\ -70 & -34 & 67 & 1085 \end{pmatrix}$$

$$p_3 = \frac{1}{3} Tr[B_3] = \frac{1}{3} (4230) = 1410$$

$$B_{4} = \begin{pmatrix} 8 & -1 & 3 & -1 \\ -1 & 6 & 2 & 0 \\ 3 & 2 & 9 & 1 \\ -1 & 0 & 1 & 7 \end{pmatrix} \begin{pmatrix} 1066 & -106 & 146 & -70 \\ -106 & 992 & 132 & -34 \\ 146 & 132 & 1087 & 67 \\ -70 & -34 & 67 & 1085 \end{pmatrix} - (1410) \begin{pmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{pmatrix}) = \begin{pmatrix} -2138 & 0 & 0 & 0 \\ 0 & -2138 & 0 & 0 \\ 0 & 0 & -2138 & 0 \\ 0 & 0 & 0 & -2138 \end{pmatrix}$$

$$p_4 = \frac{1}{4} Tr[B_4] = \frac{1}{4} (-8552) = -2138$$

$$P[\lambda] = \lambda^4 - \sum_{i=1}^4 p_i \lambda^{n-i}$$

$$P[\lambda] = 2138 - 1410 \lambda + 319 \lambda^2 - 30 \lambda^3 + \lambda^4$$

We can compare this result with the method of determinants for finding the characteristic polynomial.

$$A = \begin{pmatrix} 8 & -1 & 3 & -1 \\ -1 & 6 & 2 & 0 \\ 3 & 2 & 9 & 1 \\ -1 & 0 & 1 & 7 \end{pmatrix}$$

$$M = \begin{pmatrix} 8 - \lambda & -1 & 3 & -1 \\ -1 & 6 - \lambda & 2 & 0 \\ 3 & 2 & 9 - \lambda & 1 \\ -1 & 0 & 1 & 7 - \lambda \end{pmatrix}$$

$$Q[\lambda] = Det[M] = 2138 - 1410 \lambda + 319 \lambda^{2} - 30 \lambda^{3} + \lambda^{4}$$

$$Solve Q[\lambda] = 0 \quad get$$

$$\lambda \to \frac{1}{z} \left(15 - \sqrt{37 - 4\sqrt{71}} \right)$$

$$\lambda \to \frac{1}{z} \left(15 - \sqrt{37 - 4\sqrt{71}} \right)$$

$$\lambda \to \frac{1}{z} \left(15 - \sqrt{37 + 4\sqrt{71}} \right)$$

 $\lambda \to \frac{1}{2} \left(15 + \sqrt{37 + 4\sqrt{71}} \right)$

The polynomials are the same because the degree is even.

Now we compute the inverse matrix \mathbf{A}^{-1} .

The inverse matrix is

$$A^{-1} = \frac{1}{p_4} (B_{4-1} - p_{4-1} I)$$

$$\mathbb{A}^{-1} = -\frac{1}{2138} \begin{pmatrix} 1066 & -106 & 146 & -70 \\ -106 & 992 & 132 & -34 \\ 146 & 132 & 1087 & 67 \\ -70 & -34 & 67 & 1085 \end{pmatrix} - \begin{pmatrix} 1410 \end{pmatrix} \begin{pmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{pmatrix})$$

$$\mathbb{A}^{-1} = -\frac{1}{2138} \begin{pmatrix} 1066 & -106 & 146 & -70 \\ -106 & 992 & 132 & -34 \\ 146 & 132 & 1087 & 67 \\ -70 & -34 & 67 & 1085 \end{pmatrix} - \begin{pmatrix} 1410 & 0 & 0 & 0 \\ 0 & 1410 & 0 & 0 \\ 0 & 0 & 1410 & 0 \\ 0 & 0 & 0 & 1410 \end{pmatrix})$$

$$A^{-1} = -\frac{1}{2138} \begin{pmatrix} -344 & -106 & 146 & -70 \\ -106 & -418 & 132 & -34 \\ 146 & 132 & -323 & 67 \\ -70 & -34 & 67 & -325 \end{pmatrix}$$

$$\mathbf{A}^{-1} = \begin{pmatrix} \frac{172}{1069} & \frac{52}{1069} & -\frac{72}{1069} & \frac{25}{1069} \\ \frac{52}{1069} & \frac{209}{1069} & -\frac{66}{1069} & \frac{17}{1069} \\ -\frac{72}{1069} & -\frac{66}{1069} & \frac{322}{2128} & -\frac{67}{2128} \\ \frac{25}{1069} & \frac{17}{1069} & -\frac{67}{2128} & \frac{325}{2128} \end{pmatrix}$$