Linear Algebra

Santanu Dey

February 18, 2011

Similarity does not necessarily preserve the distance.

Similarity does not necessarily preserve the distance. In terms of matrices, this may be noticed in the fact that an arbitrary conjugate $C^{-1}AC$ of a Hermitian matrix may not be Hermitian.

Similarity does not necessarily preserve the distance. In terms of matrices, this may be noticed in the fact that an arbitrary conjugate $C^{-1}AC$ of a Hermitian matrix may not be Hermitian. Thus the diagonalization problem for special matrices such as Hermitian matrices needs a special treatment viz., we need to restrict C to those matrices which preserve the inner product.

Similarity does not necessarily preserve the distance. In terms of matrices, this may be noticed in the fact that an arbitrary conjugate $C^{-1}AC$ of a Hermitian matrix may not be Hermitian. Thus the diagonalization problem for special matrices such as Hermitian matrices needs a special treatment viz., we need to restrict C to those matrices which preserve the inner product. In this section we shall first establish an important result that says that a Hermitian matrix can be diagonalized using unitary matrices.

Similarity does not necessarily preserve the distance. In terms of matrices, this may be noticed in the fact that an arbitrary conjugate $C^{-1}AC$ of a Hermitian matrix may not be Hermitian. Thus the diagonalization problem for special matrices such as Hermitian matrices needs a special treatment viz., we need to restrict C to those matrices which preserve the inner product. In this section we shall first establish an important result that says that a Hermitian matrix can be diagonalized using unitary matrices. We shall then see some applications of this to geometry.

Closely related to the problem of diagonalization is the problem of triangularization. We shall use this concept as a stepping stone toward the solution of diagonalization problem.

Definition

Two $n \times n$ matrices A and B are said to be congruent if there exists a unitary matrix C such that $C^*AC = B$.

Definition

We say A is triangularizable if there exists an invertible matrix C such that $C^{-1}AC$ is upper triangular.

Closely related to the problem of diagonalization is the problem of triangularization. We shall use this concept as a stepping stone toward the solution of diagonalization problem.

Definition

Two $n \times n$ matrices A and B are said to be congruent if there exists a unitary matrix C such that $C^*AC = B$.

Definition

We say A is triangularizable if there exists an invertible matrix C such that $C^{-1}AC$ is upper triangular.

Remark

Obviously all diagonalizable matrices are triangularizable.

Closely related to the problem of diagonalization is the problem of triangularization. We shall use this concept as a stepping stone toward the solution of diagonalization problem.

Definition

Two $n \times n$ matrices A and B are said to be congruent if there exists a unitary matrix C such that $C^*AC = B$.

Definition

We say A is triangularizable if there exists an invertible matrix C such that $C^{-1}AC$ is upper triangular.

Remark

Obviously all diagonalizable matrices are triangularizable. The following result says that triangularizability causes least problem:

Proposition

Over the complex numbers every square matrix is congruent to an upper triangular matrix.

Proposition

Over the complex numbers every square matrix is congruent to an upper triangular matrix.

Proof: Let A be an $n \times n$ matrix with complex entries.

Proposition

Over the complex numbers every square matrix is congruent to an upper triangular matrix.

Proof: Let A be an $n \times n$ matrix with complex entries. We have to find a unitary matrix C such that C^*AC is upper triangular.

Proposition

Over the complex numbers every square matrix is congruent to an upper triangular matrix.

Proof: Let A be an $n \times n$ matrix with complex entries. We have to find a unitary matrix C such that C^*AC is upper triangular. We shall prove this by induction.

Proposition

Over the complex numbers every square matrix is congruent to an upper triangular matrix.

Proof: Let A be an $n \times n$ matrix with complex entries. We have to find a unitary matrix C such that C^*AC is upper triangular. We shall prove this by induction. For n = 1 there is nothing to prove.

Proposition

Over the complex numbers every square matrix is congruent to an upper triangular matrix.

Proof: Let A be an $n \times n$ matrix with complex entries. We have to find a unitary matrix C such that C^*AC is upper triangular. We shall prove this by induction. For n = 1 there is nothing to prove. Assume the result for n - 1.

Proposition

Over the complex numbers every square matrix is congruent to an upper triangular matrix.

Proof: Let A be an $n \times n$ matrix with complex entries. We have to find a unitary matrix C such that C^*AC is upper triangular. We shall prove this by induction. For n = 1 there is nothing to prove. Assume the result for n - 1. Let μ be an eigenvalue of A and let $\mathbf{v} \in \mathbb{C}^n \setminus \{0\}$ be such that $A\mathbf{v}_1 = \mu \mathbf{v}_1$.

Proposition

Over the complex numbers every square matrix is congruent to an upper triangular matrix.

Proof: Let A be an $n \times n$ matrix with complex entries. We have to find a unitary matrix C such that C^*AC is upper triangular. We shall prove this by induction. For n=1 there is nothing to prove. Assume the result for n-1. Let μ be an eigenvalue of A and let $\mathbf{v} \in \mathbb{C}^n \setminus \{0\}$ be such that $A\mathbf{v}_1 = \mu \mathbf{v}_1$. (Here we need to work with complex numbers; real numbers won't do. why?)

We can choose \mathbf{v}_1 to be of norm 1.

We can choose \mathbf{v}_1 to be of norm 1. We can then complete it to an orthonormal basis $\{\mathbf{v}_1,\ldots,\mathbf{v}_n\}$.

We can choose \mathbf{v}_1 to be of norm 1. We can then complete it to an orthonormal basis $\{\mathbf{v}_1,\ldots,\mathbf{v}_n\}$. (Here we use Gram-Schmidt.)

We can choose \mathbf{v}_1 to be of norm 1. We can then complete it to an orthonormal basis $\{\mathbf{v}_1,\ldots,\mathbf{v}_n\}$. (Here we use Gram-Schmidt.) We then take C_1 to be the matrix whose i^{th} column is \mathbf{v}_i , $1 \le i \le n$.

We can choose \mathbf{v}_1 to be of norm 1. We can then complete it to an orthonormal basis $\{\mathbf{v}_1,\ldots,\mathbf{v}_n\}$. (Here we use Gram-Schmidt.) We then take C_1 to be the matrix whose i^{th} column is \mathbf{v}_i , $1 \leq i \leq n$. Then as seen earlier, C_1 is a unitary matrix.

We can choose \mathbf{v}_1 to be of norm 1. We can then complete it to an orthonormal basis $\{\mathbf{v}_1,\ldots,\mathbf{v}_n\}$. (Here we use Gram-Schmidt.) We then take C_1 to be the matrix whose i^{th} column is \mathbf{v}_i , $1 \le i \le n$. Then as seen earlier, C_1 is a unitary matrix. Put $A_1 = C_1^{-1}AC_1$. Then $A_1\mathbf{e}_1 = C_1^{-1}AC_1\mathbf{e}_1 = C_1^{-1}A\mathbf{v}_1 = \mu C_1^{-1}(\mathbf{v}_1) = \mu \mathbf{e}_1$.

We can choose \mathbf{v}_1 to be of norm 1. We can then complete it to an orthonormal basis $\{\mathbf{v}_1,\ldots,\mathbf{v}_n\}$. (Here we use Gram-Schmidt.) We then take C_1 to be the matrix whose i^{th} column is $\mathbf{v}_i,\ 1\leq i\leq n$. Then as seen earlier, C_1 is a unitary matrix. Put $A_1=C_1^{-1}AC_1$. Then

 $A_1\mathbf{e}_1=C_1^{-1}AC_1\mathbf{e}_1=C_1^{-1}A\mathbf{v}_1=\mu C_1^{-1}(\mathbf{v}_1)=\mu \mathbf{e}_1$. This shows that the first column of A_1 has all entries zero except the first one which is equal to μ .

We can choose \mathbf{v}_1 to be of norm 1. We can then complete it to an orthonormal basis $\{\mathbf{v}_1,\ldots,\mathbf{v}_n\}$. (Here we use Gram-Schmidt.) We then take C_1 to be the matrix whose i^{th} column is \mathbf{v}_i , $1 \le i \le n$. Then as seen earlier, C_1 is a unitary matrix. Put $A_1 = C_1^{-1}AC_1$. Then $A_1\mathbf{e}_1 = C_1^{-1}AC_1\mathbf{e}_1 = C_1^{-1}A\mathbf{v}_1 = \mu C_1^{-1}(\mathbf{v}_1) = \mu \mathbf{e}_1$. This shows that the first column of A_1 has all entries zero except the first one which is equal to μ . Let B be the matrix obtained from A_1 by cutting down the first row and the first

$$A_1 = \left[\begin{array}{cc} \mu & \star \\ 0_{n-1} & B \end{array} \right]$$

where 0_{n-1} is the column of size n-1 consisting of zeros.

column, so that A_1 is a block matrix of the form

By induction there exists a $(n-1) \times (n-1)$ unitary matrix M such that $M^{-1}BM$ is an upper triangular matrix.

By induction there exists a $(n-1)\times (n-1)$ unitary matrix M such that $M^{-1}BM$ is an upper triangular matrix. Put $M_1=\begin{bmatrix} 1 & 0_{n-1}^t \\ \hline 0_{n-1} & M \end{bmatrix}$.

By induction there exists a $(n-1)\times (n-1)$ unitary matrix M such that $M^{-1}BM$ is an upper triangular matrix. Put $M_1=\begin{bmatrix} 1 & 0_{n-1}^t \\ \hline 0_{n-1} & M \end{bmatrix}$.

Then M_1 is unitary and hence $C = C_1 M_1$ is also unitary.

By induction there exists a $(n-1) \times (n-1)$ unitary matrix M such that $M^{-1}BM$ is an upper triangular matrix. Put $M_1 = \begin{bmatrix} 1 & 0_{n-1}^t \\ \hline 0_{n-1} & M \end{bmatrix}$.

Then M_1 is unitary and hence $C = C_1 M_1$ is also unitary. Clearly $C^{-1}AC = M_1^{-1}C_1^{-1}AC_1M_1 = M_1^{-1}A_1M_1$ which is of the form

$$\begin{bmatrix} 1 & 0_{n-1}^t \\ 0_{n-1} & M^{-1} \end{bmatrix} \begin{bmatrix} \mu & * \\ 0_{n-1} & B \end{bmatrix} \begin{bmatrix} 1 & 0_{n-1}^t \\ 0_{n-1} & M \end{bmatrix} = \begin{bmatrix} \mu & * \\ 0_{n-1} & M^{-1}BM \end{bmatrix}$$

and hence is upper triangular.

Remark

Assume now that \boldsymbol{A} is a real matrix with all its eigenvalues real.

Remark

Assume now that A is a real matrix with all its eigenvalues real. Then from lemma 13, it follows that we can choose the eigenvector \mathbf{v}_1 to be a real vector and then complete this into a orthonormal basis for \mathbb{R}^n .

Remark

Assume now that A is a real matrix with all its eigenvalues real. Then from lemma 13, it follows that we can choose the eigenvector \mathbf{v}_1 to be a real vector and then complete this into a orthonormal basis for \mathbb{R}^n . Thus the matrix C_1 corresponding to this basis will have real entries. By induction M will have real entries and hence the product $C = MC_1$ will also have real entries.

Remark

Assume now that A is a real matrix with all its eigenvalues real. Then from lemma 13, it follows that we can choose the eigenvector \mathbf{v}_1 to be a real vector and then complete this into a orthonormal basis for \mathbb{R}^n . Thus the matrix C_1 corresponding to this basis will have real entries. By induction M will have real entries and hence the product $C = MC_1$ will also have real entries. Thus we have proved:

Proposition

For a real square matrix A with all its eigenvalues real, there exists an orthogonal matrix C such that C^tAC is upper triangular.

Normal Matrices

Definition

A square matrix A is called normal if $A^*A = AA^*$.

Normal Matrices

Definition

A square matrix A is called normal if $A^*A = AA^*$.

Remark

(i) Normality is congruence invariant. This means that if C is unitary and A is normal then $C^{-1}AC$ is also normal. This is easy to verify.

Normal Matrices

Definition

A square matrix A is called normal if $A^*A = AA^*$.

Remark

- (i) Normality is congruence invariant. This means that if C is unitary and A is normal then $C^{-1}AC$ is also normal. This is easy to verify.
- (ii) Any diagonal matrix is normal. Therefore it follows that in order that a matrix
- A is congruent to a diagonal matrix, it is necessary that A is normal.

Definition

A square matrix A is called normal if $A^*A = AA^*$.

Remark

- (i) Normality is congruence invariant. This means that if C is unitary and A is normal then $C^{-1}AC$ is also normal. This is easy to verify.
- (ii) Any diagonal matrix is normal. Therefore it follows that in order that a matrix

A is congruent to a diagonal matrix, it is necessary that A is normal. Amazingly, this condition turns out to be sufficient as well. That is one simple reason to define this concept.

Definition

A square matrix A is called normal if $A^*A = AA^*$.

- (i) Normality is congruence invariant. This means that if C is unitary and A is normal then $C^{-1}AC$ is also normal. This is easy to verify.
- (ii) Any diagonal matrix is normal. Therefore it follows that in order that a matrix A is congruent to a diagonal matrix, it is necessary that A is normal. Amazingly,
- A is congruent to a diagonal matrix, it is necessary that A is normal. Amazing this condition turns out to be sufficient as well. That is one simple reason to define this concept.
- (iii) Observe that product of two normal matrices may not be normal.

Definition

A square matrix A is called normal if $A^*A = AA^*$.

- (i) Normality is congruence invariant. This means that if C is unitary and A is normal then $C^{-1}AC$ is also normal. This is easy to verify.
- (ii) Any diagonal matrix is normal. Therefore it follows that in order that a matrix A is congruent to a diagonal matrix, it is necessary that A is normal. Amazingly, this condition turns out to be sufficient as well. That is one simple reason to
- define this concept. (iii) Observe that product of two normal matrices may not be normal. For example take $A = \begin{bmatrix} 0 & 1 \\ 1 & 0 \end{bmatrix}$; $B = \begin{bmatrix} 1 & 0 \\ 0 & 2 \end{bmatrix}$.

Definition

A square matrix A is called normal if $A^*A = AA^*$.

- (i) Normality is congruence invariant. This means that if C is unitary and A is normal then $C^{-1}AC$ is also normal. This is easy to verify.
- (ii) Any diagonal matrix is normal. Therefore it follows that in order that a matrix A is congruent to a diagonal matrix, it is necessary that A is normal. Amazingly, this condition turns out to be sufficient as well. That is one simple reason to
- define this concept.

 (iii) Observe that product of two normal matrices may not be normal. For
- example take $A = \begin{bmatrix} 0 & 1 \\ 1 & 0 \end{bmatrix}$; $B = \begin{bmatrix} 1 & 0 \\ 0 & 2 \end{bmatrix}$.
- (iv) Certainly Hermitian matrices are normal.

Definition

A square matrix A is called normal if $A^*A = AA^*$.

- (i) Normality is congruence invariant. This means that if C is unitary and A is normal then $C^{-1}AC$ is also normal. This is easy to verify.
- (ii) Any diagonal matrix is normal. Therefore it follows that in order that a matrix A is congruent to a diagonal matrix, it is necessary that A is normal. Amazingly, this condition turns out to be sufficient as well. That is one simple reason to
- define this concept.
- (iii) Observe that product of two normal matrices may not be normal. For $\begin{bmatrix} 0 & 1 \end{bmatrix} \begin{bmatrix} 1 & 0 \end{bmatrix}$
- example take $A = \begin{bmatrix} 0 & 1 \\ 1 & 0 \end{bmatrix}$; $B = \begin{bmatrix} 1 & 0 \\ 0 & 2 \end{bmatrix}$.
- (iv) Certainly Hermitian matrices are normal. Of course, there are normal matrices which are not Hermitian

Definition

A square matrix A is called normal if $A^*A = AA^*$.

- (i) Normality is congruence invariant. This means that if C is unitary and A is normal then $C^{-1}AC$ is also normal. This is easy to verify.
- (ii) Any diagonal matrix is normal. Therefore it follows that in order that a matrix A is congruent to a diagonal matrix, it is necessary that A is normal. Amazingly,
- this condition turns out to be sufficient as well. That is one simple reason to define this concept.
- (iii) Observe that product of two normal matrices may not be normal. For $\begin{bmatrix} 0 & 1 \end{bmatrix}$
- example take $A = \begin{bmatrix} 0 & 1 \\ 1 & 0 \end{bmatrix}$; $B = \begin{bmatrix} 1 & 0 \\ 0 & 2 \end{bmatrix}$.
- (iv) Certainly Hermitian matrices are normal. Of course, there are normal matrices which are not Hermitian. For example, take $A = \begin{bmatrix} \imath & 0 \\ 0 & -\imath \end{bmatrix}$.

Lemma

For a normal matrix A we have, $\|A\mathbf{x}\|^2 = \|A^*\mathbf{x}\|^2$ for all $\mathbf{x} \in \mathbb{C}^n$;

Lemma

For a normal matrix A we have, $||A\mathbf{x}||^2 = ||A^*\mathbf{x}||^2$ for all $\mathbf{x} \in \mathbb{C}^n$; in particular, for each i, the norm of i^{th} -row of A is equal to the norm of i^{th} -column.

Lemma

For a normal matrix A we have, $||A\mathbf{x}||^2 = ||A^*\mathbf{x}||^2$ for all $\mathbf{x} \in \mathbb{C}^n$; in particular, for each i, the norm of i^{th} -row of A is equal to the norm of i^{th} -column.

Proof: $||A\mathbf{x}||^2 = (A\mathbf{x})^*(A\mathbf{x}) = \mathbf{x}^*A^*A\mathbf{x} = \mathbf{x}^*AA^*\mathbf{x} = (A^*\mathbf{x})^*(A^*\mathbf{x}) = ||A^*\mathbf{x}||^2$.

Lemma

For a normal matrix A we have, $||A\mathbf{x}||^2 = ||A^*\mathbf{x}||^2$ for all $\mathbf{x} \in \mathbb{C}^n$; in particular, for each i, the norm of i^{th} -row of A is equal to the norm of i^{th} -column.

Proof: $||A\mathbf{x}||^2 = (A\mathbf{x})^*(A\mathbf{x}) = \mathbf{x}^*A^*A\mathbf{x} = \mathbf{x}^*AA^*\mathbf{x} = (A^*\mathbf{x})^*(A^*\mathbf{x}) = ||A^*\mathbf{x}||^2$. Taking $\mathbf{x} = \mathbf{e}_i$ we get that norms of i^{th} -column of A is equal to the norm of

Taking $\mathbf{x} = \mathbf{e}_i$ we get that norms of $I^{\text{--}}$ -column of A is equal to the norm i^{th} -column of A^* = norm of the i^{th} -row of \bar{A} =norm of the i^{th} -row of A.

Lemma

For a normal matrix A we have, $||A\mathbf{x}||^2 = ||A^*\mathbf{x}||^2$ for all $\mathbf{x} \in \mathbb{C}^n$; in particular, for each i, the norm of i^{th} -row of A is equal to the norm of i^{th} -column.

Proof: $||A\mathbf{x}||^2 = (A\mathbf{x})^*(A\mathbf{x}) = \mathbf{x}^*A^*A\mathbf{x} = \mathbf{x}^*AA^*\mathbf{x} = (A^*\mathbf{x})^*(A^*\mathbf{x}) = ||A^*\mathbf{x}||^2$. Taking $\mathbf{x} = \mathbf{e}_i$ we get that norms of i^{th} -column of A is equal to the norm of

Taking $\mathbf{x} = \mathbf{e}_i$ we get that norms of i^{th} -column of A is equal to the norm of i^{th} -column of A^* = norm of the i^{th} -row of \bar{A} =norm of the i^{th} -row of A.

Lemma

If A is normal, then ${\bf v}$ is an eigenvector of A with eigenvalue μ iff ${\bf v}$ is an eigenvector of A^* with eigenvalue $\overline{\mu}$.

Lemma

For a normal matrix A we have, $||A\mathbf{x}||^2 = ||A^*\mathbf{x}||^2$ for all $\mathbf{x} \in \mathbb{C}^n$; in particular, for each i, the norm of i^{th} -row of A is equal to the norm of i^{th} -column.

Proof: $||A\mathbf{x}||^2 = (A\mathbf{x})^*(A\mathbf{x}) = \mathbf{x}^*A^*A\mathbf{x} = \mathbf{x}^*AA^*\mathbf{x} = (A^*\mathbf{x})^*(A^*\mathbf{x}) = ||A^*\mathbf{x}||^2$. Taking $\mathbf{x} = \mathbf{e}_i$ we get that norms of i^{th} -column of A is equal to the norm of i^{th} -column of A^* = norm of the i^{th} -row of \bar{A} =norm of the i^{th} -row of A.

Lemma

If A is normal, then ${\bf v}$ is an eigenvector of A with eigenvalue μ iff ${\bf v}$ is an eigenvector of A^* with eigenvalue $\overline{\mu}$.

Proof: Observe that if A is normal then $A - \mu I$ is also normal. Now $(A - \mu I)(\mathbf{v}) = 0$ iff $||(A - \mu I)(\mathbf{v})|| = 0$ iff $||(A - \mu I)^*\mathbf{v}|| = 0$ iff $(A^* - \overline{\mu}I)(\mathbf{v}) = 0$.

Proposition

An upper triangular normal matrix is diagonal.

Proposition

An upper triangular normal matrix is diagonal.

Proof: Let A be an upper triangular normal matrix.

Proposition

An upper triangular normal matrix is diagonal.

Proof: Let A be an upper triangular normal matrix. Inductively, we shall show that $a_{ij} = 0$ for j > i. We have, $A\mathbf{e}_1 = a_{11}\mathbf{e}_1$. Hence $||A\mathbf{e}_1||^2 = |a_{11}|^2$.

Proposition

An upper triangular normal matrix is diagonal.

Proof: Let A be an upper triangular normal matrix. Inductively, we shall show that $a_{ij} = 0$ for j > i. We have, $A\mathbf{e}_1 = a_{11}\mathbf{e}_1$. Hence $||A\mathbf{e}_1||^2 = |a_{11}|^2$. On the other hand, this is equal to $||A^*\mathbf{e}_1||^2 = |a_{11}|^2 + |a_{12}|^2 + \cdots + |a_{1n}|^2$.

Proposition

An upper triangular normal matrix is diagonal.

Proof: Let A be an upper triangular normal matrix. Inductively, we shall show that $a_{ij} = 0$ for j > i. We have, $A\mathbf{e}_1 = a_{11}\mathbf{e}_1$. Hence $||A\mathbf{e}_1||^2 = |a_{11}|^2$. On the other hand, this is equal to $||A^*\mathbf{e}_1||^2 = |a_{11}|^2 + |a_{12}|^2 + \cdots + |a_{1n}|^2$. Hence $a_{12} = a_{13} = \cdots = a_{1n} = 0$.

Proposition

An upper triangular normal matrix is diagonal.

Proof: Let A be an upper triangular normal matrix. Inductively, we shall show that $a_{ij} = 0$ for j > i. We have, $A\mathbf{e}_1 = a_{11}\mathbf{e}_1$. Hence $||A\mathbf{e}_1||^2 = |a_{11}|^2$. On the other hand, this is equal to $||A^*\mathbf{e}_1||^2 = |a_{11}|^2 + |a_{12}|^2 + \cdots + |a_{1n}|^2$. Hence $a_{12} = a_{13} = \cdots = a_{1n} = 0$. Inductively, suppose we have shown $a_{ij} = 0$ for j > i for all 1 < i < k - 1.

Proposition

An upper triangular normal matrix is diagonal.

Proof: Let A be an upper triangular normal matrix. Inductively, we shall show that $a_{ij} = 0$ for j > i. We have, $A\mathbf{e}_1 = a_{11}\mathbf{e}_1$. Hence $||A\mathbf{e}_1||^2 = |a_{11}|^2$. On the other hand, this is equal to $||A^*\mathbf{e}_1||^2 = |a_{11}|^2 + |a_{12}|^2 + \cdots + |a_{1n}|^2$. Hence $a_{12} = a_{13} = \cdots = a_{1n} = 0$. Inductively, suppose we have shown $a_{ij} = 0$ for j > i for all $1 \le i \le k - 1$. Then it follows that $A\mathbf{e}_k = a_{kk}\mathbf{e}_k$. Exactly as in the first case, this implies that $||A^*\mathbf{e}_k||^2 = |a_{k,k}|^2 + |a_{k,k+1}|^2 + \cdots + |a_{k,n}|^2 = |a_{k,k}|^2$. Hence $a_{k,k+1} = \cdots = a_{k,n} = 0$.

Spectral Theorem Given any normal matrix $A \in M(n, \mathbb{C})$, there exists a unitary matrix C such that C^*AC is a diagonal matrix.

Spectral Theorem Given any normal matrix $A \in M(n, \mathbb{C})$, there exists a unitary matrix C such that C^*AC is a diagonal matrix.

Corollary

(a) Every Hermitian matrix A is congruent to a diagonal matrix.

Spectral Theorem Given any normal matrix $A \in M(n, \mathbb{C})$, there exists a unitary matrix C such that C^*AC is a diagonal matrix.

Corollary

- (a) Every Hermitian matrix A is congruent to a diagonal matrix.
- (b) A real symmetric matrix is real-congruent to a diagonal matrix.

Proof: (a) We simply observe that a Hermitian matrix is normal and apply the above theorem.

Spectral Theorem Given any normal matrix $A \in M(n, \mathbb{C})$, there exists a unitary matrix C such that C^*AC is a diagonal matrix.

Corollary

- (a) Every Hermitian matrix A is congruent to a diagonal matrix.
- (b) A real symmetric matrix is real-congruent to a diagonal matrix.
- **Proof:** (a) We simply observe that a Hermitian matrix is normal and apply the above theorem.
- (b) We first recall that for a real symmetric matrix, all eigenvalues are real.

Quadratic forms and their diagonalization

Definition

Let $A = (a_{ij})$ be an $n \times n$ real matrix.

Quadratic forms and their diagonalization

Definition

Let $A = (a_{ij})$ be an $n \times n$ real matrix. The function $Q : \mathbb{R}^n \to \mathbb{R}$ defined by :

$$Q_A(\mathbf{x}) := Q_A((x_1, x_2, \dots, x_n)^t) := \sum_{i=1}^n \sum_{i=1}^n a_{ij} x_i x_j$$

is called the **quadratic form** associated with A.

Quadratic forms and their diagonalization

Definition

Let $A=(a_{ij})$ be an $n\times n$ real matrix. The function $Q:\mathbb{R}^n\to\mathbb{R}$ defined by :

$$Q_A(\mathbf{x}) := Q_A((x_1, x_2, \dots, x_n)^t) := \sum_{i=1}^n \sum_{i=1}^n a_{ij} x_i x_j$$

is called the **quadratic form** associated with A.

If $A = \text{diag } (\lambda_1, \lambda_2, \dots, \lambda_n)$ then $Q(\mathbf{x}) = \lambda_1 x_1^2 + \lambda_2 x_2^2 + \dots + \lambda_n x_n^2$ is called a **diagonal form**.

Proposition

$$Q(\mathbf{x}) = [x_1, x_2, \dots, x_n] A \begin{bmatrix} x_1 \\ x_2 \\ \vdots \\ x_n \end{bmatrix} = \mathbf{x}^t A \mathbf{x} \text{ where } \mathbf{x} = (x_1, x_2, \dots, x_n)^t.$$

Proposition

$$Q(\mathbf{x}) = [x_1, x_2, \dots, x_n] A \begin{bmatrix} x_1 \\ x_2 \\ \vdots \\ x_n \end{bmatrix} = \mathbf{x}^t A \mathbf{x} \text{ where } \mathbf{x} = (x_1, x_2, \dots, x_n)^t.$$

Proof:

$$[x_1, x_2, \dots, x_n] A \begin{bmatrix} x_1 \\ x_2 \\ \vdots \\ x_n \end{bmatrix} = [x_1, x_2, \dots, x_n] \begin{bmatrix} \sum_{j=1}^n a_{1j} x_j \\ \vdots \\ \sum_{j=1}^n a_{nj} x_j \end{bmatrix}$$

Proposition

$$Q(\mathbf{x}) = [x_1, x_2, \dots, x_n] A \begin{bmatrix} x_1 \\ x_2 \\ \vdots \\ x_n \end{bmatrix} = \mathbf{x}^t A \mathbf{x} \text{ where } \mathbf{x} = (x_1, x_2, \dots, x_n)^t.$$

Proof:

$$[x_1, x_2, \dots, x_n] A \begin{bmatrix} x_1 \\ x_2 \\ \vdots \\ x_n \end{bmatrix} = [x_1, x_2, \dots, x_n] \begin{bmatrix} \sum_{j=1}^n a_{1j} x_j \\ \vdots \\ \sum_{j=1}^n a_{nj} x_j \end{bmatrix}$$

$$= \sum_{j=1}^{n} a_{1j} x_j x_1 + \dots + \sum_{j=1}^{n} a_{nj} x_j x_n$$

Proposition

$$Q(\mathbf{x}) = [x_1, x_2, \dots, x_n] A \begin{bmatrix} x_1 \\ x_2 \\ \vdots \\ x_n \end{bmatrix} = \mathbf{x}^t A \mathbf{x} \text{ where } \mathbf{x} = (x_1, x_2, \dots, x_n)^t.$$

Proof:

$$[x_1, x_2, \dots, x_n] A \begin{bmatrix} x_1 \\ x_2 \\ \vdots \\ x_n \end{bmatrix} = [x_1, x_2, \dots, x_n] \begin{bmatrix} \sum_{j=1}^n a_{1j} x_j \\ \vdots \\ \sum_{j=1}^n a_{nj} x_j \end{bmatrix}$$

$$= \sum_{j=1}^n a_{1j} x_j x_1 + \dots + \sum_{j=1}^n a_{nj} x_j x_n = \sum_{j=1}^n \sum_{i=1}^n a_{ij} x_i x_j = Q(x).$$

Example

(1)
$$A = \begin{bmatrix} 1 & 1 \\ 3 & 5 \end{bmatrix}$$
, $X = \begin{bmatrix} x \\ y \end{bmatrix}$. Then

$$X^{t}AX = \begin{bmatrix} x,y \end{bmatrix} \begin{bmatrix} 1 & 1 \\ 3 & 5 \end{bmatrix} \begin{bmatrix} x \\ y \end{bmatrix} = \begin{bmatrix} x,y \end{bmatrix} \begin{bmatrix} x+y \\ 3x+5y \end{bmatrix} = x_{1}^{2} + 4xy + 5y^{2}.$$

Example

(1)
$$A = \begin{bmatrix} 1 & 1 \\ 3 & 5 \end{bmatrix}$$
, $X = \begin{bmatrix} x \\ y \end{bmatrix}$. Then

$$\begin{bmatrix} 3 & 3 \end{bmatrix} \begin{bmatrix} y \end{bmatrix}$$

$$X^{t}AX = \begin{bmatrix} y & y \end{bmatrix} \begin{bmatrix} 1 & 1 \end{bmatrix} \begin{bmatrix} x \end{bmatrix} = \begin{bmatrix} y & y \end{bmatrix} \begin{bmatrix} x+y \\ -y^2 + A \end{bmatrix}$$

$$X^{t}AX = \begin{bmatrix} x, y \end{bmatrix} \begin{bmatrix} 1 & 1 \\ 3 & 5 \end{bmatrix} \begin{bmatrix} x \\ y \end{bmatrix} = \begin{bmatrix} x, y \end{bmatrix} \begin{bmatrix} x + y \\ 3x + 5y \end{bmatrix} = x_1^2 + 4xy + 5y^2.$$

(2) Let
$$B = \begin{bmatrix} 1 & 2 \\ 2 & 5 \end{bmatrix}$$
, $X = \begin{bmatrix} x \\ y \end{bmatrix}$.

Example

(1)
$$A = \begin{bmatrix} 1 & 1 \\ 3 & 5 \end{bmatrix}$$
, $X = \begin{bmatrix} x \\ y \end{bmatrix}$. Then

$$X^{t}AX = [x, y] \begin{bmatrix} 1 & 1 \\ 3 & 5 \end{bmatrix} \begin{bmatrix} x \\ y \end{bmatrix} = [x, y] \begin{bmatrix} x+y \\ 3x+5y \end{bmatrix} = x_1^2 + 4xy + 5y^2.$$

(2) Let
$$B = \begin{bmatrix} 1 & 2 \\ 2 & 5 \end{bmatrix}$$
, $X = \begin{bmatrix} x \\ y \end{bmatrix}$. Then

$$X^{t}BX = \begin{bmatrix} x,y \end{bmatrix} \begin{bmatrix} 1 & 2 \\ 2 & 5 \end{bmatrix} \begin{bmatrix} x \\ y \end{bmatrix} = \begin{bmatrix} x,y \end{bmatrix} \begin{bmatrix} x+2y \\ 2x+5y \end{bmatrix} = x_1^2 + 4xy + 5x_2^2.$$

Example

(1)
$$A = \begin{bmatrix} 1 & 1 \\ 3 & 5 \end{bmatrix}$$
, $X = \begin{bmatrix} x \\ y \end{bmatrix}$. Then

$$X^{t}AX = \begin{bmatrix} x,y \end{bmatrix} \begin{bmatrix} 1 & 1 \\ 3 & 5 \end{bmatrix} \begin{bmatrix} x \\ y \end{bmatrix} = \begin{bmatrix} x,y \end{bmatrix} \begin{bmatrix} x+y \\ 3x+5y \end{bmatrix} = x_1^2 + 4xy + 5y^2.$$

(2) Let
$$B = \begin{bmatrix} 1 & 2 \\ 2 & 5 \end{bmatrix}$$
, $X = \begin{bmatrix} x \\ y \end{bmatrix}$. Then

$$X^{t}BX = \begin{bmatrix} x,y \end{bmatrix} \begin{bmatrix} 1 & 2 \\ 2 & 5 \end{bmatrix} \begin{bmatrix} x \\ y \end{bmatrix} = \begin{bmatrix} x,y \end{bmatrix} \begin{bmatrix} x+2y \\ 2x+5y \end{bmatrix} = x_1^2 + 4xy + 5x_2^2.$$

Notice that A and B give rise to same $Q(\mathbf{x})$ and $B = \frac{1}{2}(A + A^t)$ is a symmetric matrix.

Proposition

For any $n \times n$ matrix A and the column vector $\mathbf{x} = (x_1, x_2, \dots x_n)^t$

$$\mathbf{x}^t A \mathbf{x} = \mathbf{x}^t B \mathbf{x}$$
 where $B = \frac{1}{2}(A + A^t)$.

Proposition

For any $n \times n$ matrix A and the column vector $\mathbf{x} = (x_1, x_2, \dots x_n)^t$

$$\mathbf{x}^t A \mathbf{x} = \mathbf{x}^t B \mathbf{x}$$
 where $B = \frac{1}{2}(A + A^t)$.

Hence every quadratic form is associated with a symmetric matrix.

Proposition

For any $n \times n$ matrix A and the column vector $\mathbf{x} = (x_1, x_2, \dots x_n)^t$

$$\mathbf{x}^t A \mathbf{x} = \mathbf{x}^t B \mathbf{x}$$
 where $B = \frac{1}{2}(A + A^t)$.

Hence every quadratic form is associated with a symmetric matrix.

Proof: $\mathbf{x}^t A \mathbf{x}$ is a 1 × 1 matrix. Hence $\mathbf{x}^t A \mathbf{x} = (\mathbf{x}^t A \mathbf{x})^t = \mathbf{x}^t A^t \mathbf{x}$.

Proposition

For any $n \times n$ matrix A and the column vector $\mathbf{x} = (x_1, x_2, \dots x_n)^t$

$$\mathbf{x}^t A \mathbf{x} = \mathbf{x}^t B \mathbf{x}$$
 where $B = \frac{1}{2}(A + A^t)$.

Hence every quadratic form is associated with a symmetric matrix.

Proof: $\mathbf{x}^t A \mathbf{x}$ is a 1 × 1 matrix. Hence $\mathbf{x}^t A \mathbf{x} = (\mathbf{x}^t A \mathbf{x})^t = \mathbf{x}^t A^t \mathbf{x}$. Hence

$$\mathbf{x}^t A \mathbf{x} = \frac{1}{2} \mathbf{x}^t A \mathbf{x} + \frac{1}{2} \mathbf{x}^t A^t \mathbf{x} = \mathbf{x}^t \frac{1}{2} (A + A^t) \mathbf{x} = \mathbf{x}^t B \mathbf{x}.$$

We now show how the spectral theorem helps us in converting a quadratic form into a diagonal form.

We now show how the spectral theorem helps us in converting a quadratic form into a diagonal form.

Theorem

Let $\mathbf{x}^t A \mathbf{x}$ be a quadratic form associated with a real symmetric matrix A.

We now show how the spectral theorem helps us in converting a quadratic form into a diagonal form.

Theorem

Let $\mathbf{x}^t A \mathbf{x}$ be a quadratic form associated with a real symmetric matrix A. Let U be an orthogonal matrix such that $U^t A U = diag(\lambda_1, \lambda_2, \dots, \lambda_n)$.

We now show how the spectral theorem helps us in converting a quadratic form into a diagonal form.

Theorem

Let $\mathbf{x}^t A \mathbf{x}$ be a quadratic form associated with a real symmetric matrix A. Let U be an orthogonal matrix such that $U^t A U = diag(\lambda_1, \lambda_2, \dots, \lambda_n)$. Then

$$\mathbf{x}^t A \mathbf{x} = \lambda_1 y_1^2 + \lambda_2 y_2^2 + \dots + \lambda_n y_n^2,$$

where $\mathbf{y} = (y_1, \dots, y_n)$ are define by

$$\mathbf{x} = \begin{bmatrix} x_1 \\ x_2 \\ \vdots \\ x_n \end{bmatrix} = U \begin{bmatrix} y_1 \\ y_2 \\ \vdots \\ y_n \end{bmatrix} = U\mathbf{y}.$$

Proof: Since x = Uy,

$$\mathbf{x}^t A \mathbf{x} = (U \mathbf{y})^t A (U \mathbf{y}) = \mathbf{y}^t (U^t A U) \mathbf{y}.$$

Proof: Since $\mathbf{x} = U\mathbf{y}$,

$$\mathbf{x}^t A \mathbf{x} = (U \mathbf{y})^t A (U \mathbf{y}) = \mathbf{y}^t (U^t A U) \mathbf{y}.$$

Since $U^tAU = \text{diag } (\lambda_1, \lambda_2, \dots, \lambda_n)$, we get

$$\mathbf{x}^{t} A \mathbf{x} = \begin{bmatrix} y_{1}, y_{2}, \dots, y_{n} \end{bmatrix} \begin{bmatrix} \lambda_{1} & & & \\ & \lambda_{2} & & \\ & & \ddots & \\ & & & \lambda_{n} \end{bmatrix} \begin{bmatrix} y_{1} \\ y_{2} \\ \vdots \\ y_{n} \end{bmatrix}$$
$$= \lambda_{1} y_{1}^{2} + \lambda_{2} y_{2}^{2} + \dots + \lambda_{n} y_{n}^{2}.$$

Example

Let us determine the orthogonal matrix U which reduces the quadratic form $Q(\mathbf{x}) = 2x_1^2 + 4xy + 5x_2^2$ to a diagonal form.

Example

Let us determine the orthogonal matrix U which reduces the quadratic form $Q(\mathbf{x}) = 2x_1^2 + 4xy + 5x_2^2$ to a diagonal form. We write

$$Q(\mathbf{x}) = [x, y] \begin{bmatrix} 2 & 2 \\ 2 & 5 \end{bmatrix} \begin{bmatrix} x \\ y \end{bmatrix} = \mathbf{x}^t A \mathbf{x}.$$

The symmetric matrix A can be diagonalized.

Example

Let us determine the orthogonal matrix U which reduces the quadratic form $Q(\mathbf{x}) = 2x_1^2 + 4xy + 5x_2^2$ to a diagonal form. We write

$$Q(\mathbf{x}) = [x, y] \begin{bmatrix} 2 & 2 \\ 2 & 5 \end{bmatrix} \begin{bmatrix} x \\ y \end{bmatrix} = \mathbf{x}^t A \mathbf{x}.$$

The symmetric matrix A can be diagonalized. The eigenvalues of A are $\lambda_1=1$ and $\lambda_2=6$.

Example

Let us determine the orthogonal matrix U which reduces the quadratic form $Q(\mathbf{x}) = 2x_1^2 + 4xy + 5x_2^2$ to a diagonal form. We write

$$Q(\mathbf{x}) = [x, y] \begin{bmatrix} 2 & 2 \\ 2 & 5 \end{bmatrix} \begin{bmatrix} x \\ y \end{bmatrix} = \mathbf{x}^t A \mathbf{x}.$$

The symmetric matrix A can be diagonalized. The eigenvalues of A are $\lambda_1=1$ and $\lambda_2=6$. An orthonormal set of eigenvectors for λ_1 and λ_2 is

$$\mathbf{v}_1 = \frac{1}{\sqrt{5}} \left[egin{array}{c} 2 \\ -1 \end{array}
ight] \quad ext{and} \quad \mathbf{v}_2 = \frac{1}{\sqrt{5}} \left[egin{array}{c} 1 \\ 2 \end{array}
ight].$$

Example

Let us determine the orthogonal matrix U which reduces the quadratic form $Q(\mathbf{x}) = 2x_1^2 + 4xy + 5x_2^2$ to a diagonal form. We write

$$Q(\mathbf{x}) = [x, y] \begin{bmatrix} 2 & 2 \\ 2 & 5 \end{bmatrix} \begin{bmatrix} x \\ y \end{bmatrix} = \mathbf{x}^t A \mathbf{x}.$$

The symmetric matrix A can be diagonalized. The eigenvalues of A are $\lambda_1=1$ and $\lambda_2=6$. An orthonormal set of eigenvectors for λ_1 and λ_2 is

$$\mathbf{v}_1 = rac{1}{\sqrt{5}} \left[egin{array}{c} 2 \\ -1 \end{array}
ight] \quad ext{and} \quad \mathbf{v}_2 = rac{1}{\sqrt{5}} \left[egin{array}{c} 1 \\ 2 \end{array}
ight].$$

Hence
$$U = \frac{1}{\sqrt{5}} \begin{bmatrix} 2 & 1 \\ -1 & 2 \end{bmatrix}$$
.

Example

Let us determine the orthogonal matrix U which reduces the quadratic form $Q(\mathbf{x}) = 2x_1^2 + 4xy + 5x_2^2$ to a diagonal form. We write

$$Q(\mathbf{x}) = [x, y] \begin{bmatrix} 2 & 2 \\ 2 & 5 \end{bmatrix} \begin{bmatrix} x \\ y \end{bmatrix} = \mathbf{x}^t A \mathbf{x}.$$

The symmetric matrix A can be diagonalized. The eigenvalues of A are $\lambda_1 = 1$ and $\lambda_2 = 6$. An orthonormal set of eigenvectors for λ_1 and λ_2 is

$$\mathbf{v}_1 = rac{1}{\sqrt{5}} \left[egin{array}{c} 2 \\ -1 \end{array}
ight] \quad ext{and} \quad \mathbf{v}_2 = rac{1}{\sqrt{5}} \left[egin{array}{c} 1 \\ 2 \end{array}
ight].$$

Hence
$$U = \frac{1}{\sqrt{5}} \begin{bmatrix} 2 & 1 \\ -1 & 2 \end{bmatrix}$$
. The change of variables equations are $\begin{bmatrix} x \\ y \end{bmatrix} = U \begin{bmatrix} u \\ v \end{bmatrix}$.

The diagonal form is:

$$[u,v]$$
 $\begin{vmatrix} 1 & 0 \\ 0 & 6 \end{vmatrix}$ $[u,v]^T = u^2 + 6v^2$.

Example

Let us determine the orthogonal matrix U which reduces the quadratic form $Q(\mathbf{x}) = 2x_1^2 + 4xy + 5x_2^2$ to a diagonal form. We write

$$Q(\mathbf{x}) = [x, y] \begin{bmatrix} 2 & 2 \\ 2 & 5 \end{bmatrix} \begin{bmatrix} x \\ y \end{bmatrix} = \mathbf{x}^t A \mathbf{x}.$$

The symmetric matrix A can be diagonalized. The eigenvalues of A are $\lambda_1=1$ and $\lambda_2=6$. An orthonormal set of eigenvectors for λ_1 and λ_2 is

$$\mathbf{v}_1 = \frac{1}{\sqrt{5}} \begin{bmatrix} 2 \\ -1 \end{bmatrix}$$
 and $\mathbf{v}_2 = \frac{1}{\sqrt{5}} \begin{bmatrix} 1 \\ 2 \end{bmatrix}$.

Hence
$$U = \frac{1}{\sqrt{5}} \begin{bmatrix} 2 & 1 \\ -1 & 2 \end{bmatrix}$$
. The change of variables equations are $\begin{bmatrix} x \\ y \end{bmatrix} = U \begin{bmatrix} u \\ v \end{bmatrix}$.

The diagonal form is:

$$\begin{bmatrix} u,v \end{bmatrix} \begin{vmatrix} 1 & 0 \\ 0 & 6 \end{vmatrix} \begin{bmatrix} u,v \end{bmatrix}^T = u^2 + 6v^2.$$

Check that $U^tAU = diag(1,6)$.

A conic section is the locus in the Cartesian plane \mathbb{R}^2 of an equation of the form

$$ax^2 + bxy + cy^2 + dx + ey + f = 0.$$
 (10)

A conic section is the locus in the Cartesian plane \mathbb{R}^2 of an equation of the form

$$ax^2 + bxy + cy^2 + dx + ey + f = 0.$$
 (10)

It can be proved that this equation represents one of the following: (i) the empty set

A conic section is the locus in the Cartesian plane \mathbb{R}^2 of an equation of the form

$$ax^2 + bxy + cy^2 + dx + ey + f = 0.$$
 (10)

- (i) the empty set
- (ii) a single point

A conic section is the locus in the Cartesian plane \mathbb{R}^2 of an equation of the form

$$ax^2 + bxy + cy^2 + dx + ey + f = 0.$$
 (10)

- (i) the empty set
- (ii) a single point
- (iii) one or two straight lines

A conic section is the locus in the Cartesian plane \mathbb{R}^2 of an equation of the form

$$ax^2 + bxy + cy^2 + dx + ey + f = 0.$$
 (10)

- (i) the empty set
- (ii) a single point
- (iii) one or two straight lines
- (iv) an ellipse

A conic section is the locus in the Cartesian plane \mathbb{R}^2 of an equation of the form

$$ax^2 + bxy + cy^2 + dx + ey + f = 0.$$
 (10)

- (i) the empty set
- (ii) a single point
- (iii) one or two straight lines
- (iv) an ellipse
- (v) an hyperbola or

A conic section is the locus in the Cartesian plane \mathbb{R}^2 of an equation of the form

$$ax^2 + bxy + cy^2 + dx + ey + f = 0.$$
 (10)

It can be proved that this equation represents one of the following:

- (i) the empty set
- (ii) a single point
- (iii) one or two straight lines
- (iv) an ellipse
- (v) an hyperbola or
- (vi) a parabola.

The second degree part of (10)

$$Q(x,y) = ax^2 + bxy + cy^2$$

is a quadratic form.

A conic section is the locus in the Cartesian plane \mathbb{R}^2 of an equation of the form

$$ax^2 + bxy + cy^2 + dx + ey + f = 0.$$
 (10)

It can be proved that this equation represents one of the following:

- (i) the empty set
- (ii) a single point
- (iii) one or two straight lines
- (iv) an ellipse
- (v) an hyperbola or
- (vi) a parabola.

The second degree part of (10)

$$Q(x,y) = ax^2 + bxy + cy^2$$

is a quadratic form. This determines the type of the conic.

We can write the equation (10) into matrix form:

$$[x,y]\begin{bmatrix} a & b/2 \\ b/2 & c \end{bmatrix} \begin{bmatrix} x \\ y \end{bmatrix} + [d,e] \begin{bmatrix} x \\ y \end{bmatrix} + f = 0$$
 (11)

We can write the equation (10) into matrix form:

$$[x,y]\begin{bmatrix} a & b/2 \\ b/2 & c \end{bmatrix} \begin{bmatrix} x \\ y \end{bmatrix} + [d,e] \begin{bmatrix} x \\ y \end{bmatrix} + f = 0$$

(11)

Write
$$A = \begin{bmatrix} a & b/2 \\ b/2 & c \end{bmatrix}$$
.

We can write the equation (10) into matrix form:

$$[x,y] \begin{bmatrix} a & b/2 \\ b/2 & c \end{bmatrix} \begin{bmatrix} x \\ y \end{bmatrix} + [d,e] \begin{bmatrix} x \\ y \end{bmatrix} + f = 0$$
 (11)

Write $A=\begin{bmatrix} a & b/2 \\ b/2 & c \end{bmatrix}$. Let $U=[\mathbf{v}_1,\mathbf{v}_2]$ be an orthogonal matrix whose column vectors \mathbf{v}_1 and \mathbf{v}_2 are eigenvectors of A with eigenvalues λ_1 and λ_2 .

We can write the equation (10) into matrix form:

$$[x,y]\begin{bmatrix} a & b/2 \\ b/2 & c \end{bmatrix}\begin{bmatrix} x \\ y \end{bmatrix} + [d,e]\begin{bmatrix} x \\ y \end{bmatrix} + f = 0$$
 (11)

Write $A = \begin{bmatrix} a & b/2 \\ b/2 & c \end{bmatrix}$. Let $U = [\mathbf{v}_1, \mathbf{v}_2]$ be an orthogonal matrix whose column vectors \mathbf{v}_1 and \mathbf{v}_2 are eigenvectors of A with eigenvalues λ_1 and λ_2 . Apply the change of variables

$$\mathbf{x} = \left[\begin{array}{c} x \\ y \end{array} \right] = U \left[\begin{array}{c} u \\ v \end{array} \right]$$

to diagonalize the quadratic form Q(x,y) to the diagonal form $\lambda_1 u^2 + \lambda_2 v_2^2$.

We can write the equation (10) into matrix form:

$$[x,y] \begin{bmatrix} a & b/2 \\ b/2 & c \end{bmatrix} \begin{bmatrix} x \\ y \end{bmatrix} + [d,e] \begin{bmatrix} x \\ y \end{bmatrix} + f = 0$$
 (11)

Write $A = \begin{bmatrix} a & b/2 \\ b/2 & c \end{bmatrix}$. Let $U = [\mathbf{v}_1, \mathbf{v}_2]$ be an orthogonal matrix whose column vectors \mathbf{v}_1 and \mathbf{v}_2 are eigenvectors of A with eigenvalues λ_1 and λ_2 . Apply the change of variables

$$\mathbf{x} = \left[\begin{array}{c} x \\ y \end{array} \right] = U \left[\begin{array}{c} u \\ v \end{array} \right]$$

to diagonalize the quadratic form Q(x,y) to the diagonal form $\lambda_1 u^2 + \lambda_2 v_2^2$. The orthonormal basis $\{\mathbf{v}_1,\mathbf{v}_2\}$ determines a new set of coordinate axes with respect to which the locus of the equation $[x,y]A[x,y]^T+B[x,y]^T+f=0$ with B=[d,e] is same as the locus of the equation

$$0 = [u, v] \operatorname{diag} (\lambda_1, \lambda_2)[u, v]^T + (BU)[u, v]^T + f$$

= $\lambda_1 u^2 + \lambda_2 v^2 + [d, e][\mathbf{v}_1, \mathbf{v}_2][u, v]^T + f.$ (12)

If the conic determined by (12) is not degenerate i.e., not an empty set, a point, nor line(s) then the signs of λ_1 and λ_2 determine whether it is a parabola, an hyperbola or an ellipse.

If the conic determined by (12) is not degenerate i.e., not an empty set, a point, nor line(s) then the signs of λ_1 and λ_2 determine whether it is a parabola, an hyperbola or an ellipse. The equation (10) will represent

If the conic determined by (12) is not degenerate i.e., not an empty set, a point, nor line(s) then the signs of λ_1 and λ_2 determine whether it is a parabola, an hyperbola or an ellipse. The equation (10) will represent

(1) ellipse if $\lambda_1 \lambda_2 > 0$

If the conic determined by (12) is not degenerate i.e., not an empty set, a point, nor line(s) then the signs of λ_1 and λ_2 determine whether it is a parabola, an hyperbola or an ellipse. The equation (10) will represent

(1) ellipse if
$$\lambda_1 \lambda_2 > 0$$

(2) hyperbola if $\lambda_1 \lambda_2 < 0$

If the conic determined by (12) is not degenerate i.e., not an empty set, a point, nor line(s) then the signs of λ_1 and λ_2 determine whether it is a parabola, an hyperbola or an ellipse. The equation (10) will represent

- (1) ellipse if $\lambda_1 \lambda_2 > 0$
- (2) hyperbola if $\lambda_1 \lambda_2 < 0$
- (3) parabola if $\lambda_1 \lambda_2 = 0$.

If the conic determined by (12) is not degenerate i.e., not an empty set, a point, nor line(s) then the signs of λ_1 and λ_2 determine whether it is a parabola, an hyperbola or an ellipse. The equation (10) will represent

- (1) ellipse if $\lambda_1 \lambda_2 > 0$
- (2) hyperbola if $\lambda_1 \lambda_2 < 0$
- (3) parabola if $\lambda_1 \lambda_2 = 0$.

Conic Sections: Examples

Example

(1) $2x^2 + 4xy + 5y^2 + 4x + 13y - 1/4 = 0$.

We have earlier diagonalized the quadratic form $2x^2 + 4xy + 5y^2$.

Conic Sections: Examples

Example

(1) $2x^2 + 4xy + 5y^2 + 4x + 13y - 1/4 = 0$.

We have earlier diagonalized the quadratic form $2x^2 + 4xy + 5y^2$. The associated symmetric matrix, the eigenvectors and eigenvalues are displayed in the equation of diagonalization :

Example

(1) $2x^2 + 4xy + 5y^2 + 4x + 13y - 1/4 = 0$. We have earlier diagonalized the quadratic form $2x^2 + 4xy + 5y^2$. The associated symmetric matrix, the eigenvectors and eigenvalues are displayed in the equation of diagonalization :

$$U^{t}AU = \frac{1}{\sqrt{5}} \begin{bmatrix} 2 & -1 \\ 1 & 2 \end{bmatrix} \begin{bmatrix} 2 & 2 \\ 2 & 5 \end{bmatrix} \frac{1}{\sqrt{5}} \begin{bmatrix} 2 & 1 \\ -1 & 2 \end{bmatrix} = \begin{bmatrix} 1 & 0 \\ 0 & 6 \end{bmatrix}.$$

Example

(1) $2x^2 + 4xy + 5y^2 + 4x + 13y - 1/4 = 0$. We have earlier diagonalized the quadratic form $2x^2 + 4xy + 5y^2$. The associated symmetric matrix, the eigenvectors and eigenvalues are displayed in the equation of diagonalization :

$$U^tAU = \frac{1}{\sqrt{5}} \left[\begin{array}{cc} 2 & -1 \\ 1 & 2 \end{array} \right] \left[\begin{array}{cc} 2 & 2 \\ 2 & 5 \end{array} \right] \frac{1}{\sqrt{5}} \left[\begin{array}{cc} 2 & 1 \\ -1 & 2 \end{array} \right] = \left[\begin{array}{cc} 1 & 0 \\ 0 & 6 \end{array} \right].$$

Put $t = 1/\sqrt{5}$ for convenience.

Example

(1) $2x^2 + 4xy + 5y^2 + 4x + 13y - 1/4 = 0$. We have earlier diagonalized the quadratic form $2x^2 + 4xy + 5y^2$. The associated symmetric matrix, the eigenvectors and eigenvalues are displayed in the equation of diagonalization :

$$U^tAU = \frac{1}{\sqrt{5}} \left[\begin{array}{cc} 2 & -1 \\ 1 & 2 \end{array} \right] \, \left[\begin{array}{cc} 2 & 2 \\ 2 & 5 \end{array} \right] \frac{1}{\sqrt{5}} \left[\begin{array}{cc} 2 & 1 \\ -1 & 2 \end{array} \right] = \left[\begin{array}{cc} 1 & 0 \\ 0 & 6 \end{array} \right].$$

Put $t=1/\sqrt{5}$ for convenience. Then the change of coordinates equations are :

$$\left[\begin{array}{c} x \\ y \end{array}\right] = \left[\begin{array}{cc} 2t & t \\ -t & 2t \end{array}\right] \left[\begin{array}{c} u \\ v \end{array}\right],$$

Example

(1) $2x^2 + 4xy + 5y^2 + 4x + 13y - 1/4 = 0$. We have earlier diagonalized the quadratic form $2x^2 + 4xy + 5y^2$. The associated symmetric matrix, the eigenvectors and eigenvalues are displayed in the equation of diagonalization :

$$U^tAU = \frac{1}{\sqrt{5}} \left[\begin{array}{cc} 2 & -1 \\ 1 & 2 \end{array} \right] \, \left[\begin{array}{cc} 2 & 2 \\ 2 & 5 \end{array} \right] \frac{1}{\sqrt{5}} \left[\begin{array}{cc} 2 & 1 \\ -1 & 2 \end{array} \right] = \left[\begin{array}{cc} 1 & 0 \\ 0 & 6 \end{array} \right].$$

Put $t=1/\sqrt{5}$ for convenience. Then the change of coordinates equations are :

$$\left[\begin{array}{c} x \\ y \end{array}\right] = \left[\begin{array}{cc} 2t & t \\ -t & 2t \end{array}\right] \left[\begin{array}{c} u \\ v \end{array}\right],$$

i.e.,
$$x = t(2u + v)$$
 and $y = t(-u + 2v)$.

Example

(1) $2x^2 + 4xy + 5y^2 + 4x + 13y - 1/4 = 0$. We have earlier diagonalized the quadratic form $2x^2 + 4xy + 5y^2$. The associated symmetric matrix, the eigenvectors and eigenvalues are displayed in the equation of diagonalization :

$$U^tAU = \frac{1}{\sqrt{5}} \left[\begin{array}{cc} 2 & -1 \\ 1 & 2 \end{array} \right] \left[\begin{array}{cc} 2 & 2 \\ 2 & 5 \end{array} \right] \frac{1}{\sqrt{5}} \left[\begin{array}{cc} 2 & 1 \\ -1 & 2 \end{array} \right] = \left[\begin{array}{cc} 1 & 0 \\ 0 & 6 \end{array} \right].$$

Put $t=1/\sqrt{5}$ for convenience. Then the change of coordinates equations are :

$$\left[\begin{array}{c} x \\ y \end{array}\right] = \left[\begin{array}{cc} 2t & t \\ -t & 2t \end{array}\right] \left[\begin{array}{c} u \\ v \end{array}\right],$$

i.e., x = t(2u + v) and y = t(-u + 2v). Substitute these into the original equation to get

$$u^2 + 6v^2 - \sqrt{5}u + 6\sqrt{5}v - \frac{1}{4} = 0.$$

Complete the square to write this as

$$(u - \frac{1}{2}\sqrt{5})^2 + 6(v + \frac{1}{2}\sqrt{5})^2 = 9.$$

This is an equation of ellipse with center $(\frac{1}{2}\sqrt{5}, -\frac{1}{2}\sqrt{5})$ in the uv-plane.

The *u*-axis and *v*-axis are determined by the eigenvectors \mathbf{v}_1 and \mathbf{v}_2 as indicated in the following figure :

Example

(2) $2x^2 - 4xy - y^2 - 4x + 10y - 13 = 0$.

(2)
$$2x^2 - 4xy - y^2 - 4x + 10y - 13 = 0$$
. Here, the matrix $A = \begin{bmatrix} 2 & -2 \\ -2 & -1 \end{bmatrix}$ gives the quadratic part of the equation.

(2)
$$2x^2 - 4xy - y^2 - 4x + 10y - 13 = 0$$
. Here, the matrix $A = \begin{bmatrix} 2 & -2 \\ -2 & -1 \end{bmatrix}$ gives the quadratic part of the equation. We write the equation in matrix form as

$$[x,y]$$
 $\begin{bmatrix} 2 & -2 \\ -2 & -1 \end{bmatrix}$ $\begin{bmatrix} x \\ y \end{bmatrix}$ $+$ $[-4,10]$ $\begin{bmatrix} x \\ y \end{bmatrix}$ $-$ 13 = 0.

$$\begin{bmatrix} x,y \end{bmatrix} \begin{bmatrix} 2 & 2 \\ -2 & -1 \end{bmatrix} \begin{bmatrix} 2 \\ y \end{bmatrix} + \begin{bmatrix} -4,10 \end{bmatrix} \begin{bmatrix} 2 \\ y \end{bmatrix} - 13 = 0$$

(2)
$$2x^2 - 4xy - y^2 - 4x + 10y - 13 = 0$$
. Here, the matrix $A = \begin{bmatrix} 2 & -2 \\ -2 & -1 \end{bmatrix}$ gives the quadratic part of the equation. We write the equation in matrix form as

$$\begin{bmatrix} x,y \end{bmatrix} \begin{bmatrix} 2 & -2 \\ -2 & -1 \end{bmatrix} \begin{bmatrix} x \\ y \end{bmatrix} + \begin{bmatrix} -4,10 \end{bmatrix} \begin{bmatrix} x \\ y \end{bmatrix} - 13 = 0.$$

Let
$$t = 1/\sqrt{5}$$
.

(2)
$$2x^2 - 4xy - y^2 - 4x + 10y - 13 = 0$$
. Here, the matrix $A = \begin{bmatrix} 2 & -2 \\ -2 & -1 \end{bmatrix}$ gives the quadratic part of the equation. We write the equation in matrix form as

$$\begin{bmatrix} x,y \end{bmatrix} \begin{bmatrix} 2 & -2 \\ -2 & -1 \end{bmatrix} \begin{bmatrix} x \\ y \end{bmatrix} + \begin{bmatrix} -4,10 \end{bmatrix} \begin{bmatrix} x \\ y \end{bmatrix} - 13 = 0.$$

Let
$$t = 1/\sqrt{5}$$
. The eigenvalues of A are $\lambda_1 = 3, \lambda_2 = -2$.

Example

(2) $2x^2 - 4xy - y^2 - 4x + 10y - 13 = 0$. Here, the matrix $A = \begin{bmatrix} 2 & -2 \\ -2 & -1 \end{bmatrix}$ gives the quadratic part of the equation. We write the equation in matrix form as

$$\begin{bmatrix} x,y \end{bmatrix} \begin{bmatrix} 2 & -2 \\ -2 & -1 \end{bmatrix} \begin{bmatrix} x \\ y \end{bmatrix} + \begin{bmatrix} -4,10 \end{bmatrix} \begin{bmatrix} x \\ y \end{bmatrix} - 13 = 0.$$

Let $t=1/\sqrt{5}$. The eigenvalues of A are $\lambda_1=3, \lambda_2=-2$. An orthonormal set of eigenvectors is $\mathbf{v}_1=t(2,-1)^t$ and $\mathbf{v}_2=t(1,2)^t$. Put

Example

(2) $2x^2 - 4xy - y^2 - 4x + 10y - 13 = 0$. Here, the matrix $A = \begin{bmatrix} 2 & -2 \\ -2 & -1 \end{bmatrix}$ gives the quadratic part of the equation. We write the equation in matrix form as

$$\begin{bmatrix} x, y \end{bmatrix} \begin{bmatrix} 2 & -2 \\ -2 & -1 \end{bmatrix} \begin{bmatrix} x \\ y \end{bmatrix} + \begin{bmatrix} -4, 10 \end{bmatrix} \begin{bmatrix} x \\ y \end{bmatrix} - 13 = 0.$$

Let $t=1/\sqrt{5}$. The eigenvalues of A are $\lambda_1=3, \lambda_2=-2$. An orthonormal set of eigenvectors is $\mathbf{v}_1=t(2,-1)^t$ and $\mathbf{v}_2=t(1,2)^t$. Put

The transformed equation becomes

$$3u^2 - 2v^2 - 4t(2u + v) + 10t(-u + 2v) - 13 = 0$$

which is the same as

$$3u^2 - 2v^2 - 18tu + 16tv - 13 = 0.$$

which is the same as

$$3u^2 - 2v^2 - 18tu + 16tv - 13 = 0.$$

Complete the square in u and v to get

$$3(u-3t)^2-2(v-4t)^2=12$$

which is the same as

$$3u^2 - 2v^2 - 18tu + 16tv - 13 = 0.$$

Complete the square in u and v to get

$$3(u-3t)^2 - 2(v-4t)^2 = 12$$

or

$$\frac{(u-3t)^2}{4} - \frac{(v-4t)^2}{6} = 1.$$

which is the same as

$$3u^2 - 2v^2 - 18tu + 16tv - 13 = 0.$$

Complete the square in u and v to get

$$3(u-3t)^2 - 2(v-4t)^2 = 12$$

or

$$\frac{(u-3t)^2}{4} - \frac{(v-4t)^2}{6} = 1.$$

This represents a hyperbola with center (3t, 4t) in the uv-plane.

which is the same as

$$3u^2 - 2v^2 - 18tu + 16tv - 13 = 0.$$

Complete the square in u and v to get

$$3(u-3t)^2 - 2(v-4t)^2 = 12$$

or

$$\frac{(u-3t)^2}{4} - \frac{(v-4t)^2}{6} = 1.$$

This represents a hyperbola with center (3t, 4t) in the uv-plane. The eigenvectors \mathbf{v}_1 and \mathbf{v}_2 determine the directions of positive u and v axes.

(3)
$$9x^2 + 24xy + 16xy^2 - 20x + 15y = 0$$
.

(3)
$$9x^2 + 24xy + 16xy^2 - 20x + 15y = 0$$
.

The symmetric matrix for the quadratic part is
$$A = \begin{bmatrix} 9 & 12 \\ 12 & 16 \end{bmatrix}$$
.

Example

(3)
$$9x^2 + 24xy + 16xy^2 - 20x + 15y = 0$$
.

The symmetric matrix for the quadratic part is $A = \begin{bmatrix} 9 & 12 \\ 12 & 16 \end{bmatrix}$. The eigenvalues

are $\lambda_1 = 25, \lambda_2 = 0$.

Example

(3)
$$9x^2 + 24xy + 16xy^2 - 20x + 15y = 0$$
.

The symmetric matrix for the quadratic part is $A = \begin{bmatrix} 9 & 12 \\ 12 & 16 \end{bmatrix}$. The eigenvalues

are $\lambda_1 = 25, \lambda_2 = 0$. An orthonormal set of eigenvectors is

$$\mathbf{v}_1 = a(3,4)^t, \mathbf{v}_2 = a(-4,3)^t, \text{ where } a = 1/5.$$

Example

(3)
$$9x^2 + 24xy + 16xy^2 - 20x + 15y = 0$$
.

The symmetric matrix for the quadratic part is $A = \begin{bmatrix} 9 & 12 \\ 12 & 16 \end{bmatrix}$. The eigenvalues are $\lambda_1 = 25, \lambda_2 = 0$. An orthonormal set of eigenvectors is $\mathbf{v}_1 = a(3,4)^t, \mathbf{v}_2 = a(-4,3)^t$, where a = 1/5. An orthogonal diagonalizing matrix

is
$$U = a \begin{bmatrix} 3 & -4 \\ 4 & 3 \end{bmatrix}$$
.

Example

(3)
$$9x^2 + 24xy + 16xy^2 - 20x + 15y = 0$$
.

The symmetric matrix for the quadratic part is $A = \begin{bmatrix} 9 & 12 \\ 12 & 16 \end{bmatrix}$. The eigenvalues are $\lambda_1 = 25, \lambda_2 = 0$. An orthonormal set of eigenvectors is $\mathbf{v}_1 = a(3,4)^t, \mathbf{v}_2 = a(-4,3)^t$, where a = 1/5. An orthogonal diagonalizing matrix is $U = a\begin{bmatrix} 3 & -4 \\ 4 & 3 \end{bmatrix}$. The equations of change of coordinates are

$$\begin{bmatrix} x \\ y \end{bmatrix} = U \begin{bmatrix} u \\ v \end{bmatrix} \text{ i.e., } x = a(3u - 4v), \ y = a(4u + 3v).$$

Example

(3)
$$9x^2 + 24xy + 16xy^2 - 20x + 15y = 0$$
.

The symmetric matrix for the quadratic part is $A = \begin{bmatrix} 9 & 12 \\ 12 & 16 \end{bmatrix}$. The eigenvalues are $\lambda_1 = 25, \lambda_2 = 0$. An orthonormal set of eigenvectors is $\mathbf{v}_1 = a(3,4)^t, \mathbf{v}_2 = a(-4,3)^t$, where a = 1/5. An orthogonal diagonalizing matrix is $U = a\begin{bmatrix} 3 & -4 \\ 4 & 3 \end{bmatrix}$. The equations of change of coordinates are

$$\begin{bmatrix} x \\ y \end{bmatrix} = U \begin{bmatrix} u \\ v \end{bmatrix} \text{ i.e., } x = a(3u - 4v), \ y = a(4u + 3v).$$

The equation in uv-plane is $u^2 + v = 0$.

Example

(3)
$$9x^2 + 24xy + 16xy^2 - 20x + 15y = 0$$
.

The symmetric matrix for the quadratic part is $A = \begin{bmatrix} 9 & 12 \\ 12 & 16 \end{bmatrix}$. The eigenvalues are $\lambda_1 = 25, \lambda_2 = 0$. An orthonormal set of eigenvectors is $\mathbf{v}_1 = a(3,4)^t, \mathbf{v}_2 = a(-4,3)^t$, where a = 1/5. An orthogonal diagonalizing matrix is $U = a\begin{bmatrix} 3 & -4 \\ 4 & 3 \end{bmatrix}$. The equations of change of coordinates are

$$\begin{bmatrix} x \\ y \end{bmatrix} = U \begin{bmatrix} u \\ v \end{bmatrix} \text{ i.e., } x = a(3u - 4v), \ y = a(4u + 3v).$$

The equation in uv-plane is $u^2 + v = 0$. This is an equation of parabola with its vertex at the origin.