Chapter 13

Eigenvalue

Numerical Methods Fall 2019

Mathematics, 1

Up until now, heterogeneous systems:

$$[A] \{x\} = \{b\}$$

What about homogeneous systems:

$$[A] \{x\} = 0$$

Trivial solution:

$$\{x\} = 0$$

Is there another way of formulating the system so that the solution would be meaningful???

Mathematics, 2

What about a homogeneous system like:

$$(a_{11} - \lambda)x_1 + a_{12}x_2 + a_{13}x_3 = 0$$

$$a_{21}x_1 + (a_{22} - \lambda)x_2 + a_{23}x_3 = 0$$

$$a_{31}x_1 + a_{32}x_2 + (a_{33} - \lambda)x_3 = 0$$


or in matrix form

$$[[A] - \lambda[I]]\{x\} = 0$$


For this case, there could be a value of λ that makes the equations equal zero. This is called an *eigenvalue*.

Example 13.1

Graphical Depiction of Eigenvalues


Physical Background: Oscillations or *Vibrations* of Mass-Spring Systems


Model With Force Balances (F = ma)

$$m_1 \frac{d^2 x_1}{dt^2} = -kx_1 + k(x_2 - x_1)$$

$$m_2 \frac{d^2 x_2}{dt^2} = -k(x_2 - x_1) - kx_2$$

Collect terms:

$$m_1 \frac{d^2 x_1}{dt^2} - k(-2x_1 + x_2) = 0$$

$$m_2 \frac{d^2 x_2}{dt^2} - k(x_1 - 2x_2) = 0$$

Assume a Sinusoidal Solution

$$x_i = X_i \sin(\omega t)$$
 where $\omega = \frac{2\pi}{T_p}$

Differentiate twice:

$$x_i'' = -X_i \omega^2 \sin(\omega t)$$

Substitute back into system and collect terms

$$\left(\frac{2k}{m_1} - \omega^2\right) X_1 \qquad -\frac{k}{m_1} X_2 = 0$$

$$\frac{k}{m_2} X_1 + \left(\frac{2k}{m_2} - \omega^2\right) X_2 = 0$$
• Given: $m_1 = m_2 = 40 \text{ kg}$; $k = 200 \text{ N/m}$

$$(10 - \omega^2) X_1 - 5X_2 = 0$$

This is now a homogeneous system where the eigenvalue represents the square of the fundamental frequency.

 $-5X_1 + (10 - \omega^2)X_2 = 0$

Solution: The Polynomial Method

$$\begin{bmatrix} 10 - \omega^2 & -5 \\ -5 & 10 - \omega^2 \end{bmatrix} \begin{pmatrix} X_1 \\ X_2 \end{pmatrix} = \begin{pmatrix} 0 \\ 0 \end{pmatrix}$$

Evaluate the determinant to yield a polynomial

$$\begin{vmatrix} 10 - \omega^2 & -5 \\ -5 & 10 - \omega^2 \end{vmatrix} = (\omega^2)^2 - 20\omega^2 + 75$$

The two roots of this "characteristic polynomial" are the system's eigenvalues:

$$\omega^2 = \frac{15}{5}$$
 or $\omega = \frac{3.873 \text{ Hz}}{2.36 \text{ Hz}}$

INTERPRETATION

$$\omega^2 = 5/s^2$$
 $\omega^2 = 15/s^2$ $\omega = 2.236/s$ $\omega = 3.873/s$ $T_p = 2\pi/2.236 = 2.81 \text{ s}$ $T_p = 2\pi/3.373 = 1.62 \text{ s}$ $(10 - \omega^2)X_1 - 5X_2 = 0$ $-5X_1 + (10 - \omega^2)X_2 = 0$

$$(10-5) X_1 - 5 X_2 = 0$$

$$-5 X_1 + (10-5) X_2 = 0$$

$$5 X_1 - 5 X_2 = 0$$

$$-5 X_1 + 5 X_2 = 0$$

$$X_1 = X_2$$

$$X = \begin{pmatrix} -0.7071 \\ -0.7071 \end{pmatrix}$$

$$(10-15) X_1 - 5 X_2 = 0$$

$$-5 X_1 + (10-15) X_2 = 0$$


$$-5 X_1 - 5 X_2 = 0$$

$$-5 X_1 - 5 X_2 = 0$$

$$X_1 = -X_2$$

$$X = \begin{pmatrix} -0.7071 \\ 0.7071 \end{pmatrix}$$

Principle Modes of Vibration, 1


The Power Method

Iterative method to compute the largest eigenvalue <u>and</u> its associated eigenvector.

$$[[A] - \lambda[I]]\{x\} = 0$$
$$[A]\{x\} = \lambda\{x\}$$

Simple Algorithm:

```
function [eval, evect] = powereig(A,es,maxit)
n=length(A);
evect=ones(n,1);eval=1;iter=0;ea=100; %initialize
while (1)
  evalold=eval;
 %save old eigenvalue value
 %determine eigenvector as
  evect=A*evect;
[A] * \{x\}
  eval=max(abs(evect));
 %determine new eigenvalue
  evect=evect./eval;
 %normalize eigenvector to
eigenvalue
  iter=iter+1;
  if eval~=0, ea = abs((eval-evalold)/eval)*100; end
  if ea<=es | iter >= maxit,break,end
end
```

Example: The Power Method, 1

First iteration:

$$\begin{bmatrix} 40 & -20 & 0 \\ -20 & 40 & -20 \\ 0 & -20 & 40 \end{bmatrix} \begin{pmatrix} 1 \\ 1 \\ 1 \end{pmatrix} = \begin{pmatrix} 20 \\ 0 \\ 20 \end{pmatrix} = 20 \begin{pmatrix} 1 \\ 0 \\ 1 \end{pmatrix}$$

Second iteration:

$$\begin{bmatrix} 40 & -20 & 0 \\ -20 & 40 & -20 \\ 0 & -20 & 40 \end{bmatrix} \begin{Bmatrix} 1 \\ 0 \\ 1 \end{Bmatrix} = \begin{Bmatrix} 40 \\ -20 \\ 40 \end{Bmatrix} = 40 \begin{Bmatrix} 1 \\ -1 \\ 1 \end{Bmatrix}$$
$$|\varepsilon_a| = \left| \frac{40 - 20}{40} \right| \times 100\% = 50\%$$

Example: The Power Method, 2

Third iteration:

$$\begin{bmatrix} 40 & -20 & 0 \\ -20 & 40 & -20 \\ 0 & -20 & 40 \end{bmatrix} \begin{Bmatrix} 1 \\ -1 \\ 1 \end{Bmatrix} = \begin{Bmatrix} 60 \\ -80 \\ 60 \end{Bmatrix} = -80 \begin{Bmatrix} -0.75 \\ 1 \\ -0.75 \end{Bmatrix}$$
$$|\varepsilon_a| = \left| \frac{-80 - 40}{-80} \right| \times 100\% = 150\%$$

Fourth iteration:

$$\begin{bmatrix} 40 & -20 & 0 \\ -20 & 40 & -20 \\ 0 & -20 & 40 \end{bmatrix} \begin{Bmatrix} -0.75 \\ 1 \\ -0.75 \end{Bmatrix} = \begin{Bmatrix} -50 \\ 75 \\ -50 \end{Bmatrix} = 70 \begin{Bmatrix} -0.71429 \\ 1 \\ -0.71429 \end{Bmatrix}$$
$$|\varepsilon_a| = \left| \frac{70 - (-80)}{70} \right| \times 100\% = 214\%$$

Example: The Power Method, 3

Fifth iteration:

$$\begin{bmatrix} 40 & -20 & 0 \\ -20 & 40 & -20 \\ 0 & -20 & 40 \end{bmatrix} \begin{Bmatrix} -0.71429 \\ 1 \\ -0.71429 \end{Bmatrix} = \begin{Bmatrix} -48.51714 \\ 68.51714 \\ -48.51714 \end{Bmatrix}$$

$$= 68.51714 \begin{Bmatrix} -0.71429 \\ 1 \\ -0.71429 \end{Bmatrix}$$

$$|\varepsilon_a| = \left| \frac{68.51714 - 70}{70} \right| \times 100\% = 2.08\%$$

- The process can be continued to determine the largest eigenvalue (= 68.284) with the associated eigenvector [−0.7071 1 −0.7071]
- Note that the smallest eigenvalue and its associate d eigenvector can be determined by applying the p ower method to the inverse of A

Determining Eigenvalues & Eigenvectors with MATLAB

```
>> A = [10 -5; -5 10]
 10
 - 5
 -5
 10
>> [v,lambda] = eig(A)
V =
 -0.7071 -0.7071
 -0.7071 0.7071
lambda =
 15
```