STAT 309: MATHEMATICAL COMPUTATIONS I FALL 2015 LECTURE 4

1. EIGENVALUE DECOMPOSITION

• recall our two fundamental problems:

$$A\mathbf{x} = \mathbf{b}$$
 and $A\mathbf{x} = \lambda \mathbf{x}$

- even if we are just interested to solve $A\mathbf{x} = \mathbf{b}$ and its variants, we will need to understand eigenvalues and eigenvectors
- we will use properties of eigenvalues and eigenvectors but will only briefly describe its computation (towards the last few lectures)
- recall: $A \in \mathbb{C}^{n \times n}$, if there exists $\lambda \in \mathbb{C}$ and $\mathbf{0} \neq \mathbf{x} \in \mathbb{C}^n$ such that

$$A\mathbf{x} = \lambda \mathbf{x},$$

we call λ an eigenvalue of A and \mathbf{x} an eigenvector of A corresponding to λ or λ -eigenvector

- some basic properties
 - eigenvector is a scale invariant notion, if \mathbf{x} is a λ -eigenvector, than so is $c\mathbf{x}$ for any $c \in \mathbb{C}^{\times}$
 - we usually, but not always, require that x be a unit vector, i.e., $\|\mathbf{x}\|_2 = 1$
 - note that if \mathbf{x}_1 and \mathbf{x}_2 are λ -eigenvectors, then so is $\mathbf{x}_1 + \mathbf{x}_2$
 - for an eigenvalue λ , the subspace $V_{\lambda} = \{\mathbf{x} \in \mathbb{C}^n : A\mathbf{x} = \lambda\mathbf{x}\}$ is called the λ -eigenspace of A and is the set of all λ -eigenvectors of A together with $\mathbf{0}$
 - the set of all eigenvalues of A is called its spectrum and often denoted $\lambda(A)$
 - an $n \times n$ matrix always have n eigenvalues in $\mathbb C$ counted with multiplicty
 - however an $n \times n$ matrix may not have n linear independent eigenvectors
 - an example is

$$J = \begin{bmatrix} 0 & 1 \\ 0 & 0 \end{bmatrix} \tag{1.1}$$

which has eigenvalue 0 with multiplicity 2 but only one eigenvector (up to scaling) $\mathbf{x} = [1, 0]^{\mathsf{T}}$

• an $n \times n$ matrix A that has n linear independent eigenvectors $\mathbf{x}_1, \dots, \mathbf{x}_n$ is called a *diago-nalizable matrix* since if we write these as columns of a matrix $X = [\mathbf{x}_1, \dots, \mathbf{x}_n]$, then X is necessarily nonsingular and

$$AX = [A\mathbf{x}_1, \dots, A\mathbf{x}_n] = [\lambda_1\mathbf{x}_1, \dots, \lambda_n\mathbf{x}_n] = X \begin{bmatrix} \lambda_1 \\ \lambda_2 \\ & \ddots \\ & & \lambda_n \end{bmatrix} =: X\Lambda$$
 (1.2)

and so

$$A = X\Lambda X^{-1} \tag{1.3}$$

where $\Lambda = \operatorname{diag}(\lambda_1, \dots, \lambda_n)$ is a diagonal matrix of eigenvalues

- the decomposition (1.3) is called the eigenvalue decomposition (EVD) of A
- not every matrix has an EVD, an example is the J in (1.1)

- ullet summary: a matrix has an EVD iff it has n linearly independent eigenvectors iff it is diagonalizable
- normally we will sort the eigenvalues in descending order of magnitude

$$|\lambda_1| \ge |\lambda_2| \ge \cdots \ge |\lambda_n|$$

- λ_1 , also denoted λ_{max} , is called the *principle eigenvalue* of A and a λ_{max} -eigenvector is called a *principal eigenvector*
- since $\mathbf{x}_1, \dots, \mathbf{x}_n$ form a basis for the domain of A, we call this an eigenbasis
- note that the matrix of eigenvectors X in (1.3) is only required to be non-singular (a.k.a. invertible)

2. Spectral theorems

- in general it is difficult to check whether a matrix is diagonalizable
- however there is a special class of matrices for which we check diagonalizability easily, namely, the normal matrices
- a normal matrix is one that commutes with its adjoint, i.e. $A^*A = AA^*$
- recall that $A^* = \bar{A}^T$ is the adjoint or Hermitian conjugate of A
- the matrix J above is not normal

Theorem 1 (Spectral Theorem for Normal Matrices). Let $A \in \mathbb{C}^{n \times n}$. Then A is unitarily diagonalizable iff A has an orthonormal eigenbasis iff A is a normal matrix, i.e.

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

iff A has an EVD of the form

$$A = V\Lambda V^* \tag{2.1}$$

where $V \in \mathbb{C}^{n \times n}$ is unitary and $\Lambda \in \mathbb{C}^{n \times n}$ is diagonal.

• as in (1.2), $\Lambda = \operatorname{diag}(\lambda_1, \dots, \lambda_n)$ consists of the eigenvalues of A and the columns of $V = [\mathbf{v}_1, \dots, \mathbf{v}_n]$ are the eigenvectors of A and are mutually orthonormal, i.e.

$$\mathbf{v}_i^* \mathbf{v}_j = \begin{cases} 1 & i = j \\ 0 & i \neq j \end{cases}$$

- note that saying the column vectors of $V = [\mathbf{v}_1, \dots, \mathbf{v}_n]$ are mutually orthonormal is the same as saying $V^*V = I = VV^*$ and is the same as saying that V is unitary
- a special class of normal matrices are the ones that are equal to their adjoint, i.e. $A^* = A$, and these are called *Hermitian* or self-adjoint matrices
- for Hermitian matrices, we can say more the diagonal matrix Λ in (2.1) is real

Theorem 2 (Spectral Theorem for Hermitian Matrices). Let $A \in \mathbb{C}^{n \times n}$. Then A is unitarily diagonalizable with a real diagonal matrix iff A has an orthonormal eigenbasis and all eigenvalues real iff A is a Hermitian matrix, i.e.

$$A^* = A$$
,

iff iff A has an evd of the form

$$A = V\Lambda V^*$$

where $V \in \mathbb{C}^{n \times n}$ is unitary and $\Lambda \in \mathbb{R}^{n \times n}$ is diagonal.

- if we had start from a real matrix $A \in \mathbb{R}^{n \times n}$, then Theorem 2 holds true with 'Hermitian' replaced by *symmetric* (i.e., $A^{\mathsf{T}} = A$) and 'unitary' replaced by *orthogonal* (i.e., $V^{\mathsf{T}}V = I = VV^{\mathsf{T}}$)
- we have strict inclusions

$$\{\text{symmetric}\} \subsetneq \{\text{Hermitian}\} \subsetneq \{\text{normal}\} \subsetneq \{\text{diagonalizable}\} \subsetneq \mathbb{C}^{n\times n}$$

3. Jordan Canonical Form

• if A is not diagonalizable and we want something like a diagonalization, then the best we could do is a Jordan canonical form or Jordan normal form where we get

$$A = XJX^{-1} \tag{3.1}$$

- the matrix J has the following characteristics
 - * it is not diagonal but it is the next best thing to diagonal, namely, bidiagonal, i.e. only the entries a_{ii} and $a_{i,i+1}$ can be non-zero, every other entry in J is 0
 - * the diagonal entries of J are precisely the eigenvalues of A, counted with multiplicity
 - * the superdiagonal entries $a_{i,i+1}$ are as simple as they can be they can take one of two possible values $a_{i,i+1} = 0$ or 1
 - * if $a_{i,i+1} = 0$ for all i, then J is in fact diagonal and (3.1) reduces to the eigenvalue decomposition
- the matrix J is more commonly viewed as a block diagonal matrix

$$J = \begin{bmatrix} J_1 & & \\ & \ddots & \\ & & J_k \end{bmatrix}$$

* each block J_r , for r = 1, ..., k, has the form

$$J_r = \begin{bmatrix} \lambda_r & 1 & & & \\ & \ddots & \ddots & & \\ & & \ddots & 1 & \\ & & & \lambda_r \end{bmatrix}$$

- where J_r is $n_r \times n_r$ * clearly $\sum_{r=1}^k n_r = n$ the set of column vectors of X are called a *Jordan basis* of A
- in general the Jordan basis X include all eigenvectors of A but also additional vectors that are not eigenvectors of A
- the Jordan canonical form provides valuable information about the eigenvalues of A
- the values λ_j , for $j=1,\ldots,k$, are the eigenvalues of A
- for each distinct eigenvalue λ , the number of Jordan blocks having λ as a diagonal element is equal to the number of linearly independent eigenvectors associated with λ , this number is called the geometric multiplicity of the eigenvalue λ
- the sum of the sizes of all of these blocks is called the algebraic multiplicity of λ
- we now consider J_r 's eigenvalues,

$$\lambda(J_r) = \lambda_r, \dots, \lambda_r$$

where λ_r is repeated n_r times, but because

$$J_r - \lambda_r I = \begin{bmatrix} 0 & 1 & & \\ & \ddots & \ddots & \\ & & \ddots & 1 \\ & & & 0 \end{bmatrix}$$

is a matrix of rank $n_r - 1$, it follows that the homogeneous system $(J_r - \lambda_r I)\mathbf{x} = \mathbf{0}$ has only one vector (up to a scalar multiple) for a solution, and therefore there is only one eigenvector associated with this Jordan block

• the unique unit vector that solves $(J_r - \lambda_r I)\mathbf{x} = \mathbf{0}$ is the vector $\mathbf{e}_1 = [1, 0, \dots, 0]^\mathsf{T}$

• now consider the matrix

$$(J_r - \lambda_r I)^2 = \begin{bmatrix} 0 & 1 & & & \\ & \ddots & \ddots & & \\ & & \ddots & \ddots & \\ & & & \ddots & 1 \\ & & & & 0 \end{bmatrix} \begin{bmatrix} 0 & 1 & & & \\ & \ddots & \ddots & & \\ & & \ddots & \ddots & \\ & & & \ddots & 1 \\ & & & & 0 \end{bmatrix} = \begin{bmatrix} 0 & 0 & 1 & & \\ & \ddots & \ddots & \ddots & \\ & & & \ddots & \ddots & 1 \\ & & & & \ddots & 0 \\ & & & & & 0 \end{bmatrix}$$

- it is easy to see that $(J_r \lambda_r I)^2 \mathbf{e}_2 = 0$
- continuing in this fashion, we can conclude that

$$(J_r - \lambda_r I)^k \mathbf{e}_k = \mathbf{0}, \quad k = 1, \dots, n_r - 1$$

- the Jordan form can be used to easily compute powers of a matrix
- for example,

$$A^2 = XJX^{-1}XJX^{-1} = XJ^2X^{-1}$$

and, in general,

$$A^k = X J^k X^{-1}$$

• due to its structure, it is easy to compute powers of a Jordan block J_r :

$$J_r^k = \begin{bmatrix} \lambda_r & 1 & & \\ & \ddots & \ddots & \\ & & \ddots & 1 \\ & & & \lambda_r \end{bmatrix}^k$$

$$= (\lambda_r I + K)^k, \quad K = \begin{bmatrix} 0 & 1 & & \\ & \ddots & \ddots & \\ & & \ddots & 1 \\ & & & 0 \end{bmatrix}$$

$$= \sum_{j=0}^k \binom{k}{j} \lambda_r^{k-j} K^j$$

which yields, for $k > n_r$

$$J_r^k = \begin{bmatrix} \lambda_r^k & \binom{k}{1} \lambda_r^{k-1} & \binom{k}{2} \lambda_r^{k-2} & \cdots & \binom{k}{n_r-1} \lambda_r^{k-(n_r-1)} \\ & \ddots & \ddots & & \vdots \\ & & \ddots & \ddots & & \vdots \\ & & & \ddots & \ddots & \vdots \\ & & & & \ddots & \ddots & \vdots \\ & & & & & \lambda_r^k \end{bmatrix}$$
(3.2)

• for example,

$$\begin{bmatrix} \lambda & 1 & 0 \\ 0 & \lambda & 1 \\ 0 & 0 & \lambda \end{bmatrix}^3 = \begin{bmatrix} \lambda^3 & 3\lambda^2 & 3\lambda \\ 0 & \lambda^3 & 3\lambda^2 \\ 0 & 0 & \lambda^3 \end{bmatrix}$$

- we now consider an application of the Jordan canonical form
 - consider the system of differential equations

$$\mathbf{y}'(t) = A\mathbf{y}(t), \quad \mathbf{y}(t_0) = \mathbf{y}_0$$

- using the Jordan form, we can rewrite this system as

$$\mathbf{y}'(t) = XJX^{-1}\mathbf{y}(t)$$

– ultiplying through by X^{-1} yields

$$X^{-1}\mathbf{y}'(t) = JX^{-1}\mathbf{y}(t)$$

which can be rewritten as

$$\mathbf{z}'(t) = J\mathbf{z}(t)$$

where $\mathbf{z} = Q^{-1}\mathbf{y}(t)$

- this new system has the initial condition

$$\mathbf{z}(t_0) = \mathbf{z}_0 = Q^{-1}\mathbf{y}_0$$

- if we assume that J is a diagonal matrix (which is true in the case where A has a full set of linearly independent eigenvectors), then the system decouples into scalar equations of the form

$$z_i'(t) = \lambda_i z_i(t),$$

where λ_i is an eigenvalue of A

- this equation has the solution

$$z_i(t) = e^{\lambda_i(t-t_0)} z_i(0),$$

and therefore the solution to the original system is

$$\mathbf{y}(t) = X \begin{bmatrix} e^{\lambda_1(t-t_0)} & & \\ & \ddots & \\ & & e^{\lambda_n(t-t_0)} \end{bmatrix} X^{-1} \mathbf{y}_0$$

- Jordan canonical form suffers however from one major defect that makes them useless in practice: they cannot be computed in finite precision or in the presence of rounding errors in general, a result of Golub and Wilkinson
- that is why you won't find a MATLAB function for Jordan canonical form

4. Spectral radius

- matrix 2-norm is also known as the spectral norm
- name is connected to the fact that the norm is given by the square root of the largest eigenvalue of $A^{\mathsf{T}}A$, i.e., largest singular value of A (more on this later)
- in general, the spectral radius $\rho(A)$ of a matrix $A \in \mathbb{C}^{n \times n}$ is defined in terms of its largest eigenvalue

$$\rho(A) = \max\{|\lambda_i| : A\mathbf{x}_i = \lambda_i\mathbf{x}_i, \ \mathbf{x}_i \neq \mathbf{0}\}\$$

- note that the spectral radius does not define a norm on $\mathbb{C}^{n\times n}$
- for example the non-zero matrix

$$J = \begin{bmatrix} 0 & 1 \\ 0 & 0 \end{bmatrix}$$

has $\rho(J) = 0$ since both its eigenvalues are 0

- there are some relationships between the norm of a matrix and its spectral radius
- the easiest one is that

$$\rho(A) < ||A||$$

for any matrix norm that satisfies the inequality $||A\mathbf{x}|| \le ||A|| ||\mathbf{x}||$ for all $\mathbf{x} \in \mathbb{C}^n$

- here's a proof:

$$A\mathbf{x}_i = \lambda_i \mathbf{x}_i$$

taking norms,

$$||A\mathbf{x}_i|| = ||\lambda_i \mathbf{x}_i|| = |\lambda_i|||\mathbf{x}_i||$$

therefore

$$|\lambda_i| = \frac{\|A\mathbf{x}_i\|}{\|\mathbf{x}_i\|} \le \|A\|$$

since this holds for any eigenvalue of A, it follows that

$$\max_{i} |\lambda_{i}| = \rho(A) \le ||A||$$

- in particular this is true for any operator norm
- this is in general not true for norms that do not satisfy the inequality $||A\mathbf{x}|| \le ||A|| ||\mathbf{x}||$ (thanks to Likai Chen for pointing out); for example the matrix

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

- is orthogonal and therefore $\rho(A) = 1$ but $||A||_{H,\infty} = 1/\sqrt{2}$ and so $\rho(A) > ||A||_{H,\infty}$
- exercise: show that any eigenvalue of a unitary or an orthogonal matrix must have absolute value 1
- on the other hand, the following characterization is true for any matrix norm, even the inconsistent ones

$$\rho(A) = \lim_{m \to \infty} ||A^m||^{1/m}$$

• we can also get an upper bound for any particular matrix (but not for all matrices)

Theorem 3. For every $\varepsilon > 0$, there exists an operator norm $\|\cdot\|_{\alpha}$ such that

$$||A||_{\alpha} < \rho(A) + \epsilon$$
.

The norm is dependent on A and ε .

- this result suggests that the largest eigenvalue of a matrix can be easily approximated
- here is an example, let

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

- the eigenvalues of this matrix, which arises frequently in numerical methods for solving differential equations, are known to be

$$\lambda_j = 2 + 2\cos\frac{j\pi}{n+1}, \quad j = 1, 2, \dots, n$$

the largest eigenvalue is

$$|\lambda_1| = 2 + 2\cos\frac{\pi}{n+1} \le 4$$

and $||A||_{\infty} = 4$, so in this case, the ∞ -norm provides an excellent approximation

- on the other hand, suppose

$$A = \begin{bmatrix} 1 & 10^6 \\ 0 & 1 \end{bmatrix}$$

we have $||A||_{\infty} = 10^6 + 1$, but $\rho(A) = 1$, so in this case the norm yields a poor approximation

however, suppose

$$D = \begin{bmatrix} \varepsilon & 0 \\ 0 & 1 \end{bmatrix}$$

then

$$DAD^{-1} = \begin{bmatrix} 1 & 10^6 \varepsilon \\ 0 & 1 \end{bmatrix}$$

and $||DAD^{-1}||_{\infty} = 1 + 10^{-6}\epsilon$, which for sufficiently small ϵ , yields a much better approximation to $\rho(DAD^{-1}) = \rho(A)$.

- if ||A|| < 1 for some submultiplicative norm, then $||A^m|| \le ||A||^m \to 0$ as $m \to \infty$
- since ||A|| is a continuous function of the elements of A, it follows that $A^m \to O$, i.e., every entry of A^m goes to 0
- however, if ||A|| > 1, it does not follow that $||A^m|| \to \infty$
- for example, suppose

$$A = \begin{bmatrix} 0.99 & 10^6 \\ 0 & 0.99 \end{bmatrix}$$

in this case, $||A||_{\infty} > 1$, we claim that because $\rho(A) < 1$, $A^m \to O$ and so $||A^m|| \to 0$

• let us prove this more generally, in fact we claim the following

Lemma 1. $\lim_{m\to\infty} A^m = O$ if and only if $\rho(A) < 1$.

Proof. (\Rightarrow) Let $A\mathbf{x} = \lambda \mathbf{x}$ with $\mathbf{x} \neq \mathbf{0}$. Then $A^m \mathbf{x} = \lambda^m \mathbf{x}$. Taking limits

$$\left(\lim_{m\to\infty}\lambda^m\right)\mathbf{x}=\lim_{m\to\infty}\lambda^m\mathbf{x}=\lim_{m\to\infty}A^m\mathbf{x}=\left(\lim_{m\to\infty}A^m\right)\mathbf{x}=O\mathbf{x}=\mathbf{0}.$$

Since $\mathbf{x} \neq \mathbf{0}$, we must have $\lim_{m \to \infty} \lambda^m = 0$ and thus $|\lambda| < 1$. Hence $\rho(A) < 1$.

- (\Leftarrow) Since $\rho(A) < 1$, there exists some operator norm $\|\cdot\|_{\alpha}$ such that $\|A\|_{\alpha} < 1$ by Theorem 3. So $\|A^m\|_{\alpha} \leq \|A\|_{\alpha}^m \to 0$ and so $A^m \to O$. Alternatively this part may also be proved directly via the Jordan form of A and (3.2) (without using Theorem 3).
 - in Homework 1 we will see that if for some operator norm, ||A|| < 1, then I A is nonsingular

5. Gerschgorin's Theorem

• $A = [a_{ij}] \in \mathbb{C}^{n \times n}$, for $i = 1, \ldots, n$, we define the Gerschgorin's discs

$$G_i := \{ z \in \mathbb{C} : |z - a_{ii}| \le r_i \}$$

where

$$r_i := \sum_{j \neq i} |a_{ij}|$$

- Gerschgorin's theoerm says that the n eigenvalues of A are all contained in the union of G_i 's
- before we prove this, we need a result that is by itself useful
- a matrix $A \in \mathbb{C}^{n \times n}$ is called *strictly diagonally dominant* if

$$|a_{ii}| > \sum_{j \neq i} |a_{ij}|$$

• it is called weakly diagonally dominant if the '>' is replaced by '\ge '

Lemma 2. A strictly diagonally dominant matrix is nonsingular.

Proof. Let A be strictly diagonally dominant. Suppose $A\mathbf{x} = \mathbf{0}$ for some $\mathbf{x} \neq \mathbf{0}$. Let $k \in \{1, ..., n\}$ be such that $|x_k| = \max_{i=1,...,n} |x_i|$. Since $\mathbf{x} \neq \mathbf{0}$, we must have $|x_k| > 0$. Now observe that

$$a_{kk}x_k = -\sum_{j \neq k} a_{kj}x_j$$

and so by the triangle inequality,

$$|a_{kk}||x_k| = \left|\sum_{j \neq k} a_{kj} x_j\right| \le \sum_{j \neq i} |a_{ij}||x_j| \le \left(\sum_{j \neq k} |a_{kj}|\right) |x_k| < |a_{kk}||x_k|$$

where the last inequality is by strict diagonal dominance. This is a contradiction. In other words, there are no non-zero vector with $A\mathbf{x} = \mathbf{0}$. So $\ker(A) = \{\mathbf{0}\}$ and so A is nonsingular.

- we are going to use this to prove the first part of Gerschgorin theorem
- the second part requires a bit of topology

Theorem 4 (Gerschgorin). The spectrum of A is contained in the union of its Gerschgorin's discs, i.e.

$$\lambda(A) \subseteq \bigcup_{i=1}^n G_i$$
.

Furthermore, the number of eigenvalues (counted with multiplicity) in each connected component of $\bigcup_{i=1}^{n} G_i$ is equal to the number of Gerschgorin discs that constitute that component.

Proof. Suppose $z \notin \bigcup_{i=1}^n G_i$. Then A - zI is a strictly diagonal dominant matrix (check!) and therefore nonsingular by the above lemma. Hence $\det(A - zI) \neq 0$ and so z is not an eigenvalue of A. This proves the first part. For the second part, consider the matrix

$$A(t) := \begin{bmatrix} a_{11} & ta_{12} & \cdots & ta_{1n} \\ ta_{21} & a_{22} & \cdots & ta_{2n} \\ \vdots & \vdots & \ddots & \vdots \\ ta_{n1} & ta_{n2} & \cdots & a_{nn} \end{bmatrix}$$

for $t \in [0,1]$. Note that $A(0) = \operatorname{diag}(a_{11}, \ldots, a_{nn})$ and A(1) = A. We will let $G_i(t)$ be the *i*th Gerschgorin disc of A(t). So

$$G_i(t) = \{ z \in \mathbb{C} : |z - a_{ii}| \le tr_i \}.$$

Clearly $K_i(t) \subseteq K_i$ for any $t \in [0,1]$. By the first part, all eigenvalues of all the matrices A(t) are contained in $\bigcup_{i=1}^n G_i$. Since the set of eigenvalues of the matrices A(t) depends continuously on the parameter t, A(0) must have the same number of eigenvalues as A(1) in each connected component of $\bigcup_{i=1}^n G_i$. Now just observe that the eigenvalues of A(0) are simply the centers a_{kk} of each discs in a connected component.

6. SCHUR DECOMPOSITION

- suppose we want a decomposition for arbitrary matrices $A \in \mathbb{C}^{n \times n}$ like the EVD for normal matrices (2.1), i.e., diagonalizing with unitary matrices
- the way to obtain such a decomposition is to relax the requirement of having a diagonal matrix Λ in (2.1) but instead allow it to be upper-triangular
- this gives the Schur decomposition:

$$A = QRQ^*$$

$$(6.1)$$

• as in (2.1), Q is a unitary matrix but

$$R = \begin{bmatrix} r_{11} & r_{12} & \cdots & r_{1n} \\ 0 & r_{22} & \cdots & r_{2n} \\ \vdots & & \ddots & \vdots \\ 0 & \cdots & 0 & r_{nn} \end{bmatrix}$$

- note that we the eigenvalues of A are precisely the diagonal entries of R: r_{11}, \ldots, r_{nn}
- unlike the Jordan canonical form, the Schur decomposition is readily computable in finiteprecision via the QR algorithm
- in its most basic form, QR algorithm does the following:

INPUT: $A_0 = A;$ STEP k: $A_k = Q_k R_k;$ perform QR decomposition STEP k+1: $A_{k+1} = R_k Q_k;$ multiply QR factors in reverse order

- under suitable conditions, one may show that $Q_k \to Q$ and $R_k \to R$ where Q and R are as the requisite factors in (6.1)
- in most undergraduate linear algebra classes, one is taught to find eigenvalues by solving for the roots of the characteristic polynomial

$$p_A(x) = \det(xI - A) = 0$$

- this is almost never the case in practice
- for one, there is no finite algorithms for finding the roots of a polynomial when the degree exceeds four by the famous impossibility result of Abel–Galois
- in fact what happens is the opposite the roots of a univariate polynomial (divide by the coefficient of the highest degree term first so that it becomes a monic polynomial)

$$p(x) = c_0 + c_1 x + \dots + c_{n-1} x^{n-1} + x^n$$

are usually obtained as the eigenvalues of its companion matrix

$$C_p = \begin{bmatrix} 0 & 0 & \dots & 0 & -c_0 \\ 1 & 0 & \dots & 0 & -c_1 \\ 0 & 1 & \dots & 0 & -c_2 \\ \vdots & \vdots & \ddots & \vdots & \vdots \\ 0 & 0 & \dots & 1 & -c_{n-1} \end{bmatrix}$$

using the QR algorithm

• exercise: show that $det(xI - C_p) = p(x)$

7. SINGULAR VALUE DECOMPOSITION

• let $A \in \mathbb{C}^{m \times n}$, we can always write

$$A = U\Sigma V^* \tag{7.1}$$

 $-U \in \mathbb{C}^{m \times m}$ and $V \in \mathbb{C}^{n \times n}$ are both unitary matrices

$$U^*U = I_m = UU^*, \quad V^*V = I_n = VV^*$$

 $-\Sigma \in \mathbb{C}^{m \times n}$ is a diagonal matrix in the sense that $\sigma_{ij} = 0$ if $i \neq j$

- if m > n, then Σ looks like

$$\Sigma = \begin{bmatrix} \sigma_1 & & & \\ & \ddots & & \\ & & \sigma_n \\ 0 & \cdots & 0 \\ \vdots & & \vdots \\ 0 & \cdots & 0 \end{bmatrix}$$

– if m < n, then Σ looks like

$$\Sigma = \begin{bmatrix} \sigma_1 & & 0 & \cdots & 0 \\ & \ddots & & \vdots & & \vdots \\ & & \sigma_m & 0 & \cdots & 0 \end{bmatrix}$$

- if m = n, then Σ looks like

$$\Sigma = \begin{bmatrix} \sigma_1 & & \\ & \ddots & \\ & & \sigma_m \end{bmatrix}$$

- the diagonal elements of Σ , denoted σ_i , $i=1,\ldots,n$, are all nonnegative, and can be ordered such that

$$\sigma_1 \ge \sigma_2 \ge \cdots \ge \sigma_r > 0$$
, $\sigma_{r+1} = \cdots = \sigma_{\min(m,n)} = 0$

- -r is the rank of A
- this decomposition of A is called the singular value decomposition, or SVD
 - the values σ_i , for i = 1, 2, ..., n, are the singular values of A
 - the columns of U are the left singular vectors
 - the columns of V are the right singular vectors
- an alternative decomposition of A omits the singular values that are equal to zero:

$$A = \tilde{U}\tilde{\Sigma}\tilde{V}^*$$

- $-\tilde{U}\in\mathbb{C}^{m\times r}$ is a matrix with orthonormal columns, i.e. satisfying $\tilde{U}^*\tilde{U}=I_r$ (but not
- $\tilde{U}\tilde{U}^* = I_m!$) $-\tilde{V} \in \mathbb{C}^{n \times r}$ is also a matrix with orthonormal columns, i.e. satisfying $\tilde{V}^*\tilde{V} = I_r$ (but again not $\tilde{V}\tilde{V}^* = I_n!$
- $-\tilde{\Sigma}$ is an $r \times r$ diagonal matrix with diagonal elements $\sigma_1, \ldots, \sigma_r$
- $\operatorname{again} r = \operatorname{rank}(A)$
- the columns of U are the left singular vectors corresponding to the nonzero singular values of A, and form an orthonormal basis for the range of A
- the columns of V are the right singular vectors corresponding to the nonzero singular values of A, and form an orthonormal basis for the cokernel of A
- this is called the *condensed* or *compact* or *reduced* SVD
- note that in this case, Σ is a square matrix
- the form in (7.1) is sometimes called the full SVD
- we may also write the reduced SVD as a sum of rank-1 matrices

$$A = \sigma_1 \mathbf{u}_1 \mathbf{v}_1^* + \sigma_2 \mathbf{u}_2 \mathbf{v}_2^* + \dots + \sigma_r \mathbf{u}_r \mathbf{v}_r^*$$

- $\tilde{U}=[\mathbf{u}_1,\ldots,\mathbf{u}_r],$ i.e. $\mathbf{u}_1,\ldots,\mathbf{u}_r\in\mathbb{C}^m$ are the left singular vectors of A
- $-\tilde{V} = [\mathbf{v}_1, \dots, \mathbf{v}_r]$, i.e. $\mathbf{v}_1, \dots, \mathbf{v}_r \in \mathbb{C}^n$ are the right singular vectors of A

- note that for
$$\mathbf{x} = [x_1, \dots, x_m]^\mathsf{T} \in \mathbb{C}^m$$
 and $\mathbf{y} = [y_1, \dots, y_n]^\mathsf{T} \in \mathbb{C}^n$,

$$\mathbf{x}\mathbf{y}^{\mathsf{T}} = \begin{bmatrix} x_{1}y_{1} & x_{1}y_{2} & \cdots & x_{1}y_{n} \\ x_{2}y_{1} & x_{2}y_{2} & \cdots & x_{2}y_{n} \\ \vdots & \vdots & & \vdots \\ x_{m}y_{1} & x_{m}y_{2} & \cdots & x_{m}y_{n} \end{bmatrix}, \quad \mathbf{x}\mathbf{y}^{*} = \begin{bmatrix} x_{1}\bar{y}_{1} & x_{1}\bar{y}_{2} & \cdots & x_{1}\bar{y}_{n} \\ x_{2}\bar{y}_{1} & x_{2}\bar{y}_{2} & \cdots & x_{2}\bar{y}_{n} \\ \vdots & \vdots & & \vdots \\ x_{m}\bar{y}_{1} & x_{m}\bar{y}_{2} & \cdots & x_{m}\bar{y}_{n} \end{bmatrix}$$

- if neither ${\bf x}$ nor ${\bf y}$ is the zero vector, then

$$rank(\mathbf{x}\mathbf{y}^{\mathsf{T}}) = rank(\mathbf{x}\mathbf{y}^{*}) = 1$$

– furthermore if rank(A) = 1, then there exists $\mathbf{x} \in \mathbb{C}^m$ and $\mathbf{y} \in \mathbb{C}^n$ so that $A = \mathbf{x}\mathbf{y}^*$