

AND ITS
APPLICATIONS

Linear Algebra and its Applications 325 (2001) 109-139

www.elsevier.com/locate/laa

The inverse of a tridiagonal matrix

Ranjan K. Mallik*

Department of Electrical Engineering, Indian Institute of Technology, Hauz Khas, New Delhi 110016, India

Received 6 March 1998; accepted 1 September 2000

Submitted by R.A. Brualdi

Abstract

In this paper, explicit formulae for the elements of the inverse of a general tridiagonal matrix are presented by first extending results on the explicit solution of a second-order linear homogeneous difference equation with variable coefficients to the nonhomogeneous case, and then applying these extended results to a boundary value problem. A formula for the characteristic polynomial is obtained in the process. We also establish a connection between the matrix inverse and orthogonal polynomials. In addition, the case of a cyclic tridiagonal system is discussed. © 2001 Elsevier Science Inc. All rights reserved.

AMS classification: 15A09; 39A10

Keywords: Tridiagonal matrix; Inverse; Second-order linear difference equation; Variable coefficients; Explicit solution; Orthogonal polynomials

1. Introduction

Tridiagonal matrices [1–4] are connected with different areas of science and engineering, including telecommunication system analysis [5] and finite difference methods for solving partial differential equations [4,6,7]. In many of these areas, inversions of tridiagonal matrices are necessary. Efficient algorithms [8], indirect formulae [1,9–12], and direct expressions in some special cases [4,7] for such inversions are known. Bounds on the elements of the inverses of diagonally dominant tridiagonal matrices have also been obtained [13]. However, explicit formulae for the

^{*} Tel.: +91-11-659-1049; fax: +91-11-658-1606. *E-mail address:* rkmallik@ee.iitd.ernet.in (R.K. Mallik).

elements of a general tridiagonal matrix inverse, which can give a better analytical treatment to a problem, are not available in the open literature [1].

In this paper, we present explicit formulae for the elements of the inverse of a general tridiagonal matrix. The approach is based on linear difference equations [14,15], and is as follows. Results on the *explicit solution of a second-order linear homogeneous difference equation with variable coefficients* [16] are extended to the nonhomogeneous case. Then these extended results are applied to a boundary value problem to obtain the desired formulae. A formula for the characteristic polynomial is obtained in the process. We also establish a connection between the matrix inverse and orthogonal polynomials. In addition, the case of a cyclic tridiagonal system is discussed.

2. Results on the second-order linear homogeneous difference equation with variable coefficients

In this section, we will review some results on the second-order linear homogeneous difference equation with variable coefficients [16]. Let \mathbb{N} denote the set of natural numbers. A set $S_q(L, U)$, where $q, L, U \in \mathbb{N}$, has been defined in [16] as the set of all q-tuples with elements from $\{L, L+1, \ldots, U\}$ arranged in ascending order so that no two consecutive elements are present, that is,

$$S_{q}(L, U) \triangleq \{L, L+1, \dots, U\} \quad \text{if } U \geqslant L \text{ and } q = 1, \tag{1a}$$

$$\triangleq \left\{ (k_{1}, \dots, k_{q}) \colon k_{1}, \dots, k_{q} \in \{L, L+1, \dots, U\}; \ k_{l} - k_{l-1} \geqslant 2 \right.$$

$$\text{for } l = 2, \dots, q \right\}$$

$$\text{if } U \geqslant L + 2 \text{ and } 2 \leqslant q \leqslant \left\lfloor \frac{U - L + 2}{2} \right\rfloor, \tag{1b}$$

$$\triangleq \emptyset \text{ otherwise.} \tag{1c}$$

For example,

$$S_1(2,6) = \{2,3,4,5,6\},$$

$$S_2(2,6) = \{(2,4),(2,5),(2,6),(3,5),(3,6),(4,6)\},$$

$$S_3(2,6) = \{(2,4,6)\},$$

$$S_4(2,6) = \emptyset.$$

The following results have been proved in [16]:

• For
$$U \ge L$$
, $1 \le q \le \lfloor (U - L + 2)/2 \rfloor$,

$$|S_q(L, U)| = \binom{U - L - q + 2}{q} = \frac{(U - L - q + 2)!}{q!(U - L - 2q + 2)!}.$$
(2)

• For $U \geqslant L$, $q \geqslant 2$,

$$S_q(L, U+1) = S_q(L, U) \cup \{(k_1, \dots, k_{q-1}, k_q): k_q = U+1; (k_1, \dots, k_{q-1}) \in S_{q-1}(L, U-1)\}.$$
 (3)

We add a proposition which is similar to result (3).

Proposition 1. For $U \geqslant L$, $q \geqslant 2$,

$$S_q(L-1,U) = S_q(L,U) \cup \{(k_1, k_2, \dots, k_q): k_1 = L-1; (k_2, \dots, k_q) \in S_{q-1}(L+1, U)\}.$$
 (4)

Proof. If either U = L, $q \ge 2$ or $U \ge L + 1$, $q > \lfloor (U - L + 3)/2 \rfloor$, then Eq. (4) holds trivially.

For
$$U \ge L + 1$$
, $2 \le q \le |(U - L + 3)/2|$, we get, from (1a)–(1c),

$$S_q(L-1,U) = \{ (k_1, \dots, k_q) \colon k_1, \dots, k_q \in \{L-1, L, \dots, U\}; \\ k_l - k_{l-1} \geqslant 2 \text{ for } l = 2, \dots, q \}.$$
 (5)

The right-hand side of (5) can be expressed as the union of two disjoint sets, one containing q-tuples with $k_1 \neq L - 1$ and the other containing q-tuples with $k_1 = L - 1$, which we denote as $S_{q_0}(L - 1, U)$ and $S_{q_1}(L - 1, U)$, respectively. Therefore,

$$S_a(L-1,U) = S_{a_0}(L-1,U) \cup S_{a_1}(L-1,U), \tag{6}$$

where

$$S_{q_0}(L-1, U) = \{ (k_1, \dots, k_q) : k_1, \dots, k_q \in \{L, L+1, \dots, U\};$$

 $k_l - k_{l-1} \ge 2 \text{ for } l = 2, \dots, q \},$

$$S_{q_1}(L-1, U) = \{ (k_1, \dots, k_q) : k_1 = L-1; k_2, \dots, k_q \in \{L, L+1, \dots, U\}; k_l - k_{l-1} \geqslant 2 \text{ for } l = 2, \dots, q \}.$$

$$(7)$$

It is clear from (1a)–(1c) that

$$S_{q_0}(L-1, U) = S_q(L, U). (8)$$

In the set $S_{q_1}(L-1, U)$, since $k_1 = L-1$, we have $k_2 - (L-1) \ge 2$, which implies that $k_2, \ldots, k_q \in \{L+1, L+2, \ldots, U\}$. Therefore,

$$S_{q_1}(L-1, U) = \{ (k_1, k_2, \dots, k_q) : k_1 = L-1;$$

$$(k_2, \dots, k_q) \in S_{q-1}(L+1, U) \}.$$

$$(9)$$

Combining Eqs. (6), (8) and (9), we get (4). \square

Consider the second-order linear homogeneous difference equation

$$y_{n+2} = A_n y_{n+1} + B_n y_n, \quad n \geqslant 1, \tag{10}$$

with integral index n, variable complex coefficients A_n and B_n , $B_n \neq 0$, and complex initial values y_1 , y_2 . Define, for $k \geq 2$,

$$\sigma_k \triangleq \frac{B_k}{A_{k-1}A_k}. (11)$$

It has been shown in [16] that the *explicit solution* of difference equation (10), which is an expression for y_{n+2} in terms of only coefficients $A_1, \ldots, A_n, B_1, \ldots, B_n$, and initial values y_1, y_2 , is given by

$$y_{n+2} = C_n y_2 + D_n y_1, \quad n \geqslant 0,$$
 (12)

where

$$C_0 = 1, \quad C_1 = A_1,$$
 (13a)

$$D_0 = 0, \quad D_1 = B_1, \quad D_2 = B_1 A_2$$
 (13b)

and

$$C_n = (A_1 \cdots A_n) \left(1 + \sum_{q=1}^{\lfloor n/2 \rfloor} \sum_{(k_1, \dots, k_q) \in S_q(2, n)} (\sigma_{k_1} \cdots \sigma_{k_q}) \right)$$
for $n \ge 2$, (14a)

$$D_n = B_1(A_2 \cdots A_n) \left(1 + \sum_{q=1}^{\lfloor (n-1)/2 \rfloor} \sum_{(k_1, \dots, k_q) \in S_q(3, n)} (\sigma_{k_1} \cdots \sigma_{k_q}) \right)$$
for $n \geqslant 3$, (14b)

where $S_q(L, U)$ is defined by (1a)–(1c), and σ_k is defined by (11).

3. Solution of the second-order linear nonhomogeneous difference equation with variable coefficients

We now focus on the second-order linear nonhomogeneous difference equation

$$y_{n+2} = A_n y_{n+1} + B_n y_n + x_{n+2}, \quad n \geqslant 1, \tag{15}$$

with integral index n, variable complex coefficients A_n and B_n , $B_n \neq 0$, complex forcing term x_{n+2} , and complex initial values y_1 , y_2 .

Let $\sigma_k = B_k/(A_{k-1}A_k)$ for $k \ge 2$ as in (11). For $n \ge 0$, $i \ge 1$, define a quantity $E_n(i)$, which is a function of the A_k s and the σ_k s, as

$$E_{n}(i) \triangleq (A_{i} \cdots A_{n}) \left(1 + \sum_{q=1}^{\lfloor (n-i+1)/2 \rfloor} \sum_{(k_{1},\dots,k_{q}) \in S_{q}(i+1,n)} (\sigma_{k_{1}} \cdots \sigma_{k_{q}}) \right)$$
if $i = 1,\dots, n-1, \ n \geqslant 2$,
$$\triangleq A_{n} \quad \text{if } i = n, \ n \geqslant 1,$$

$$\triangleq 1 \quad \text{if } i = n+1, \ n \geqslant 0,$$

$$\triangleq 0 \quad \text{otherwise.}$$
(16)

Therefore, $E_n(i)$ is nontrivial only for $n \ge i - 1$, $i \ge 1$. Note that

$$E_n(1) = C_n \quad \text{for } n \geqslant 0, \tag{17}$$

where C_n is given by (13a) and (14a).

Two recurrences for $E_n(i)$ are established by the following two propositions.

Proposition 2. For $n \ge i - 1$, $i \ge 1$,

$$E_{n+2}(i) = A_{n+2}E_{n+1}(i) + B_{n+2}E_n(i).$$
(18)

Proof. Using the definition of $E_n(i)$ in (16) and σ_i in (11), the right-hand side of (18) can be written for n = i - 1, $i \ge 1$ as

$$A_{i+1}E_{i}(i) + B_{i+1}E_{i-1}(i) = A_{i+1}A_{i} + B_{i+1}$$

$$= (A_{i}A_{i+1})(1 + \sigma_{i+1})$$

$$= E_{i+1}(i)$$
(19)

and for $n = i, i \ge 1$ as

$$A_{i+2}E_{i+1}(i) + B_{i+2}E_{i}(i) = (A_{i+2}A_{i+1}A_{i})(1 + \sigma_{i+1}) + B_{i+2}A_{i}$$

$$= (A_{i}A_{i+1}A_{i+2})(1 + \sigma_{i+1} + \sigma_{i+2})$$

$$= E_{i+2}(i),$$
(20)

which imply that (18) holds for $n = i - 1, i, i \ge 1$.

Now consider the case when $n \ge i+1$, $i \ge 1$. Again, using (16) and noting the fact that $B_{n+2} = A_{n+1}A_{n+2}\sigma_{n+2}$, we get

$$A_{n+2}E_{n+1}(i) + B_{n+2}E_n(i)$$

$$= (A_i \cdots A_{n+2}) \left(1 + \sum_{q=1}^{\lfloor (n-i+2)/2 \rfloor} \sum_{(k_1, \dots, k_q) \in S_q(i+1, n+1)} (\sigma_{k_1} \cdots \sigma_{k_q}) \right)$$

$$+ \sigma_{n+2} + \sum_{q=2}^{\lfloor (n-i+3)/2 \rfloor} \sum_{(k_1, \dots, k_{q-1}) \in S_{q-1}(i+1, n)} (\sigma_{k_1} \cdots \sigma_{k_{q-1}}) \sigma_{n+2}$$

$$= (A_i \cdots A_{n+2}) \left(1 + \sum_{k_1 = i+1}^{n+2} \sigma_{k_1} + \sum_{q=2}^{\lfloor (n-i+2)/2 \rfloor} \sum_{(k_1, \dots, k_q) \in S_q(i+1, n+1)} (\sigma_{k_1} \cdots \sigma_{k_q}) + \sum_{q=2}^{\lfloor (n-i+3)/2 \rfloor} \sum_{(k_1, \dots, k_{q-1}) \in S_{q-1}(i+1, n)} (\sigma_{k_1} \cdots \sigma_{k_{q-1}}) \sigma_{n+2} \right).$$

$$(21)$$

Now

$$\left\lfloor \frac{n-i+3}{2} \right\rfloor = \begin{cases} \left\lfloor \frac{n-i+2}{2} \right\rfloor & \text{if } (n-i+2) \text{ is even,} \\ \left\lfloor \frac{n-i+2}{2} \right\rfloor + 1 & \text{if } (n-i+2) \text{ is odd.} \end{cases}$$
 (22)

If (n - i + 2) is odd, by (1a)–(1c),

$$S_{\lfloor (n-i+3)/2 \rfloor}(i+1, n+1) = S_{\lfloor (n-i+2)/2 \rfloor+1}(i+1, n+1) = \emptyset.$$

Then, using (3), we get

$$S_q(i+1, n+2) = S_q(i+1, n+1) \cup \{(k_1, \dots, k_q): k_q = n+2; (k_1, \dots, k_{q-1}) \in S_{q-1}(i+1, n)\},$$
(23)

for $q = 2, ..., \lfloor (n - i + 3)/2 \rfloor$. Putting together the summation terms of (21) using (22) and (23), we obtain

$$A_{n+2}E_{n+1}(i) + B_{n+2}E_{n}(i)$$

$$= (A_{i} \cdots A_{n+2}) \left(1 + \sum_{q=1}^{\lfloor (n-i+3)/2 \rfloor} \sum_{(k_{1}, \dots, k_{q}) \in S_{q}(i+1, n+2)} (\sigma_{k_{1}} \cdots \sigma_{k_{q}}) \right)$$

$$= E_{n+2}(i)$$
(24)

for $n \ge i + 1$, $i \ge 1$. A combination of (19), (20) and (24) yields (18). \square

Proposition 3. For $1 \le i \le n-1$, $n \ge 2$,

$$E_n(i) = A_i E_n(i+1) + B_{i+1} E_n(i+2).$$
(25)

Proof. From the definition of $E_n(i)$ in (16), the right-hand side of (25) can be written for i = n - 1 as

$$A_{n-1}E_n(n) + B_n E_n(n+1) = A_{n-1}A_n + B_n$$

$$= (A_{n-1}A_n)(1+\sigma_n)$$

$$= E_n(n-1)$$
(26)

and for i = n - 2 as

$$A_{n-2}E_n(n-1) + B_{n-1}E_n(n) = (A_{n-2}A_{n-1}A_n)(1+\sigma_n) + B_{n-1}A_n$$

$$= (A_{n-2}A_{n-1}A_n)(1+\sigma_n+\sigma_{n-1})$$

$$= E_n(n-2),$$
(27)

which imply that (25) holds for i = n - 2, n - 1.

Now consider the case when $1 \le i \le n - 3$. Using (16) and (11) we obtain

$$A_{i}E_{n}(i+1) + B_{i+1}E_{n}(i+2)$$

$$= (A_{i} \cdots A_{n}) \left(1 + \sum_{q=1}^{\lfloor (n-i)/2 \rfloor} \sum_{(k_{1}, \dots, k_{q}) \in S_{q}(i+2, n)} (\sigma_{k_{1}} \cdots \sigma_{k_{q}}) + \sigma_{i+1} \right)$$

$$+ \sum_{q=2}^{\lfloor (n-i+1)/2 \rfloor} \sum_{(k_{2}, \dots, k_{q}) \in S_{q-1}(i+3, n)} \sigma_{i+1}(\sigma_{k_{2}} \cdots \sigma_{k_{q}})$$

$$= (A_{i} \cdots A_{n}) \left(1 + \sum_{k_{1}=i+1}^{n} \sigma_{k_{1}} + \sum_{q=2}^{\lfloor (n-i)/2 \rfloor} \sum_{(k_{1}, \dots, k_{q}) \in S_{q}(i+2, n)} (\sigma_{k_{1}} \cdots \sigma_{k_{q}}) + \sum_{q=2}^{\lfloor (n-i+1)/2 \rfloor} \sum_{(k_{2}, \dots, k_{q}) \in S_{q-1}(i+3, n)} \sigma_{i+1}(\sigma_{k_{2}} \cdots \sigma_{k_{q}}) \right). (28)$$

Now

$$\left\lfloor \frac{n-i+1}{2} \right\rfloor = \begin{cases} \left\lfloor \frac{n-i}{2} \right\rfloor & \text{if } (n-i) \text{ is even,} \\ \left\lfloor \frac{n-i}{2} \right\rfloor + 1 & \text{if } (n-i) \text{ is odd.} \end{cases}$$
 (29)

If (n - i) is odd, then by (1a)–(1c),

$$S_{\lfloor (n-i+1)/2 \rfloor}(i+2,n) = S_{\lfloor (n-i)/2 \rfloor+1}(i+2,n) = \emptyset.$$

Then, using Proposition 1, we get

$$S_q(i+1,n) = S_q(i+2,n) \cup \{(k_1,\ldots,k_q): k_1 = i+1; (k_2,\ldots,k_q) \in S_{q-1}(i+3,n)\},$$
 (30)

for $q = 2, ..., \lfloor (n - i + 1)/2 \rfloor$. Putting together the summation terms of (28) using (29) and (30), we obtain (25). \square

The following proposition provides the *explicit solution* of the difference equation (15), which consists of an expression for y_{n+2} in terms of only coefficients $A_1, \ldots, A_n, B_1, \ldots, B_n$, initial values y_1, y_2 , and forcing terms x_3, \ldots, x_{n+2} .

Proposition 4. The solution of difference equation (15) with initial values y_1 , y_2 is given by

$$y_{n+2} = C_n y_2 + D_n y_1 + \sum_{k=3}^{n+2} E_n(k-1) x_k, \quad n \geqslant 1,$$
(31)

where $E_n(k)$ is defined by (16), and C_n and D_n by (13a), (13b), (14a), and (14b).

Proof. The solution of (15) with initial values y_1 , y_2 can be expressed as

$$y_{n+2} = H_n + P_n, \quad n \geqslant 1, \tag{32}$$

where H_n is the solution of the homogeneous equation, and P_n the particular solution. From the results of Section 2 (Eqs. (10) and (12)), we have

$$H_n = C_n y_2 + D_n y_1, \quad n \geqslant 1.$$
 (33)

It is also known that the particular solution P_n satisfies the recurrence

$$P_{n+2} = A_{n+2}P_{n+1} + B_{n+2}P_n + x_{n+4}, \quad n \geqslant 1.$$
(34)

Using (15), (13a), (13b), (14a) and (14b), we get

$$y_3 = C_1 y_2 + D_1 y_1 + x_3,$$

$$y_4 = C_2 y_2 + D_2 y_1 + (x_4 + A_2 x_3),$$
(35)

where

$$C_1 = A_1, \quad C_2 = A_1 A_2 + B_2,$$

 $D_1 = B_1, \quad D_2 = B_1 A_2,$ (36)

which in turn implies that

$$P_1 = x_3, \quad P_2 = x_4 + A_2 x_3.$$
 (37)

We now proceed to prove the validity of the expression

$$P_n = \sum_{k=3}^{n+2} E_n(k-1)x_k \tag{38}$$

for $n \ge 1$.

It is clear from (37) and the definition of $E_n(k)$ in (16) that expression (38) holds for n = 1, 2. Let (38) hold for P_n and P_{n+1} for $n \ge 1$. Then, from (34), Proposition 2 and (16), we get

$$P_{n+2} = A_{n+2} \sum_{k=3}^{n+3} E_{n+1}(k-1)x_k + B_{n+2} \sum_{k=3}^{n+2} E_n(k-1)x_k + x_{n+4}$$

$$= \sum_{k=3}^{n+2} [A_{n+2}E_{n+1}(k-1) + B_{n+2}E_n(k-1)]x_k + A_{n+2}x_{n+3} + x_{n+4}$$

$$= \sum_{k=3}^{n+2} E_{n+2}(k-1)x_k + E_{n+2}(n+2)x_{n+3} + E_{n+2}(n+3)x_{n+4}.$$
 (39)

Thus,

$$P_{n+2} = \sum_{k=3}^{n+4} E_{n+2}(k-1)x_k, \tag{40}$$

which agrees with (38). By mathematical induction, expression (38) is valid for all $n \ge 1$.

From (32), (33) and (38), we obtain (31). \Box

3.1. An example

Consider the case when we need to find y_6 in the difference equation (15) in terms of coefficients A_1 , A_2 , A_3 , A_4 , B_1 , B_2 , B_3 , B_4 , initial values y_1 , y_2 , and forcing terms x_3 , x_4 , x_5 , x_6 .

From Proposition 4, we have

$$y_6 = C_4 y_2 + D_4 y_1 + \sum_{k=3}^{6} E_4(k-1)x_k.$$

Eqs. (14a) and (14b) imply that

$$C_4 = (A_1 A_2 A_3 A_4) \left(1 + \sum_{k_1 \in S_1(2,4)} \sigma_{k_1} + \sum_{(k_1,k_2) \in S_2(2,4)} (\sigma_{k_1} \sigma_{k_2}) \right),$$

$$D_4 = (B_1 A_2 A_3 A_4) \left(1 + \sum_{k_1 \in S_1(3,4)} \sigma_{k_1} \right).$$

Now, from the definition of $S_q(L, U)$ in (1a)–(1c), we get

$$S_1(2,4) = \{2,3,4\},\$$

 $S_2(2,4) = \{(2,4)\}.$

$$S_1(3,4) = \{3,4\}.$$

Therefore,

$$C_4 = (A_1 A_2 A_3 A_4)(1 + \sigma_2 + \sigma_3 + \sigma_4 + \sigma_2 \sigma_4),$$

$$D_4 = (B_1 A_2 A_3 A_4)(1 + \sigma_3 + \sigma_4),$$

where, from (11),

$$\sigma_2 = \frac{B_2}{A_1 A_2}, \quad \sigma_3 = \frac{B_3}{A_2 A_3}, \quad \sigma_4 = \frac{B_3}{A_3 A_4}.$$

In addition, from (16), we obtain

$$E_4(2) = (A_2A_3A_4)(1 + \sigma_3 + \sigma_4),$$

$$E_4(3) = (A_3 A_4)(1 + \sigma_4),$$

$$E_4(4) = A_4$$
,

$$E_4(5) = 1$$
.

Therefore, by substituting the expressions for σ_2 , σ_3 and σ_4 in C_4 , D_4 , $E_4(2)$, $E_4(3)$, $E_4(4)$, $E_4(5)$, we finally have the desired solution, which is

$$y_6 = (A_1 A_2 A_3 A_4 + B_2 A_3 A_4 + B_3 A_1 A_4 + B_4 A_1 A_2 + B_2 B_4) y_2$$

$$+ (B_1 A_2 A_3 A_4 + B_1 B_3 A_4 + B_1 B_4 A_2) y_1$$

$$+ (A_2 A_3 A_4 + B_3 A_4 + B_4 A_2) x_3$$

$$+ (A_3 A_4 + B_4) x_4 + A_4 x_5 + x_6.$$

4. A boundary value problem and the tridiagonal matrix inverse

Consider the difference equation (15) over the finite index interval [1, K + 2], $K \ge 2$, with zero boundary values, that is, the recurrence

$$y_{n+2} = A_n y_{n+1} + B_n y_n + x_{n+2}, \quad 1 \le n \le K,$$
 (41)

with boundary values y_1 , y_{K+2} such that

$$y_1 = y_{K+2} = 0. (42)$$

The K equations in (41) can be written in matrix form as

$$\begin{bmatrix} -B_1 & -A_1 & 1 & & & & & & \\ & -B_2 & -A_2 & 1 & & & \mathbf{0} & & \\ & & \ddots & \ddots & \ddots & & & \\ & \mathbf{0} & & -B_{K-1} & -A_{K-1} & 1 & & & \\ & & & -B_K & -A_K & 1 \end{bmatrix} \begin{bmatrix} y_1 \\ y_2 \\ \vdots \\ y_{K+1} \\ y_{K+2} \end{bmatrix}$$

$$= \begin{bmatrix} x_3 \\ \vdots \\ x_{K+2} \end{bmatrix}. \tag{43}$$

Using boundary conditions (42), the solution of the difference equation (41) can be expressed as

$$\begin{bmatrix} y_2 \\ \vdots \\ y_{K+1} \end{bmatrix} = \begin{bmatrix} -A_1 & 1 \\ -B_2 & -A_2 & 1 \\ & \ddots & \ddots & \ddots \\ \mathbf{0} & & -B_{K-1} & -A_{K-1} & 1 \\ & & -B_K & -A_K \end{bmatrix} \begin{bmatrix} x_3 \\ \vdots \\ x_{K+2} \end{bmatrix}. \tag{44}$$

However, from Proposition 4, the quantities y_3, \ldots, y_{K+2} of recurrence (41) can be expressed in terms of y_1, y_2 as

$$y_{i+1} = C_{i-1}y_2 + D_{i-1}y_1 + \sum_{i=1}^{i-1} E_{i-1}(j+1)x_{j+2}, \quad 2 \le i \le K+1.$$
 (45)

As a result of boundary conditions (42), substitution of i = K + 1 in (45) gives

$$y_{K+2} = C_K y_2 + \sum_{j=1}^K E_K(j+1)x_{j+2} = 0,$$
(46)

and therefore, when $C_K \neq 0$,

$$y_2 = \sum_{i=1}^K \left[-\frac{E_K(j+1)}{C_K} \right] x_{j+2}. \tag{47}$$

Substituting (47) in (45) and setting $y_1 = 0$ we obtain

$$y_{i+1} = -\sum_{j=1}^{K} \frac{C_{i-1}E_K(j+1)}{C_K} x_{j+2} + \sum_{j=1}^{i-1} E_{i-1}(j+1)x_{j+2}, \quad 2 \le i \le K, \ C_K \ne 0.$$

$$(48)$$

In other words,

$$y_{i+1} = \sum_{j=1}^{i-1} \left[E_{i-1}(j+1) - \frac{C_{i-1}E_K(j+1)}{C_K} \right] x_{j+2}$$

$$+ \sum_{j=i}^{K} \left[-\frac{C_{i-1}E_K(j+1)}{C_K} \right] x_{j+2}, \quad 2 \leqslant i \leqslant K, \ C_K \neq 0.$$

$$(49)$$

Using (16) and (17), Eqs. (47) and (49) can be written together as

$$y_{i+1} = \sum_{j=1}^{K} \left[E_{i-1}(j+1) - \frac{E_{i-1}(1)E_K(j+1)}{E_K(1)} \right] x_{j+2},$$

$$1 \le i \le K, \ E_K(1) \ne 0.$$
(50)

Thus the *solution* of *boundary value problem* (41), (42) is given by (47) and (49) or alternatively by (50). This solution also gives the inverse of a tridiagonal matrix.

Denoting the $K \times K$ tridiagonal matrix derived from the $K \times (K+2)$ matrix on the left-hand side of (43) (by removing the first and (K+2)th columns) as

$$\mathbf{T}_{K} = \begin{bmatrix} -A_{1} & 1 & & & & & \\ -B_{2} & -A_{2} & 1 & & & \mathbf{0} \\ & \ddots & \ddots & \ddots & & \\ \mathbf{0} & & -B_{K-1} & -A_{K-1} & 1 \\ & & & -B_{K} & -A_{K} \end{bmatrix}, \quad K \geqslant 2, \tag{51}$$

and its inverse as

$$\mathbf{R}_K = \mathbf{T}_K^{-1} = \left[R_{i,j} \right]_{i,j=1}^K, \tag{52}$$

we obtain, from (44), (47) and (49), an expression for $R_{i,j}$, the element in the *i*th row and *j*th column of \mathbf{T}_K^{-1} . It is given by

$$R_{i,j} = E_{i-1}(j+1) - \frac{C_{i-1}E_K(j+1)}{C_K}$$
for $j = 1, ..., i-1, i = 2, ..., K$,
$$= -\frac{C_{i-1}E_K(j+1)}{C_K}$$
for $j = i, ..., K, i = 1, ..., K, C_K \neq 0$, (53)

where $E_i(j)$ is defined in (16), and C_i in (13a) and (14a). Alternatively, from (44) and (50), we get

$$R_{i,j} = E_{i-1}(j+1) - \frac{E_{i-1}(1)E_K(j+1)}{E_K(1)}$$

for $i, j = 1, ..., K, E_K(1) \neq 0.$ (54)

The following proposition gives an expression for the determinant of the tridiagonal matrix \mathbf{T}_K .

Proposition 5. For $K \ge 2$.

$$\det(\mathbf{T}_K) = (-1)^K C_K,\tag{55}$$

where T_K is given by (51) and C_K by (14a).

Proof. From (51), it is clear that if we find $det(\mathbf{T}_K)$ by using the *K*th row of \mathbf{T}_K followed by its *K*th column, we obtain

$$\det(\mathbf{T}_K) = -A_K \det(\mathbf{T}_{K-1}) + B_K \det(\mathbf{T}_{K-2}), \quad K \geqslant 4. \tag{56}$$

It is simple to show that

$$\det(\mathbf{T}_2) = \det\begin{pmatrix} \begin{bmatrix} -A_1 & 1\\ -B_2 & -A_2 \end{bmatrix} \end{pmatrix} = A_1 A_2 (1 + \sigma_2) = C_2, \tag{57a}$$

$$\det(\mathbf{T}_{3}) = \det\begin{pmatrix} \begin{bmatrix} -A_{1} & 1 & 0 \\ -B_{2} & -A_{2} & 1 \\ 0 & -B_{3} & -A_{3} \end{bmatrix} \end{pmatrix}$$

$$= -A_{1}A_{2}A_{3}(1 + \sigma_{2} + \sigma_{3})$$

$$= -C_{3}.$$
(57b)

Since $C_K = E_K(1)$, it is governed by the second-order recursion

$$C_K = A_K C_{K-1} + B_K C_{K-2}, \quad K \geqslant 4$$
 (58)

by Proposition 2. Therefore,

$$(-1)^{K}C_{K} = -A_{K}(-1)^{K-1}C_{K-1} + B_{K}(-1)^{K-2}C_{K-2}, \quad K \geqslant 4.$$
 (59)

Recursions (56) and (59) for $\det(\mathbf{T}_K)$ and $(-1)^K C_K$, respectively, are identical, and from (57a) and (57b) we find that they have the same initial values $(-1)^2 C_2$ and $(-1)^3 C_3$. Hence, $\det(\mathbf{T}_K) = (-1)^K C_K$ for $K \ge 2$. \square

If it so happens that $\det(\mathbf{T}_K) = 0$, then Proposition 5 implies that $C_K = 0$. In that case, the matrix \mathbf{T}_K is not invertible, and Eq. (53) for the elements of \mathbf{T}_K^{-1} does not hold.

Let $\Delta_{j,i}$ denote the *minor* corresponding to the *j*th row and *i*th column of \mathbf{T}_K . Then, from (53) and Proposition 5, we have

$$\Delta_{j,i} = (-1)^{(K-i-j)} [C_K E_{i-1}(j+1) - C_{i-1} E_K(j+1)]$$
for $j = 1, ..., i-1, i = 2, ..., K$,
$$= -(-1)^{(K-i-j)} C_{i-1} E_K(j+1)$$
for $j = i, ..., K, i = 1, ..., K$,
$$(60)$$

or, alternatively, from (54) and Proposition 5,

$$\Delta_{j,i} = (-1)^{(K-i-j)} [E_K(1)E_{i-1}(j+1) - E_{i-1}(1)E_K(j+1)]$$
for $i, j = 1, ..., K$. (61)

4.1. The tridiagonal matrix inverse

We now consider a nonsingular $K \times K$ tridiagonal matrix Φ_K ($K \ge 2$), with complex entries, given by

$$\Phi_{K} = \begin{bmatrix}
\alpha_{1} & \beta_{1} \\
\gamma_{2} & \alpha_{2} & \beta_{2} & \mathbf{0} \\
& \ddots & \ddots & \ddots \\
\mathbf{0} & \gamma_{K-1} & \alpha_{K-1} & \beta_{K-1} \\
& & \gamma_{K} & \alpha_{K}
\end{bmatrix},$$

$$\beta_{1}, \dots, \beta_{K-1} \neq 0, \ \gamma_{2}, \dots, \gamma_{K} \neq 0. \tag{62}$$

Without loss of generality, let β_K be defined as

$$\beta_K \triangleq 1,$$
 (63a)

and

$$A_{i} \triangleq -\frac{\alpha_{i}}{\beta_{i}}, \quad 1 \leqslant i \leqslant K,$$

$$B_{i} \triangleq -\frac{\gamma_{i}}{\beta_{i}}, \quad 2 \leqslant i \leqslant K,$$
(63b)

such that $A_1, \ldots, A_K, B_2, \ldots, B_K$ are entries of \mathbf{T}_K in (51). We can express Φ_K as

$$\Phi_K = \operatorname{diag}(\beta_1, \ldots, \beta_K) \mathbf{T}_K,$$

and therefore, the inverse Ψ_K of Φ_K can be expressed as

$$\Psi_K = \Phi_K^{-1} = \left[\psi_{i,j}\right]_{i,j=1}^K = \mathbf{T}_K^{-1} \operatorname{diag}\left(\frac{1}{\beta_1}, \dots, \frac{1}{\beta_K}\right),$$
 (64)

where, from (52) and (54),

$$\psi_{i,j} = \frac{R_{i,j}}{\beta_j}$$

$$= \frac{1}{\beta_j} \left[E_{i-1}(j+1) - \frac{E_{i-1}(1)E_K(j+1)}{E_K(1)} \right], \quad E_K(1) \neq 0,$$
 (65a)

such that (using (16) and (63b))

$$E_n(m) = (-1)^{n-m+1} \left(\frac{\alpha_m}{\beta_m} \cdots \frac{\alpha_n}{\beta_n} \right)$$

$$\times \left(1 + \sum_{q=1}^{\lfloor (n-m+1)/2 \rfloor} \sum_{(k_1, \dots, k_q) \in S_q(m+1, n)} (\sigma_{k_1} \cdots \sigma_{k_q}) \right)$$
if $m = 1, \dots, n-1, n = 2, \dots, K$,

$$= -\frac{\alpha_n}{\beta_n} \text{ if } m = n, \ n = 1, ..., K,$$

$$= 1 \text{ if } m = n + 1, \ n = 0, ..., K,$$

$$= 0 \text{ otherwise}$$
(65b)

and (using (11) and (63b))

$$\sigma_k = -\frac{\beta_{k-1}\gamma_k}{\alpha_{k-1}\alpha_k}. (65c)$$

The set $S_q(m + 1, n)$ in (65b) is defined by (1a)–(1c).

It is known that for the matrix Ψ_K in (64), there exist four sequences $\{u_i\}_{i=1}^K$, $\{v_i\}_{i=1}^K$, $\{s_i\}_{i=1}^K$, $\{s_i\}_{i=1}^K$ [9,10,17] such that

$$\psi_{i,j} = \begin{cases} u_i v_j & \text{if } i > j, \\ r_i s_j & \text{if } i \leqslant j. \end{cases}$$

$$\tag{66}$$

We can express Ψ_K as

$$\Psi_K = \left(\left(\Phi_K^{\mathrm{T}} \right)^{-1} \right)^{\mathrm{T}},\tag{67}$$

where Φ_K^{T} can be obtained from Φ_K by interchanging the positions of β_j and γ_{j+1} in (62) for $j=1,\ldots,K-1$. Defining, without loss of generality, γ_{K+1} as

$$\gamma_{K+1} \stackrel{\triangle}{=} 1, \tag{68}$$

and interchanging β_j and γ_{j+1} for $j=1,\ldots,K$ in formula (65b) for $E_n(m)$, we obtain a quantity $F_n(m)$ expressed as

$$F_{n}(m) = (-1)^{n-m+1} \left(\frac{\alpha_{m}}{\gamma_{m+1}} \cdots \frac{\alpha_{n}}{\gamma_{n+1}} \right)$$

$$\times \left(1 + \sum_{q=1}^{\lfloor (n-m+1)/2 \rfloor} \sum_{(k_{1}, \dots, k_{q}) \in S_{q}(m+1, n)} (\sigma_{k_{1}} \cdots \sigma_{k_{q}}) \right)$$
if $m = 1, \dots, n-1, n = 2, \dots, K$,
$$= -\frac{\alpha_{n}}{\gamma_{n+1}} \quad \text{if } m = n, n = 1, \dots, K,$$

$$= 1 \quad \text{if } m = n+1, n = 0, \dots, K,$$

$$= 0 \quad \text{otherwise,}$$
(69)

where σ_k , which is invariant under the interchange of β_{k-1} and γ_k , is given by (65c). The elements of Ψ_K can alternatively be written in terms of $F_n(m)$ as

$$\psi_{i,j} = \frac{1}{\gamma_{i+1}} \left[F_{j-1}(i+1) - \frac{F_{j-1}(1)F_K(i+1)}{F_K(1)} \right], \quad F_K(1) \neq 0.$$
 (70)

Observe from (65a) and (69) that, for $m \le n$,

$$F_n(m) = E_n(m) \frac{(\beta_m \cdots \beta_n)}{(\gamma_{m+1} \cdots \gamma_{n+1})}.$$
(71)

Therefore, combining (65a), (70) and (71), we obtain

$$\psi_{i,j} = \begin{cases} -\frac{F_{j-1}(1)F_K(i+1)}{\gamma_{i+1}F_K(1)} \\ = -\frac{E_{j-1}(1)E_K(i+1)}{\beta_i E_K(1)} \frac{(\gamma_{j+1} \cdots \gamma_i)}{(\beta_j \cdots \beta_{i-1})} & \text{if } i > j, \\ F_K(1) \neq 0, \end{cases}$$

$$-\frac{E_{i-1}(1)E_K(j+1)}{\beta_j E_K(1)} & \text{if } i \leqslant j, E_K(1) \neq 0.$$

$$(72)$$

Thus, (72), along with (65b) and (69), gives an explicit formula for the element in the ith row and jth column of the inverse of the tridiagonal matrix Φ_K in (62).

We see that (72) is consistent with the structure (66) of Ψ_K . Without loss of generality, substituting

$$r_{i} = E_{i-1}(1),$$

$$s_{j} = -\frac{E_{K}(j+1)}{\beta_{j}E_{K}(1)},$$

$$u_{i} = -\frac{F_{K}(i+1)}{\gamma_{i+1}F_{K}(1)} = s_{i}\frac{(\gamma_{2}\cdots\gamma_{i})}{(\beta_{1}\cdots\beta_{i-1})},$$

$$v_{j} = F_{j-1}(1) = r_{j}\frac{(\beta_{1}\cdots\beta_{j-1})}{(\gamma_{2}\cdots\gamma_{j})},$$
(73)

we obtain from Proposition 2 the recurrences

$$r_i = -\frac{1}{\beta_{i-1}} (\alpha_{i-1} r_{i-1} + \gamma_{i-1} r_{i-2}), \tag{74a}$$

$$v_j = -\frac{1}{\gamma_j} (\alpha_{j-1} v_{j-1} + \beta_{j-2} v_{j-2})$$
 (74b)

for sequences $\{r_i\}$ and $\{v_i\}$, respectively, and from Proposition 3 the recurrences

$$s_j = -\frac{1}{\beta_j} (\alpha_{j+1} s_{j+1} + \gamma_{j+2} s_{j+2}), \tag{75a}$$

$$u_i = -\frac{1}{\gamma_{i+1}}(\alpha_{i+1}u_{i+1} + \beta_{i+1}u_{i+2})$$
 (75b)

for sequences $\{s_j\}$ and $\{u_i\}$, respectively. Recurrences (74a), (74b), (75a) and (75b) agree with those in Theorem 2 of [9]. Note that (66) combined with (73) can also be used to obtain the tridiagonal matrix inverse.

The quantities β_K and γ_{K+1} which have been defined to be 1 cancel out due to multiplication in the expression for $\psi_{i,j}$ in (72) as well as in the expressions for u_i , s_j in (73). Hence, we can also consider β_K and γ_{K+1} to be arbitrary nonzero complex quantities in the definition of $E_n(m)$ in (65b) and $F_n(m)$ in (69).

4.2. An example

Consider the 3×3 tridiagonal matrix

$$\Phi_{3} = \begin{bmatrix} \alpha_{1} & \beta_{1} & 0 \\ \gamma_{2} & \alpha_{2} & \beta_{2} \\ 0 & \gamma_{3} & \alpha_{3} \end{bmatrix}, \quad \beta_{1}, \beta_{2} \neq 0, \ \gamma_{2}, \gamma_{3} \neq 0,$$

which is the matrix in (62) with K = 3. To obtain the inverse of this matrix, we first obtain the sequences $\{u_i\}_{i=1}^3, \{v_i\}_{i=1}^3, \{r_i\}_{i=1}^3, \{s_i\}_{i=1}^3$ using (73), and then substitute their expressions in (66).

We need the expressions for σ_2 and σ_3 which, from (65c), are given by

$$\sigma_2 = -\frac{\beta_1 \gamma_2}{\alpha_1 \alpha_2}, \qquad \sigma_3 = -\frac{\beta_2 \gamma_3}{\alpha_2 \alpha_3}.$$

Now, from (73) and (65b), we have

$$r_1 = E_0(1) = 1$$
,

$$r_2 = E_1(1) = -\frac{\alpha_1}{\beta_1},$$

$$r_3 = E_2(1) = \frac{\alpha_1 \alpha_2}{\beta_1 \beta_2} (1 + \sigma_2) = \frac{1}{\beta_1 \beta_2} (\alpha_1 \alpha_2 - \beta_1 \gamma_2),$$

and

$$s_{1} = -\frac{E_{3}(2)}{\beta_{1}E_{3}(1)}$$

$$= -\frac{\frac{\alpha_{2}\alpha_{3}}{\beta_{2}\beta_{3}}(1 + \sigma_{3})}{\beta_{1}\left(-\frac{\alpha_{1}\alpha_{2}\alpha_{3}}{\beta_{1}\beta_{2}\beta_{3}}\right)(1 + \sigma_{2} + \sigma_{3})}$$

$$= \frac{(\alpha_{2}\alpha_{3} - \beta_{2}\gamma_{3})}{(\alpha_{1}\alpha_{2}\alpha_{3} - \beta_{1}\gamma_{2}\alpha_{3} - \beta_{2}\gamma_{3}\alpha_{1})},$$

$$s_2 = -\frac{E_3(3)}{\beta_2 E_3(1)}$$

$$= -\frac{\left(-\frac{\alpha_3}{\beta_3}\right)}{\beta_2 \left(-\frac{\alpha_1\alpha_2\alpha_3}{\beta_1\beta_2\beta_3}\right) (1 + \sigma_2 + \sigma_3)}$$

$$= -\frac{\beta_1\alpha_3}{(\alpha_1\alpha_2\alpha_3 - \beta_1\gamma_2\alpha_3 - \beta_2\gamma_3\alpha_1)},$$

$$s_3 = -\frac{E_3(4)}{\beta_3 E_3(1)}$$

$$= -\frac{1}{\beta_3 \left(-\frac{\alpha_1\alpha_2\alpha_3}{\beta_1\beta_2\beta_3}\right) (1 + \sigma_2 + \sigma_3)}$$

$$= \frac{\beta_1\beta_2}{(\alpha_1\alpha_2\alpha_3 - \beta_1\gamma_2\alpha_3 - \beta_2\gamma_3\alpha_1)}.$$

By interchanging the positions of β_{k-1} and γ_k , k = 2, 3, 4 in r_i , we obtain v_i , and by doing the same in s_i , we obtain u_i . Thus, from (73),

$$v_1 = F_0(1) = 1,$$

$$v_2 = F_1(1) = -\frac{\alpha_1}{\gamma_2},$$

$$v_3 = F_2(1) = \frac{\alpha_1 \alpha_2}{\gamma_2 \gamma_3} (1 + \sigma_2) = \frac{1}{\gamma_2 \gamma_3} (\alpha_1 \alpha_2 - \beta_1 \gamma_2),$$

and

$$u_{1} = -\frac{F_{3}(2)}{\gamma_{2}F_{3}(1)}$$

$$= -\frac{\frac{\alpha_{2}\alpha_{3}}{\gamma_{3}\gamma_{4}}(1 + \sigma_{3})}{\beta_{1}\left(-\frac{\alpha_{1}\alpha_{2}\alpha_{3}}{\gamma_{2}\gamma_{3}\gamma_{4}}\right)(1 + \sigma_{2} + \sigma_{3})}$$

$$= \frac{(\alpha_{2}\alpha_{3} - \beta_{2}\gamma_{3})}{(\alpha_{1}\alpha_{2}\alpha_{3} - \beta_{1}\gamma_{2}\alpha_{3} - \beta_{2}\gamma_{3}\alpha_{1})},$$

$$u_{2} = -\frac{F_{3}(3)}{\gamma_{2}F_{2}(1)}$$

$$= -\frac{\left(-\frac{\alpha_3}{\gamma_4}\right)}{\gamma_3 \left(-\frac{\alpha_1\alpha_2\alpha_3}{\gamma_2\gamma_3\gamma_4}\right) (1 + \sigma_2 + \sigma_3)}$$

$$= -\frac{\gamma_2\alpha_3}{(\alpha_1\alpha_2\alpha_3 - \beta_1\gamma_2\alpha_3 - \beta_2\gamma_3\alpha_1)},$$

$$u_3 = -\frac{F_3(4)}{\gamma_4F_3(1)}$$

$$= -\frac{1}{\gamma_4 \left(-\frac{\alpha_1\alpha_2\alpha_3}{\gamma_2\gamma_3\gamma_4}\right) (1 + \sigma_2 + \sigma_3)}$$

$$= \frac{\gamma_2\gamma_3}{\gamma_2\gamma_3}.$$

Note that the expressions for r_1 , r_2 , r_3 , s_1 , s_2 , s_3 , u_1 , u_2 , u_3 , v_1 , v_2 , v_3 do not contain β_3 or γ_4 .

From (66), the diagonal elements of the inverse of Φ_3 are then given by

$$\psi_{1,1} = u_1 v_1 = \frac{(\alpha_2 \alpha_3 - \beta_2 \gamma_3)}{(\alpha_1 \alpha_2 \alpha_3 - \beta_1 \gamma_2 \alpha_3 - \beta_2 \gamma_3 \alpha_1)},$$

$$\psi_{2,2} = u_2 v_2 = \frac{\alpha_1 \alpha_3}{(\alpha_1 \alpha_2 \alpha_3 - \beta_1 \gamma_2 \alpha_3 - \beta_2 \gamma_3 \alpha_1)},$$

$$\psi_{3,3} = u_3 v_3 = \frac{(\alpha_1 \alpha_2 - \beta_1 \gamma_2)}{(\alpha_1 \alpha_2 \alpha_3 - \beta_1 \gamma_2 \alpha_3 - \beta_2 \gamma_3 \alpha_1)}.$$

The upper diagonal elements are given by

$$\psi_{1,2} = r_1 s_2 = -\frac{\beta_1 \alpha_3}{(\alpha_1 \alpha_2 \alpha_3 - \beta_1 \gamma_2 \alpha_3 - \beta_2 \gamma_3 \alpha_1)},$$

$$\psi_{1,3} = r_1 s_3 = \frac{\beta_1 \beta_2}{(\alpha_1 \alpha_2 \alpha_3 - \beta_1 \gamma_2 \alpha_3 - \beta_2 \gamma_3 \alpha_1)},$$

$$\psi_{2,3} = r_2 s_3 = -\frac{\alpha_1 \beta_2}{(\alpha_1 \alpha_2 \alpha_3 - \beta_1 \gamma_2 \alpha_3 - \beta_2 \gamma_3 \alpha_1)}.$$

Each of the lower diagonal elements $\psi_{i,j}$ is obtained by interchanging β_{k-1} and γ_k , k=2,3 in the corresponding upper diagonal element $\psi_{j,i}$. Therefore,

$$\psi_{2,1} = u_2 v_1 = -\frac{\gamma_2 \alpha_3}{(\alpha_1 \alpha_2 \alpha_3 - \beta_1 \gamma_2 \alpha_3 - \beta_2 \gamma_3 \alpha_1)},$$

$$\psi_{3,1} = u_3 v_1 = \frac{\gamma_2 \gamma_3}{(\alpha_1 \alpha_2 \alpha_3 - \beta_1 \gamma_2 \alpha_3 - \beta_2 \gamma_3 \alpha_1)},$$

$$\psi_{3,2} = u_3 v_2 = -\frac{\alpha_1 \gamma_3}{(\alpha_1 \alpha_2 \alpha_3 - \beta_1 \gamma_2 \alpha_3 - \beta_2 \gamma_3 \alpha_1)}.$$

5. Characteristic polynomial

The tridiagonal matrix of (62) satisfies

$$\Phi_K = \operatorname{diag}(\beta_1, \dots, \beta_K) \mathbf{T}_K, \tag{76}$$

where T_K is given by (51) with

$$A_i = -\frac{\alpha_i}{\beta_i}, \quad 1 \leqslant i \leqslant K, \qquad B_i = -\frac{\gamma_i}{\beta_i}, \quad 2 \leqslant i \leqslant K, \qquad \beta_K = 1,$$

as in (63a), (63b). From (76) and Proposition 5, we get

$$\det(\Phi_K) = (-1)^K (\beta_1 \cdots \beta_K) C_K = (-1)^K (\beta_1 \cdots \beta_K) E_K(1). \tag{77}$$

Using (65b), this can be rewritten as

$$\det(\Phi_K) = (\alpha_1 \cdots \alpha_K) \left(1 + \sum_{q=1}^{\lfloor K/2 \rfloor} \sum_{(k_1, \dots, k_q) \in S_q(2, K)} (\sigma_{k_1} \cdots \sigma_{k_q}) \right), \tag{78}$$

where $\sigma_k = -((\beta_{k-1}\gamma_k)/(\alpha_{k-1}\alpha_k))$ as in (65c).

Now the characteristic polynomial of Φ_K is given by

$$\det(\lambda \mathbf{I}_K - \Phi_K) = (-1)^K \det(\Phi_K - \lambda \mathbf{I}_K), \tag{79}$$

where I_K denotes the $K \times K$ identity matrix. By replacing α_k by $-(\lambda - \alpha_k)$ for k = 1, ..., K in (79), we get

$$\det(\lambda \mathbf{I}_{K} - \Phi_{K}) = (\lambda - \alpha_{1}) \cdots (\lambda - \alpha_{K})$$

$$\times \left[1 + \sum_{q=1}^{\lfloor K/2 \rfloor} \sum_{\substack{k_{2} \in S_{q}(2,K)}} \eta_{k_{1}}(\lambda) \cdots \eta_{k_{q}}(\lambda) \right], \quad (80a)$$

where

$$\eta_k(\lambda) = -\frac{\beta_{k-1} \gamma_k}{(\lambda - \alpha_{k-1})(\lambda - \alpha_k)},\tag{80b}$$

and $S_q(2, K)$ is given by (1a)–(1c). Thus, (80a) and (80b) give an *explicit formula* for the characteristic polynomial of a tridiagonal matrix.

For example, when K = 4 we get

$$\begin{aligned} \det \left(\lambda \mathbf{I}_4 - \Phi_4 \right) &= (\lambda - \alpha_1)(\lambda - \alpha_2)(\lambda - \alpha_3)(\lambda - \alpha_4) \\ &\times [1 + \eta_2(\lambda) + \eta_3(\lambda) + \eta_4(\lambda) + \eta_2(\lambda)\eta_4(\lambda)] \\ &= (\lambda - \alpha_1)(\lambda - \alpha_2)(\lambda - \alpha_3)(\lambda - \alpha_4) \\ &- \beta_1 \gamma_2 (\lambda - \alpha_3)(\lambda - \alpha_4) - \beta_2 \gamma_3 (\lambda - \alpha_1)(\lambda - \alpha_4) \\ &- \beta_3 \gamma_4 (\lambda - \alpha_1)(\lambda - \alpha_2) + \beta_1 \gamma_2 \beta_3 \gamma_4. \end{aligned}$$

6. Orthogonal polynomials

Consider a set $\{p_n(t)\}_{n\geqslant 0}$ of polynomials that are orthogonal on the interval [a,b] with respect to some nonnegative weight function w(t) [18]. The polynomial $p_n(t)$ has degree n, and satisfies the second-order homogeneous difference equation [18,19]

$$\beta_n p_n(t) = (t - \alpha_n) p_{n-1}(t) - \gamma_n p_{n-2}(t), \quad n \geqslant 1,$$
 (81)

where β_n , $p_n \neq 0$, $p_0(t)$ is some nonzero constant, and $p_{-1}(t)$ is a function of t, which may be identically zero. The difference equation (81) can be rewritten as

$$p_n(t) = \frac{(t - \alpha_n)}{\beta_n} p_{n-1}(t) - \frac{\gamma_n}{\beta_n} p_{n-2}(t), \quad n \geqslant 1,$$
(82)

with initial values $p_{-1}(t)$ and $p_0(t)$. Comparing (82) with the homogeneous difference equation (10), we can write

$$y_{n+2} = p_n(t), \quad n = 1, 2, \dots,$$
 (83a)

$$A_n = \frac{(t - \alpha_n)}{\beta_n}, \qquad B_n = -\frac{\gamma_n}{\beta_n}.$$
 (83b)

From (12)–(14b), (83a) and (83b), the solution of (82) is given by

$$p_n(t) = \mathscr{C}_n(t)p_0(t) + \mathscr{D}_n(t)p_{-1}(t), \quad n \geqslant 0, \tag{84}$$

where

$$\mathscr{C}_0(t) = 1, \qquad \mathscr{C}_1(t) = \frac{(t - \alpha_1)}{\beta_1},$$
 (85a)

$$\mathscr{D}_0(t) = 0, \quad \mathscr{D}_1(t) = -\frac{\gamma_1}{\beta_1}, \quad \mathscr{D}_2(t) = -\frac{\gamma_1(t - \alpha_2)}{\beta_1 \beta_2}$$
 (85b)

and

$$\mathscr{C}_{n}(t) = \frac{(t - \alpha_{1}) \cdots (t - \alpha_{n})}{\beta_{1} \cdots \beta_{n}}$$

$$\times \left[1 + \sum_{q=1}^{\lfloor n/2 \rfloor} \sum_{(k_{1}, \dots, k_{q}) \in S_{q}(2, n)} \eta_{k_{1}}(t) \cdots \eta_{k_{q}}(t) \right] \quad \text{for } n \geqslant 2,$$
(86a)

$$\mathcal{D}_{n}(t) = -\frac{\gamma_{1}(t - \alpha_{2}) \cdots (t - \alpha_{n})}{\beta_{1} \cdots \beta_{n}}$$

$$\times \left[1 + \sum_{q=1}^{\lfloor (n-1)/2 \rfloor} \sum_{(k_{1}, \dots, k_{q}) \in S_{q}(3, n)} \eta_{k_{1}}(t) \cdots \eta_{k_{q}}(t)\right] \quad \text{for } n \geqslant 3, \quad (86b)$$

such that

$$\eta_k(t) = -\frac{\beta_{k-1}\gamma_k}{(t - \alpha_{k-1})(t - \alpha_k)}$$

as in (80b).

Note that $\mathscr{C}_n(t)$ is a polynomial of degree n for $n \ge 0$, while $\mathscr{D}_n(t)$ is a polynomial of degree n-1 for $n \ge 1$. Thus, (84) is an expression for $p_n(t)$, $n \ge 0$, in terms of the recurrence coefficients $\alpha_1, \ldots, \alpha_n, \beta_1, \ldots, \beta_n, \gamma_1, \ldots, \gamma_n$ and initial values $p_{-1}(t), p_0(t)$.

Let

$$\mathbf{p}(t) = \begin{bmatrix} p_0(t) \\ \vdots \\ p_{K-1}(t) \end{bmatrix}$$
(87)

denote the $K \times 1$ vector of orthogonal polynomials, and Φ_K the tridiagonal matrix in (62) of coefficients $\alpha_1, \ldots, \alpha_K, \beta_1, \ldots, \beta_{K-1}, \gamma_2, \ldots, \gamma_K$ of the difference equation (81) for $n = 1, \ldots, K$. We can rewrite (81) for $n = 1, \ldots, K$ as [19,20]

$$(t\mathbf{I}_K - \Phi_K)\mathbf{p}(t) = \beta_K p_K(t)\mathbf{e}_K + \gamma_1 p_{-1}(t)\mathbf{e}_1, \tag{88}$$

where \mathbf{e}_1 and \mathbf{e}_K are the first and last columns, respectively, of \mathbf{I}_K . If t is not an eigenvalue of Φ_K , we get from (88)

$$\mathbf{p}(t) = -\beta_K p_K(t) (\Phi_K - t\mathbf{I}_K)^{-1} \mathbf{e}_K - \gamma_1 p_{-1}(t) (\Phi_K - t\mathbf{I}_K)^{-1} \mathbf{e}_1.$$
 (89)

Replacing each diagonal element α_k by $\alpha_k - t$ in Φ_K , we obtain the matrix $\Phi_K - t\mathbf{I}_K$. Thus, each of the polynomials $p_0(t), \ldots, p_{K-1}(t)$ can be expressed in terms of the inverse of the tridiagonal matrix $\Phi_K - t\mathbf{I}_K$ and the functions $p_K(t)$ and $p_{-1}(t)$.

The vector $(\Phi_K - t\mathbf{I}_K)^{-1}\mathbf{e}_K$ is the *K*th column of $(\Phi_K - t\mathbf{I}_K)^{-1}$. Replacing α_k by $-(t - \alpha_k)$, $k = 1, \ldots, K$ in (65b), we obtain from (72) the following expression for $\psi_{n+1,K}(t)$, the element in the (n+1)th row and *K*th column of $(\Phi_K - t\mathbf{I}_K)^{-1}$:

 $\psi_{n+1,K}(t)$

$$= -\frac{\frac{(t - \alpha_{1}) \cdots (t - \alpha_{n})}{\beta_{1} \cdots \beta_{n}} \left[1 + \sum_{q=1}^{\lfloor n/2 \rfloor} \sum_{(k_{1}, \dots, k_{q}) \in S_{q}(2, n)} \eta_{k_{1}}(t) \cdots \eta_{k_{q}}(t) \right]}{\beta_{K} \frac{(t - \alpha_{1}) \cdots (t - \alpha_{K})}{\beta_{1} \cdots \beta_{K}} \left[1 + \sum_{q=1}^{\lfloor K/2 \rfloor} \sum_{(k_{1}, \dots, k_{q}) \in S_{q}(2, K)} \eta_{k_{1}}(t) \cdots \eta_{k_{q}}(t) \right]}. (90)$$

Similarly, by replacing α_k by $-(t - \alpha_k)$, k = 1, ..., K in (69), we obtain from (72) the following expression for $\psi_{n+1,1}(t)$, the element in the (n+1)th row and first column of $(\Phi_K - t\mathbf{I}_K)^{-1}$:

 $\psi_{n+1,1}(t)$

$$= -\frac{\frac{(t - \alpha_{n+2}) \cdots (t - \alpha_K)}{\gamma_{n+3} \cdots \gamma_{K+1}} \left[1 + \sum_{q=1}^{\lfloor (K-n-1)/2 \rfloor} \sum_{(k_1, \dots, k_q) \in S_q(n+3, K)} \eta_{k_1}(t) \cdots \eta_{k_q}(t) \right]}{\gamma_{n+2} \frac{(t - \alpha_1) \cdots (t - \alpha_K)}{\gamma_2 \cdots \gamma_{K+1}} \left[1 + \sum_{q=1}^{\lfloor K/2 \rfloor} \sum_{(k_1, \dots, k_q) \in S_q(2, K)} \eta_{k_1}(t) \cdots \eta_{k_q}(t) \right]}.$$
(91)

Now $p_n(t)$ is the (n+1)th row of **p** in (89). Therefore, combining (89), (90) and (91), we obtain, for n = 0, ..., K - 1,

$$p_{n}(t) = \frac{(\beta_{n+1} \cdots \beta_{K}) \left[1 + \sum_{q=1}^{\lfloor n/2 \rfloor} \sum_{(k_{1}, \dots, k_{q}) \in S_{q}(2, n)} \eta_{k_{1}}(t) \cdots \eta_{k_{q}}(t) \right]}{(t - \alpha_{n+1}) \cdots (t - \alpha_{K}) \left[1 + \sum_{q=1}^{\lfloor K/2 \rfloor} \sum_{(k_{1}, \dots, k_{q}) \in S_{q}(2, K)} \eta_{k_{1}}(t) \cdots \eta_{k_{q}}(t) \right]} p_{K}(t)}$$

$$+ \frac{(\gamma_{1} \cdots \gamma_{n+1}) \left[1 + \sum_{q=1}^{\lfloor (K-n-1)/2 \rfloor} \sum_{(k_{1}, \dots, k_{q}) \in S_{q}(n+3, K)} \eta_{k_{1}}(t) \cdots \eta_{k_{q}}(t) \right]}{(t - \alpha_{1}) \cdots (t - \alpha_{n+1}) \left[1 + \sum_{q=1}^{\lfloor K/2 \rfloor} \sum_{(k_{1}, \dots, k_{q}) \in S_{q}(2, K)} \eta_{k_{1}}(t) \cdots \eta_{k_{q}}(t) \right]} p_{-1}(t),$$

$$(92)$$

where $\eta_k(t)$ is given by (80b). Thus, (92) is an expression for the K intermediate polynomials $p_n(t)$, $0 \le n \le K - 1$, in terms of the recurrence coefficients $\alpha_1, \ldots, \alpha_K, \beta_1, \ldots, \beta_K, \gamma_1, \ldots, \gamma_K$ and boundary values $p_{-1}(t), p_K(t)$.

We now show how the general formula for $p_n(t)$ in (84) can be used to obtain expressions for Legendre, Hermite and Chebyshev polynomials.

6.1. Legendre polynomials

Legendre polynomials can be generated by the difference equation

$$p_n(t) = \frac{(2n-1)}{n} t p_{n-1}(t) - \frac{(n-1)}{n} p_{n-2}(t), \quad n \geqslant 1,$$
(93)

with $p_0(t) = 1$. The interval of orthogonality is [-1, 1] and the weight function w(t) = 1. Comparing (93) with (82), we obtain

$$\alpha_n = 0, \quad \beta_n = \frac{n}{(2n-1)}, \quad \gamma_n = \frac{(n-1)}{(2n-1)}, \quad n \geqslant 1.$$
 (94)

Since $\gamma_1 = 0$, we have $\mathcal{D}_n(t) = 0$. Therefore, $p_{-1}(t)$ does not affect the solution of (93).

Now, from (80b),

$$\eta_k(t) = -\frac{(k-1)^2}{(2k-3)(2k-1)t^2}. (95)$$

Using (86a), we can write the solution of (93) as

$$p_{n}(t) = \mathcal{C}_{n}(t)$$

$$= \frac{(2n)!}{2^{n}(n!)^{2}}$$

$$\times \left[t^{n} + \sum_{q=1}^{\lfloor n/2 \rfloor} (-1)^{q} t^{n-2q} \sum_{(k_{1}, \dots, k_{q}) \in S_{q}(2, n)} \prod_{i=1}^{q} \frac{(k_{i} - 1)^{2}}{(2k_{i} - 3)(2k_{i} - 1)} \right]. \quad (96)$$

Denote $G_{n,q}$ as

$$G_{n,q} = \sum_{(k_1,\dots,k_q)\in S_q(2,n)} \prod_{i=1}^q \frac{(k_i-1)^2}{(2k_i-3)(2k_i-1)}.$$
 (97)

Applying property (3) on $S_q(2, n)$ we get

$$S_q(2, n) = S_q(2, n - 1) \cup \{(k_1, \dots, k_{q-1}, k_q) : k_q = n; (k_1, \dots, k_{q-1}) \in S_{q-1}(2, n - 2)\},$$
(98)

which implies that $G_{n,q}$ in (97) follows the recurrence

$$G_{n,q} = G_{n-1,q} + \frac{(n-1)^2}{(2n-3)(2n-1)}G_{n-2,q-1}.$$
(99)

From (99), it can be shown by mathematical induction that

$$G_{n,q} = \frac{(n!)^2 (2n - 2q)!}{(2n)! q! (n - q)! (n - 2q)!}.$$
(100)

Combining (96), (97) and (100), we finally obtain

$$p_n(t) = \sum_{q=1}^{\lfloor n/2 \rfloor} \frac{(-1)^q (2n-2q)!}{2^n q! (n-q)! (n-2q)!} t^{n-2q},$$
(101)

which is the expression for the Legendre polynomial of degree n. This can alternatively be written as

$$p_n(t) = \frac{1}{2^n n!} \frac{d^n}{dt^n} [(t^2 - 1)^n].$$

6.2. Hermite polynomials

Hermite polynomials can be generated by the recurrence

$$p_n(t) = t p_{n-1}(t) - (n-1) p_{n-2}(t), \quad n \geqslant 1, \tag{102}$$

with $p_0(t) = 1$. The interval of orthogonality is $(-\infty, \infty)$ and the weight function $w(t) = e^{-(t^2/2)}$. Comparing (102) with (82), we get

$$\alpha_n = 0, \quad \beta_n = 1, \quad \gamma_n = (n-1), \quad n \geqslant 1.$$
 (103)

Since $\gamma_1 = 0$, we have $\mathcal{D}_n(t) = 0$; hence, $p_{-1}(t)$ does not affect the solution of (102).

From (80b),

$$\eta_k(t) = -\frac{(k-1)}{t^2}. (104)$$

We can then write the solution of (102) as

$$p_n(t) = \mathcal{C}_n(t) = t^n + \sum_{q=1}^{\lfloor n/2 \rfloor} (-1)^q t^{n-2q} \sum_{(k_1, \dots, k_q) \in S_q(2, n)} \prod_{i=1}^q (k_i - 1).$$
 (105)

Denoting $G_{n,q}$ as

$$G_{n,q} = \sum_{(k_1, \dots, k_q) \in S_q(2,n)} \prod_{i=1}^q (k_i - 1),$$
(106)

and applying property (3) on $S_q(2, n)$ we obtain the recurrence

$$G_{n,q} = G_{n-1,q} + (n-1)G_{n-2,q-1}. (107)$$

It can be shown by mathematical induction using this recurrence that

$$G_{n,q} = \frac{n!}{2^q q! (n-2q)!}. (108)$$

Combining (105), (106) and (108), we get

$$p_n(t) = \sum_{q=0}^{\lfloor n/2 \rfloor} \frac{(-1)^q n!}{2^q q! (n-2q)!} t^{n-2q},$$
(109)

which is the expression for the Hermite polynomial of degree n. This can alternatively be written as

$$p_n(t) = (-1)^n e^{-(t^2/2)} \frac{d^n}{dt^n} [e^{-(t^2/2)}].$$

6.3. Chebyshev polynomials

Chebyshev polynomials can be generated by the difference equation

$$p_n(t) = 2tp_{n-1}(t) - p_{n-2}(t), \quad n \geqslant 1, \tag{110}$$

whose coefficients do not vary with n. The interval of orthogonality is [-1, 1] and the weight function $w(t) = 1/\sqrt{1-t^2}$.

Here

$$\alpha_n = 0, \quad \beta_n = \frac{1}{2} = \gamma_n, \qquad n \geqslant 1,$$

$$(111)$$

and

$$\eta_k(t) = -\frac{1}{4t^2}. (112)$$

Since $\eta_k(t)$ does not depend on k, we can apply property (2) on $S_q(2, n)$ and $S_q(3, n)$ in (86a) and (86b). This results in

$$|S_q(2,n)| = {n-q \choose q}, \qquad |S_q(3,n)| = {n-q-1 \choose q},$$
 (113)

followed by

$$\mathscr{C}_n(t) = (2t)^n + \sum_{q=1}^{\lfloor n/2 \rfloor} (-1)^q \binom{n-q}{q} (2t)^{n-2q}, \tag{114a}$$

$$\mathcal{D}_n(t) = -\mathcal{C}_{n-1}(t). \tag{114b}$$

For the Chebyshev polynomials of the first kind, we have

$$p_0(t) = 1, p_{-1}(t) = t,$$

and therefore

$$p_n(t) = \mathcal{C}_n(t) + t\mathcal{D}_n(t)$$

$$= \mathcal{C}_n(t) - t\mathcal{C}_{n-1}(t)$$

$$= \frac{1}{2} \left\{ (2t)^n + \sum_{q=1}^{\lfloor n/2 \rfloor} (-1)^q \left[\binom{n-q}{q} + \binom{n-q-1}{q} \right] (2t)^{n-2q} \right\}. (115)$$

This can also be expressed as

$$p_n(t) = \cos(n\cos^{-1}(t)).$$

For the Chebyshev polynomials of the second kind, we have

$$p_0(t) = 1,$$
 $p_{-1}(t) = 0,$

and therefore $p_n(t) = \mathcal{C}_n(t)$, where $\mathcal{C}_n(t)$ is given by (114a). This can also be expressed as

$$p_n(t) = \frac{\sin((n+1)\cos^{-1}(t))}{\sin(\cos^{-1}(t))} = \frac{\sin((n+1)\cos^{-1}(t))}{\sqrt{1-t^2}}.$$

(118b)

7. A cyclic tridiagonal system

Consider the second-order linear difference equation over the finite index interval [1, K + 2], $K \ge 2$, given by

$$\beta_n y_{n+2} = -\alpha_n y_{n+1} - \gamma_n y_n + \beta_n x_{n+2}, \quad 1 \leqslant n \leqslant K,$$
 (116)

with variable complex coefficients β_n , α_n , γ_n , where β_n , $\gamma_n \neq 0$, complex forcing term x_{n+2} , and complex boundary values y_1 , y_{K+2} . The boundary values are periodic with period K, that is, we have the boundary conditions

$$y_1 = y_{K+1}, y_{K+2} = y_2.$$
 (117)

The K equations in (116) can be written in matrix form after applying the boundary conditions as

$$\Lambda_K \begin{bmatrix} y_2 \\ \vdots \\ y_{K+1} \end{bmatrix} = \operatorname{diag}(\beta_1, \dots, \beta_K) \begin{bmatrix} x_3 \\ \vdots \\ x_{K+2} \end{bmatrix}, \tag{118a}$$

where

$$\Lambda_K = \begin{bmatrix} \alpha_1 & \beta_1 & & & \gamma_1 \\ \gamma_2 & \alpha_2 & \beta_2 & & \mathbf{0} \\ & \ddots & \ddots & \ddots & \\ \mathbf{0} & & \gamma_{K-1} & \alpha_{K-1} & \beta_{K-1} \\ \beta_K & & & \gamma_K & \alpha_K \end{bmatrix},$$

The system ((118a), (118b)) of equations is a *cyclic linear tridiagonal system* [21], and the matrix Λ_K in (118b) a *cyclic tridiagonal matrix*. The solution of system ((118a), (118b)), or alternatively, of the difference equation (116) with boundary conditions (117) for n = 1, ..., K can be expressed as

$$\begin{bmatrix} y_2 \\ \vdots \\ y_{K+1} \end{bmatrix} = \Lambda_K^{-1} \begin{bmatrix} \beta_1 x_3 \\ \vdots \\ \beta_K x_{K+2} \end{bmatrix}. \tag{119}$$

Let

$$\Lambda_K^{-1} = \left[\omega_{i,j}\right]_{i,j=1}^K. \tag{120}$$

The difference equation (116) can be rewritten as

$$y_{n+2} = A_n y_{n+1} + B_n y_n + x_{n+2}, \quad 1 \le n \le K,$$
 (121a)

as in (41) with

$$A_n = -\frac{\alpha_n}{\beta_n}, \qquad B_n = -\frac{\gamma_n}{\beta_n}.$$
 (121b)

From Proposition 4, the quantities y_3, \ldots, y_{K+2} of recurrence (121a) can be expressed in terms of y_1, y_2 as

$$y_{i+1} = C_{i-1}y_2 + D_{i-1}y_1 + \sum_{j=1}^{i-1} E_{i-1}(j+1)x_{j+2}, \quad 2 \le i \le K+1, \quad (122)$$

where $E_n(m)$ is given by (65b), and from (13a), (13b), (14a), (14b) and (121b),

$$C_1 = -\frac{\alpha_1}{\beta_1}, \quad D_1 = -\frac{\gamma_1}{\beta_1}, \quad D_2 = \frac{\gamma_1 \alpha_2}{\beta_1 \beta_2},$$
 (123a)

$$C_n = (-1)^n \left(\frac{\alpha_1}{\beta_1} \cdots \frac{\alpha_n}{\beta_n} \right) \left(1 + \sum_{q=1}^{\lfloor n/2 \rfloor} \sum_{(k_1, \dots, k_q) \in S_q(2, n)} (\sigma_{k_1} \cdots \sigma_{k_q}) \right)$$

for
$$n \geqslant 2$$
, (123b)

$$D_n = (-1)^n \frac{\gamma_1}{\beta_1} \left(\frac{\alpha_2}{\beta_2} \cdots \frac{\alpha_n}{\beta_n} \right) \left(1 + \sum_{q=1}^{\lfloor (n-1)/2 \rfloor} \sum_{(k_1, \dots, k_q) \in S_q(3, n)} (\sigma_{k_1} \cdots \sigma_{k_q}) \right)$$
for $n \ge 3$, (123c)

such that $S_q(L, U)$ is defined by (1a)–(1c), and $\sigma_k = -((\beta_{k-1}\gamma_k)/(\alpha_{k-1}\alpha_k))$ as in (65c).

Putting i = K in (122) and applying the boundary condition $y_{K+1} = y_1$ in the resulting equation, we get

$$(1 - D_{K-1})y_1 - C_{K-1}y_2 = \sum_{i=1}^{K-1} E_{K-1}(j+1)x_{j+2}.$$

Similarly, putting i = K + 1 and $y_{K+2} = y_2$ in (122) results in

$$-D_K y_1 + (1 - C_K)y_2 = \sum_{j=1}^K E_K(j+1)x_{j+2}.$$

We can then express y_1 and y_2 in terms of x_3, \ldots, x_{K+2} as

$$\begin{bmatrix} y_1 \\ y_2 \end{bmatrix} = \begin{bmatrix} 1 - D_{K-1} & -C_{K-1} \\ -D_K & 1 - C_K \end{bmatrix}^{-1} \begin{bmatrix} \sum_{j=1}^{K-1} E_{K-1}(j+1)x_{j+2} \\ \sum_{j=1}^{K} E_K(j+1)x_{j+2} \end{bmatrix}.$$
 (124)

Substituting (124) in (122), we can express y_{i+1} as

$$y_{i+1} = \sum_{j=1}^{K} \omega_{i,j} \beta_j x_{j+2}, \tag{125}$$

which implies from (119) and (120) that $\omega_{i,j}$ is the element in the *i*th row and *j*th column of Λ^{-1} . Thus, we can obtain an explicit formula for the inverse of a cyclic tridiagonal matrix by solving a boundary value problem with periodic boundary conditions.

8. Case of constant diagonals

When

$$\alpha_n = \alpha, \quad \beta_n = \beta, \quad \gamma_n = \gamma, \qquad n = 1, \dots, K,$$
 (126)

the tridiagonal matrix Φ_K in (62) is *Toeplitz*, while the cyclic tridiagonal matrix Λ_K in (118b) is *circulant*, which also implies that it is Toeplitz. The quantities C_n , D_n and $E_n(m)$ in (65b) and (123a)–(123c) can now be expressed in terms of the Chebyshev polynomials of the second kind discussed in Section 6.3 as

$$E_n(m) = (-1)^{n-m+1} \left(\sqrt{\frac{\gamma}{\beta}} \right)^{n-m+1} p_{n-m+1} \left(\frac{\alpha}{2\sqrt{\gamma\beta}} \right),$$

$$C_n = E_n(1) = (-1)^n \left(\sqrt{\frac{\gamma}{\beta}} \right)^n p_n \left(\frac{\alpha}{2\sqrt{\gamma\beta}} \right),$$

$$D_n = (-1)^n \left(\sqrt{\frac{\gamma}{\beta}} \right)^{n+1} p_{n-1} \left(\frac{\alpha}{2\sqrt{\gamma\beta}} \right),$$

where, using (114a),

$$p_n\left(\frac{\alpha}{2\sqrt{\gamma\beta}}\right) = \left(\frac{\alpha}{\sqrt{\gamma\beta}}\right)^n \left[1 + \sum_{q=1}^{\lfloor n/2\rfloor} (-1)^q \binom{n-q}{q} \left(\frac{\gamma\beta}{\alpha^2}\right)^q\right].$$

From (72), the elements of the inverse of the tridiagonal matrix Φ_K in (62) under condition (126) can be expressed as

$$\psi_{i,j} = \begin{cases} \frac{(-1)^{i-j}}{\sqrt{\gamma \beta}} \left(\sqrt{\frac{\gamma}{\beta}}\right)^{i-j} \frac{p_{j-1} \left(\frac{\alpha}{2\sqrt{\gamma \beta}}\right) p_{K-i} \left(\frac{\alpha}{2\sqrt{\gamma \beta}}\right)}{p_K \left(\frac{\alpha}{2\sqrt{\gamma \beta}}\right)} & \text{if } i > j, \\ \frac{(-1)^{j-i}}{\sqrt{\gamma \beta}} \left(\sqrt{\frac{\beta}{\gamma}}\right)^{j-i} \frac{p_{i-1} \left(\frac{\alpha}{2\sqrt{\gamma \beta}}\right) p_{K-j} \left(\frac{\alpha}{2\sqrt{\gamma \beta}}\right)}{p_K \left(\frac{\alpha}{2\sqrt{\gamma \beta}}\right)} & \text{if } i \leq j, \\ E_K(1) \neq 0. \end{cases}$$

The inverse of the cyclic tridiagonal matrix Λ_K in (118b) under condition (126) can also be obtained from $E_n(m)$, C_n , D_n using the approach discussed in Section 7.

9. Conclusions

We have obtained explicit formulae for the elements of the inverse of a general tridiagonal matrix by deriving the explicit solution of a second-order linear non-homogeneous difference equation with variable coefficients, and then applying the solution to a boundary value problem with zero boundary values. Using the formula for the determinant, we have got an expression for the characteristic polynomial. A connection between the matrix inverse and orthogonal polynomials has also been established. It has also been shown that how an application of the solution of a second-order linear difference equation to a boundary value problem with periodic boundary conditions can yield the inverse of a cyclic tridiagonal matrix. In the simple case of a tridiagonal or a cyclic tridiagonal matrix with constant diagonals, the elements of the inverse can be expressed in terms of the Chebyshev polynomials of the second kind.

Acknowledgments

The author thanks Dr. Y.V.S.S. Sanyasi Raju, Department of Mathematics, Indian Institute of Technology, Chennai, for his valuable suggestions. He also expresses his gratitude to the anonymous referee for his/her constructive comments.

References

- G. Meurant, A review on the inverse of symmetric tridiagonal and block tridiagonal matrices, SIAM J. Matrix Anal. Appl. 13 (3) (1992) 707–728.
- [2] S.-F. Xu, On the Jacobi matrix inverse eigenvalue problem with mixed given data, SIAM J. Matrix Anal. Appl. 17 (3) (1996) 632–639.
- [3] A. Bunse-Gerstner, R. Byers, V. Mehrmann, A chart of numerical methods for structured eigenvalue problems, SIAM J. Matrix Anal. Appl. 13 (2) (1992) 419–453.
- [4] C.F. Fischer, R.A. Usmani, Properties of some tridiagonal matrices and their application to boundary value problems, SIAM J. Numer. Anal. 6 (1) (1969) 127–142.
- [5] L. Lu, W. Sun, The minimal eigenvalues of a class of block-tridiagonal matrices, IEEE Trans. Inform. Theory 43 (2) (1997) 787–791.
- [6] G. D. Smith, Numerical Solution of Partial Differential Equations: Finite Difference Methods, second ed., Oxford University Press, New York, 1978.
- [7] R.M.M. Mattheij, M.D. Smooke, Estimates for the inverse of tridiagonal matrices arising in boundary-value problems, Linear Algebra Appl. 73 (1986) 33–57.
- [8] G.H. Golub, C.F. Van Loan, Matrix Computations, third ed., Johns Hopkins University Press, Baltimore, MD, 1996.
- [9] T. Yamamoto, Y. Ikebe, Inversion of band matrices, Linear Algebra Appl. 24 (1979) 105-111.
- [10] W.W. Barrett, A theorem on inverses of tridiagonal matrices, Linear Algebra Appl. 27 (1979) 211– 217.
- [11] W.W. Barrett, P.J. Feinsilver, Inverses of banded matrices, Linear Algebra Appl. 41 (1981) 111-130.

- [12] F. Romani, On the additive structure of the inverses of banded matrices, Linear Algebra Appl. 80 (1986) 131–140.
- [13] R. Nabben, Two-sided bounds on the inverses of diagonally dominant tridiagonal matrices, Linear Algebra Appl. 287 (1999) 289–305.
- [14] W.G. Kelley, A.C. Peterson, Difference Equations: An Introduction with Applications, Academic Press, San Diego, CA, 1991.
- [15] S.N. Elaydi, An Introduction to Difference Equations, Springer, New York, 1996.
- [16] R.K. Mallik, On the solution of a second order linear homogeneous difference equation with variable coefficients, J. Math. Anal. Appl. 215 (1) (1997) 32–47.
- [17] Y. Ikebe, On inverses of Hessenberg matrices, Linear Algebra Appl. 24 (1979) 93–97.
- [18] G. Szego, Orthogonal Polynomials, fourth ed., AMS, Providence, RI, 1981.
- [19] S. Elhay, G.H. Golub, J. Kautsky, Jacobi matrices for sums of weight functions, BIT 32 (1992) 143–166.
- [20] S. Elhay, G.H. Golub, J. Kautsky, Updating and downdating of orthogonal polynomials with data fitting applications, SIAM J. Matrix Anal. Appl. 12 (2) (1991) 327–353.
- [21] C. Temperton, Algorithms for the solution of cyclic tridiagonal systems, J. Comput. Physics 19 (1975) 317–323.