

5

Eigenvalues and Eigenvectors

5.2

THE CHARACTERISTIC EQUATION

- Let A be an $n \times n$ matrix, let U be any echelon form obtained from A by row replacements and row interchanges (without scaling), and let r be the number of such row interchanges.
- Then the determinant of A, written as det A, is $(-1)^r$ times the product of the diagonal entries u_{11}, \ldots, u_{nn} in U.
- If A is invertible, then $u_{11}, ..., u_{nn}$ are all pivots (because $A \sim I_n$ and the u_{ii} have not been scaled to 1's).

• Otherwise, at least u_{nn} is zero, and the product $u_{11} \dots u_{nn}$ is zero.

Thus

$$\det A = \begin{cases} (-1)^r \cdot \begin{pmatrix} \text{product of} \\ \text{pivots in } U \end{pmatrix}, \text{ when A is invertible} \\ 0, & \text{when A is not invertible} \end{cases}$$

Example 1: Compute det A for
$$A = \begin{bmatrix} 1 & 5 & 0 \\ 2 & 4 & -1 \\ 0 & -2 & 0 \end{bmatrix}$$
.

• **Solution:** The following row reduction uses one row interchange:

$$A \sim \begin{bmatrix} 1 & 5 & 0 \\ 0 & -6 & -1 \\ 0 & -2 & 0 \end{bmatrix} \sim \begin{bmatrix} 1 & 5 & 0 \\ 0 & -2 & 0 \\ 0 & -6 & -1 \end{bmatrix} \sim \begin{bmatrix} 1 & 5 & 0 \\ 0 & -2 & 0 \\ 0 & 0 & -1 \end{bmatrix} = U_1$$

- So det A equals $(-1)^{1}(1)(-2)(-1) = -2$.
- The following alternative row reduction avoids the row interchange and produces a different echelon form.
- The last step adds -1/3 times row 2 to row 3:

$$A \sim \begin{bmatrix} 1 & 5 & 0 \\ 0 & -6 & -1 \\ 0 & -2 & 0 \end{bmatrix} \sim \begin{bmatrix} 1 & 5 & 0 \\ 0 & -6 & -1 \\ 0 & 0 & 1/3 \end{bmatrix} = U_{2}$$

• This time det A is $(-1)^0(1)(-6)(1/3) = -2$, the same as before.

THE INVERTIBLE MATRIX THEOREM (CONTINUED)

- Theorem: Let A be an $n \times n$ matrix. Then A is invertible if and only if:
 - s. The number 0 is *not* an eigenvalue of A.
 - t. The determinant of A is not zero.

- Theorem 3: Properties of Determinants
- Let A and B be $n \times n$ matrices.
 - a. A is invertible if and only if $\det A \neq 0$.
 - b. $\det AB = (\det A)(\det B)$.
 - c. $\det A^T = \det A$.

PROPERTIES OF DETERMINANTS

d. If A is triangular, then det A is the product of the entries on the main diagonal of A.

e. A row replacement operation on A does not change the determinant. A row interchange changes the sign of the determinant. A row scaling also scales the determinant by the same scalar factor.

• Theorem 3(a) shows how to determine when a matrix of the form $A - \lambda I$ is *not* invertible.

- The scalar equation $det(A \lambda I) = 0$ is called the **characteristic equation** of A.
- A scalar λ is an eigenvalue of an $n \times n$ matrix A if and only if λ satisfies the characteristic equation $\det(A \lambda I) = 0$

Example 2: Find the characteristic equation of

$$A = \begin{bmatrix} 5 & -2 & 6 & -1 \\ 0 & 3 & -8 & 0 \\ 0 & 0 & 5 & 4 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

• **Solution:** Form $A - \lambda I$, and use Theorem 3(d):

$$\det(A - \lambda I) = \det\begin{bmatrix} 5 - \lambda & -2 & 6 & -1 \\ 0 & 3 - \lambda & -8 & 0 \\ 0 & 0 & 5 - \lambda & 4 \\ 0 & 0 & 0 & 1 - \lambda \end{bmatrix}$$
$$= (5 - \lambda)(3 - \lambda)(5 - \lambda)(1 - \lambda)$$

The characteristic equation is

$$(5-\lambda)^2(3-\lambda)(1-\lambda)=0$$

or

$$(\lambda - 5)^2 (\lambda - 3)(\lambda - 1) = 0$$

Expanding the product, we can also write

$$\lambda^4 - 14\lambda^3 + 68\lambda^2 - 130\lambda + 75 = 0$$

- If A is an $n \times n$ matrix, then $det(A \lambda I)$ is a polynomial of degree n called the **characteristic polynomial** of A.
- The eigenvalue 5 in Example 2 is said to have multiplicity 2 because $(\lambda 5)$ occurs two times as a factor of the characteristic polynomial.
- In general, the (algebraic) multiplicity of an eigenvalue λ is its multiplicity as a root of the characteristic equation.

- If A and B are $n \times n$ matrices, then A is similar to B if there is an invertible matrix P such that $P^{-1}AP = B$, or, equivalently, $A = PBP^{-1}$.
- Writing Q for P^{-1} , we have $Q^{-1}BQ = A$.
- So *B* is also similar to *A*, and we say simply that *A* and *B* are similar.

• Changing A into $P^{-1}AP$ is called a **similarity** transformation.

- **Theorem 4:** If $n \times n$ matrices A and B are similar, then they have the same characteristic polynomial and hence the same eigenvalues (with the same multiplicities).
- **Proof:** If $B = P^{-1}AP$ then,

$$B - \lambda I = P^{-1}AP - \lambda P^{-1}P = P^{-1}(AP - \lambda P) = P^{-1}(A - \lambda I)P$$

 Using the multiplicative property (b) in Theorem (3), we compute

$$\det(B - \lambda I) = \det[P^{-1}(A - \lambda I)P]$$

$$= \det(P^{-1}) \cdot \det(A - \lambda I) \cdot \det(P) \qquad ----(1)$$

Since $\det(P^{-1}) \cdot \det(P) = \det(P^{-1}P) = \det I = 1$, we see from equation (1) that $\det(B - \lambda I) = \det(A - \lambda I)$.

Warnings:

1. The matrices

$$\begin{bmatrix} 2 & 1 \\ 0 & 2 \end{bmatrix} \text{ and } \begin{bmatrix} 1 & 0 \\ 0 & 2 \end{bmatrix}$$

are not similar even though they have the same eigenvalues.

2. Similarity is not the same as row equivalence. (If A is row equivalent to B, then B = EA for some invertible matrix E). Row operations on a matrix usually change its eigenvalues.