A Faster, More Stable Method for Computing the pth Roots of Positive Definite Matrices

W. D. Hoskins

Department of Computer Science University of Manitoba Winnipeg, Manitoba, Canada

and

D. J. Walton

Department of Mathematical Sciences Lakehead University Thunder Bay, Ontario, Canada

Submitted by F. Robert

ABSTRACT

An accelerated, more stable generalization of Newton's method for finding matrix pth roots is developed in a form suitable for finding the positive definite pth root of a positive definite matrix. Numerical examples are given and compared with the corresponding Newton iterates.

1. INTRODUCTION

The process outlined in [1] for determining the positive definite square root of a positive definite matrix is an accelerated version of the process due to Beaver and Denman [2] and is clearly a generalization of the basic Newton process suitable for computing with economy the concurrent iterates of a set of values, all simultaneously converging to square roots. The ensuing analysis demonstrates how this latter process can be obtained and viewed as a specific case of the more general problem of determining economically the pth roots of each of a given set of positive values.

2. DEVELOPMENT

Consider $n \times n$ matrices X and Y with positive spectra satisfying the equations

$$X^{p-1}Y = I \tag{2.1}$$

LINEAR ALGEBRA AND ITS APPLICATIONS 26:139-163 (1979)

and

$$X = AY, (2.2)$$

where A is a given $m \times m$ matrix with positive spectrum whose pth root (p>0) and integral must be determined, and I is the $m \times m$ identity.

From Eqs. (2.1) and (2.2) it follows that provided the matrices X and Y are rational functions of the matrix A, then

$$A^{p-1}Y^p = I.$$

Hence

$$Y^p = A^{1-p}, \tag{2.3}$$

and of course

$$X^p = A. (2.4)$$

The usual Newton iteration for solving Eqs. (2.3) and (2.4) gives

$$X_{n+1} = \frac{1}{p} \left[(p-1)X_n + AX_n^{1-p} \right]$$
 (2.5)

and

$$Y_{n+1} = \frac{1}{p} \left[(p-1)Y_n + A^{1-p}Y_n^{1-p} \right]. \tag{2.6}$$

Obviously, since Eqs. (2.5) and (2.6) generate matrices which are all rational functions of the initial approximations X_0 and Y_0 , convergence of the iterates is easily examined by transforming the iterates to diagonal form and then considering the convergence of the set of scalar equations by standard methods [3].

The relations (2.5) and (2.6) give sequences X_0, X_1, X_2, \ldots and Y_0, Y_1, Y_2, \ldots that converge to the matrices $A^{1/p}$ and $A^{(1-p)/p}$ respectively with quadratic convergence once the iterates are close enough to the limit values.

A better method is obviously obtained if Eqs. (2.5) and (2.6) are changed to

$$X_{n+1} = \alpha_n X_n + \beta_n A X_n^{1-p}$$
 (2.7)

and

$$Y_{n+1} = \alpha_n Y_n + \beta_n A^{1-p} Y_n^{1-p}, \qquad (2.8)$$

where the scalars α_n and β_n are chosen so that (1) convergence is accelerated and (2) the limit of the sequence $(\alpha_0, \beta_0), (\alpha_1, \beta_1), \ldots$ is ((p-1)/p, 1/p). Thus if X_k, Y_k lie outside the region whose convergence for the Newton iteration is quadratic, judicious choice of α_k, β_k can considerably change the speed of convergence.

Evaluating the two recurrence relations (2.7) and (2.8) would seem to have little merit if only the pth root is required. However, for matrices the sequence X_0, X_1, X_2, \ldots does not appear to be as "well behaved" as for their scalar counterparts.

TABLE 1
Illustrative Comparison of Newton's Method with
New Method for Finding pth Roots

Iteration	(1, 1) element		
	Newton	New Method	
1	9.7	1.4	
2	6.5	1.6	
3	4.5	2.03	
4	3.2	1.9994	
5	2.5	2.0000003	
6	2.1	2	

Using the Newton iteration given by Eq. (2.5) to determine the cube root of

$$A = \begin{bmatrix} 14 & 14 & 6 \\ 14 & 20 & 14 \\ 6 & 14 & 14 \end{bmatrix}$$

gave on an IBM 370/168 in vsapl, using the built-in double precision matrix inversion operator +, a sequence of iterates where the element in the 1,1 position was as given by Table 1. The extra work required to evaluate the two sequences (2.7) and (2.8) would seem to be well justified, if only for the reason that stability can be improved. However, convergence is also considerably faster, and the two recurrence relations may be rewritten in a more efficient computational form by using Eq. (2.2), viz.

$$X_{n+1} = \alpha_n X_n + \beta_n X_n^{2-p} Y_n^{-1}, \qquad (2.9)$$

$$Y_{n+1} = \alpha_n Y_n + \beta_n X_n^{1-p}$$

$$(X_0 = A, Y_0 = I),$$
(2.10)

where neither relation involves explicitly the matrix whose pth root is required. However, the two relations (2.9) and (2.10) are now coupled rather than being independent as they were formerly [Eqs. (2.7) and (2.8)], and consequently the initial estimates X_0 , Y_0 must satisfy the equation (2.2). Furthermore, since the ensuing analysis requires commutativity of products, it is necessary that the matrices X_0 , Y_0 be rational functions of the identity matrix and the matrix A.

3. DETERMINATION OF THE ACCELERATION PARAMETERS

The matrices X_n and Y_n satisfy the relation (2.2) exactly; however, they do not satisfy (except in the limit) the equation (2.1), and thus at each stage this equation can be used to determine α_n, β_n , i.e.,

$$C_{n+1} = X_{n+1}^{p-1} Y_{n+1}, (3.1)$$

or using Eqs. (2.9) and (2.10),

$$C_{n+1} = \left(\alpha_n X_n + \beta_n X_n^{2-p} Y_n^{-1}\right)^{p-1} \left(\alpha_n Y_n + \beta_n X_n^{1-p}\right). \tag{3.2}$$

Now since C_n, X_n, Y_n are rational functions of the same matrix, it follows that the kth eigenvalue of the matrix on the left hand side is precisely the function on the right hand side with X_n and Y_n replaced respectively by their kth eigenvalues.

Let c(x,y) be the kth eigenvalue of C_{n+1} and x,y be the kth eigenvalues of X_n, Y_n respectively. Then

$$c(x,y) = (\alpha_n x + \beta_n x^{2-p} y^{-1})^{p-1} (\alpha_n y + \beta_n x^{1-p}),$$

or

$$c(x,y) = \frac{\left(\alpha_n x^{p-1} y + \beta_n\right)^p}{\left(x^{p-2} y\right)^{p-1} x^{p-1}},$$

with finally

$$c(x,y) = \frac{(\alpha_n x^{p-1} y + \beta_n)^p}{(x^{p-1} y)^{p-1}}.$$

Now if we substitute

$$\lambda = x^{p-1}y$$
 and $\lambda \in [a_n, b_n]$ (with $a_n \leq b_n$),

then

$$c(\lambda) = \frac{(\alpha_n \lambda + \beta_n)^p}{\lambda^{p-1}}.$$
 (3.3)

However, from Eqs. (2.1) and (3.1) it is apparent that if the sequences X_n , Y_n converge, then C_{n+1} is an approximation to the identity matrix I, and hence α_n and β_n can be chosen so that the spectrum of C_{n+1} is as close to unity as possible. One method of determining α_n , β_n is so that ε_{n+1} is by definition such that

$$\min_{\alpha_n, \beta_n} \max_{\lambda \in [a_n, b_n]} \left| \frac{(\alpha_n \lambda + \beta_n)^p}{\lambda^{p-1}} - 1 \right| = \varepsilon_{n+1}, \tag{3.4}$$

and then

$$a_{n+1} = 1 - \varepsilon_{n+1},$$

$$b_{n+1} = 1 + \varepsilon_{n+1},$$
 (3.5)

with initially

$$a_0 = \left\{ 1/\rho(A^{-1}) \right\}^{p-1},$$
 (3.6)
$$b_0 = \left\{ \rho(A) \right\}^{p-1},$$

where $\rho(A)$ is the spectral radius of the matrix A.

Fig. 1. Graph of $c(\lambda) = (\alpha_n \lambda + \beta_n)^p / \lambda^{p-1}$.

If this method of choosing α_n, β_n is used, then these parameters are determined by forcing $c(\lambda)$ to have as extreme values $1-\epsilon_{n+1}$, $1+\epsilon_{n+1}$ and $1-\epsilon_{n+1}$ at abscissae a_n, ξ_n, b_n respectively, where ξ_n is the only stationary point of $c(\lambda)$ with a positive abscissa and $a_n \leqslant \xi_n \leqslant b_n$ (see Fig. 1).

In detail the process is as follows:

$$c'(\lambda) = \alpha_n p \frac{\left(\alpha_n \lambda + \beta_n\right)^{p-1}}{\lambda^{p-1}} - \left(p-1\right) \frac{\left(\alpha_n \lambda + \beta_n\right)^p}{\lambda^p},$$

and the stationary points are obtained from

$$0 = \frac{(\alpha_n \lambda + \beta_n)^{p-1}}{\lambda^p} \{ \alpha_n \lambda p - (p-1)(\alpha_n \lambda + \beta_n) \},\,$$

i.e.,

$$\lambda_1 = -\beta_n / \alpha_n \tag{3.7}$$

and

$$\lambda_2 = (p-1)\beta_n/\alpha_n. \tag{3.8}$$

Now

$$c(\lambda_1) = 0$$

for any combination of α_n, β_n ; hence λ_1 is not useful for constraining selection of α_n, β_n . Also it can be observed from Eqs. (2.9) and (2.10) that from the standpoint of numerical stability the parameters α_n, β_n should both be positive, so that λ_1 will be negative and therefore not belong to $[a_n, b_n]$.

The second root, λ_2 , corresponds to a minimum value of the function $c(\lambda)$, since

$$c''(\lambda) = c'(\lambda) \left\{ \frac{\alpha_n \lambda - (p-1)\beta_n}{\alpha_n \lambda + \beta_n} \right\} + c(\lambda) \left\{ \frac{p-1}{\lambda^2} - \frac{\alpha_n^2 p}{(\alpha_n \lambda + \beta_n)^2} \right\},$$

and thus

$$c''(\lambda_2) = c(\lambda_2) \frac{\alpha_n^2}{\beta_n^2} \left(\frac{1}{p-1} - \frac{1}{p} \right),$$

so that

$$c''(\lambda_2) \geqslant 0$$

provided

$$\alpha_n > 0,$$

$$\beta_n > 0,$$

$$b_n > \lambda_2 > a_n.$$
(3.9)

(See Fig. 1.) Now

$$c(\lambda_2) = \frac{\left[\alpha_n(p-1)\beta_n/\alpha_n + \beta_n\right]^p}{\left(p-1\right)^{p-1}\beta_n^{p-1}/\alpha_n^{p-1}},$$

or

$$c(\lambda_2) = \alpha_n^{p-1} \beta_n \frac{p^p}{(p-1)^{p-1}},$$

and we require that

$$c(\xi) = c(\lambda_2) = 1 - \epsilon_n$$
.

Thus

$$\alpha_n^{p-1} \beta_n \frac{p^p}{(p-1)^{p-1}} = 1 - \varepsilon_n,$$
 (3.10)

and of course

$$c(a_n) = 1 + \varepsilon_n$$

and

$$c(b_n) = 1 + \varepsilon_n,$$

leading to

$$\frac{\left(\alpha_{n}a_{n}+\beta_{n}\right)^{p}}{a_{n}^{p-1}}=1+\epsilon_{n}\tag{3.11}$$

and

$$\frac{\left(\alpha_{n}b_{n}+\beta_{n}\right)^{p}}{b_{n}^{p-1}}=1+\varepsilon_{n}.\tag{3.12}$$

Equation (3.11) divided by (3.12) gives

$$\alpha_n a_n + \beta_n = \left(\frac{a_n}{b_n}\right)^{(p-1)/p} (\alpha_n b_n + \beta_n),$$

and then

$$\alpha_n = \left(\frac{\theta - 1}{a_n - \theta b_n}\right) \beta_n,$$

where $\theta = (a_n/b_n)^{(p-1)/p}$, or in abbreviated form,

$$\alpha_n = \gamma_n \beta_n, \tag{3.13}$$

where

$$\gamma_n = \frac{a_n^{(p-1)/p} - b_n^{(p-1)/p}}{a_n b_n^{(p-1)/p} - a_n^{(p-1)/p} b_n}.$$
(3.14)

Clearly $\gamma_n > 0$ for $b_n > a_n$, and hence α_n, β_n are either both positive or both negative.

Now combining Eqs. (3.10), (3.11) and (3.12) yields, with Eq. (3.13),

$$\beta_n^p = \frac{4}{\frac{2\gamma_n^{p-1}p^p}{(p-1)^{p-1}} + \frac{(1+\gamma_n a_n)^p}{a_n^{p-1}} + \frac{(1+\gamma_n b_n)^p}{b_n^{p-1}}}$$
(3.15)

and

$$\varepsilon_n = \frac{\beta_n^p}{4} \left\{ \frac{(1 + \gamma_n a_n)^p}{a_n^{p-1}} + \frac{(1 + \gamma_n b_n)^p}{b_n^{p-1}} - \frac{2p^p \gamma_n^{p-1}}{(p-1)^{p-1}} \right\}$$
(3.16)

From Eq. (3.15) it is apparent that $b_n \ge a_n$ implies $\beta_n > 0$ and $\alpha_n > 0$ ($\forall p$). Furthermore, Eqs. (3.10), (3.11) and (3.12) now imply that

$$1 - \varepsilon_n \ge 0$$

and

$$1+\varepsilon_n \geqslant 0$$
,

i.e.,

$$|\varepsilon_n| \leq 1$$

However, rearrangement of Eq. (3.14) shows that

$$\gamma_n = \frac{1}{(a_n b_n)(p-1)/p} \left\{ \frac{a_n^{(p-1)/p} - b_n^{(p-1)/p}}{a_n^{1/p} - b_n^{1/p}} \right\}, \tag{3.17}$$

or

$$\gamma_n > 0 \quad \forall \text{ positive } a, b.$$

Hence

$$(\alpha_n, \beta_n) > (0,0),$$

and from Eq. (3.10), since

$$\varepsilon_n = 1 - \alpha_n^{p-1} \beta_n \frac{p^p}{(p-1)^{p-1}},$$
(3.18)

we have

$$\varepsilon_n < 1$$
.

Finally, the assumption that λ_2 as given by Eq. (3.8) is such that

$$a_n \le \lambda_2 \le b_n$$

requires that

$$a_n \le (p-1)\frac{\beta_n}{\alpha_n} \le b_n.$$

From Eq. (3.13)

$$a_n \leqslant \frac{p-1}{\gamma_n} \leqslant b_n, \tag{3.19}$$

and using (3.17),

$$a_n \leqslant \frac{(p-1)(a_nb_n)^{(p-1)/p} \left(a_n^{1/p} - b_n^{1/p}\right)}{a_n^{(p-1)/p} - b_n^{(p-1)/p}} \leqslant b_n.$$

This may be restated as the two inequalities

$$a^{2p-1}-a^pb^{p-1} \ge (p-1)\{a^pb^{p-1}-a^{p-1}b^p\}$$

and

$$(p-1)\{a^pb^{p-1}-a^{p-1}b^p\} \ge a^{p-1}b^p-b^{2p-1},$$

where

$$a = a_n^{1/p}$$
 and $b = b_n^{1/p}$.

Now regrouping terms yields

$$a^{2p-1} - pa^pb^{p-1} + (p-1)a^{p-1}b^p \ge 0$$

and

$$b^{2p-1}-pa^{p-1}b^p+(p-1)a^pb^{p-1}\geq 0,$$

or since a, b > 0,

$$a^{p} - pab^{p-1} + (p-1)b^{p} \ge 0,$$
 (3.20)
 $b^{p} - pa^{p-1}b + (p-1)a^{b} \ge 0.$

Let b = ra, where $r \ge 1$, so that the inequalities (3.20) become

$$\begin{split} 1 - p r^{p-1} + (p-1) r^p &\ge 0, \\ r^p - p r + (p-1) &\ge 0, \end{split} \tag{3.21}$$

which are obviously both satisfied for $r \ge 1$.

4. ANALYSIS OF THE CONVERGENCE OF THE NEW ALGORITHM

The convergence of the algorithm can be examined by considering Eq. (3.16). This equation may be written as

$$\varepsilon_n = \frac{\beta_n^p}{4} \{ f(a_n) - 2f(\lambda_2) + f(b_n) \}, \tag{4.1}$$

where

$$f(x) = \frac{(1 + \gamma_n x)^p}{x^{p-1}}. (4.2)$$

The quantity β_n^p may be bounded from Eq. (3.15) once the following intermediate results are obtained.

THEOREM 1. If $b_n = r_n a_n$ and $r = r_n^{1/p}$, then

$$\gamma_n = \frac{1}{r^{p-1}a_n} \left(\frac{r^{p-1}-1}{r-1} \right) > \frac{p-1}{b_n}.$$

Proof. From Eq. (3.14), by substitution,

$$\gamma_n = \frac{1}{r^{p-1}a_n} \left(\frac{r^{p-1}-1}{r-1} \right).$$

But r > 1 and $r^p a_n = b_n$; hence

$$\gamma_n > \frac{p-1}{b_n}$$
.

THEOREM 2.

$$\frac{1+\gamma_n a_n^p}{a_n^{p-1}} > \frac{p^p}{b_n^{p-1}}.$$

Proof. Using Theorem 1,

$$\gamma_n = \frac{1}{r^{p-1}a_n} \left(\frac{r^{p-1}-1}{r-1} \right).$$

Thus

$$1 + \gamma_n a_n = \frac{r^p - r^{p-1} + r^{p-1} - 1}{r^{p-1}(r-1)},$$

i.e.,

$$\frac{(1+\gamma_n a_n)^p}{a_n^{p-1}} = \frac{1}{(a_n r^p)^{p-1}} \left(\frac{r^p-1}{r-1}\right)^p,$$

so that

$$\frac{(1+\gamma_n a_n)^p}{a_n^{p-1}} = \frac{1}{b_n^{p-1}} \left(\frac{r^p-1}{r-1}\right)^p > \frac{p^p}{b_n^{p-1}},$$

since r > 1.

Тнеокем 3.

$$\frac{(1+\gamma_n b_n)^p}{b_n^{p-1}} > \frac{p^p}{b_n^{p-1}}.$$

Proof. From Theorem 1,

$$\gamma_n > \frac{p-1}{b_n}$$
.

Therefore

$$1 + \gamma_n b_n > p$$
,

so that

$$\frac{\left(1+\gamma_n b_n\right)^p}{b_n^{p-1}} > \frac{p^p}{b_n^{p-1}}.$$

Substituting the appropriate bounds into Eq. (3.15) gives

$$\beta_n^p < \frac{4}{4p^p/b_n^{p-1}},$$

i.e.,

$$\beta_n^p < \frac{b_n^{p-1}}{n^p} \leqslant \frac{1}{2},\tag{4.3}$$

since $p \ge 2$, and since $b_n < 2$ for n > 0. Referring now to Eq. (4.1), it can be seen that use of the inequality (4.3) enables this equation to be rewritten as the inequality

$$\varepsilon_n < \frac{1}{8} \{ f(a_n) - 2f(\lambda_2) + f(b_n) \}. \tag{4.4}$$

Now expressing $f(a_n)$ and $f(b_n)$ using Taylor series yields

$$f(a_n) = f(\lambda_2) + (a_n - \lambda_2)f'(\lambda_2) + \frac{(a_n - \lambda_2)^2}{2!}f''(\lambda_2) + \cdots$$

and

$$f(b_n) = f(\lambda_2) + (b_n - \lambda_2)f'(\lambda_2) + \frac{(b_n - \lambda_2)^2}{2!}f''(\lambda_2) + \cdots,$$

so substitution in (4.4) gives

$$\varepsilon_n < \frac{1}{8} \left\{ f'(\lambda_2) \left[a_n + b_n - 2\lambda_2 \right] + \frac{1}{2} \left[(a_n - \lambda_2)^2 + (b_n - \lambda_2)^2 \right] f''(\lambda_2) + \cdots \right\}.$$
(4.5)

However from Eq. (3.8) and Eq. (4.2)

$$f'(\lambda_2) = \frac{\gamma_n p (1 + \gamma_n \lambda_2)^{p-1}}{\lambda_2^{p-1}} - (p-1) \frac{(1 + \gamma_n \lambda_2)^p}{\lambda_2^p},$$

or

$$f'\left(\frac{p-1}{\gamma_n}\right) = \frac{\gamma_n^p p^p}{(p-1)^{p-1}} - (p-1)\frac{p^p \gamma_n^p}{(p-1)^p} = 0.$$

Thus the relation (4.5) can be written

$$\epsilon_n < \frac{1}{8} \left[\frac{1}{2} \left[(a_n - \lambda_2)^2 + (b_n - \lambda_2)^2 \right] f''(\lambda_2) + \cdots \right],$$

and since $b_n - a_n = 2\epsilon_{n-1}$ and $a_n < \lambda_2 < b_n$,

$$\varepsilon_{n} < \frac{1}{4} \varepsilon_{n-1}^{2} f''(\lambda_{2}) + \frac{1}{6} \varepsilon_{n-1}^{3} f'''(\lambda_{2}) + \cdots$$
 (4.6)

Thus it can be seen that asymptotically the new method is of second order. Convergence in general can be established by proving that

$$\frac{1+\varepsilon_k}{1-\varepsilon_k} < \frac{1+\varepsilon_{k-1}}{1-\varepsilon_{k-1}},$$

in the following way.

From Eqs. (3.10) and (3.11),

$$1 + \varepsilon_k = \frac{(\alpha_k a_k + \beta_k)^p}{a_k^{k-1}},$$

$$1-\varepsilon_k=\frac{\alpha_k^{p-1}\beta_k p^p}{(p-1)^{p-1}},$$

so that

$$\frac{1+\epsilon_k}{1-\epsilon_k} = \frac{(1+\gamma_k a_k)^p (p-1)^{p-1}}{a_l^{p-1} \gamma_l^{p-1} p^p},$$
 (4.7)

on using Eq. (3.13). Now from Theorem 2

$$(1 + \gamma_k a_k)^p = \left(\frac{r^p - 1}{r^p - r^{p-1}}\right)^p$$

and

$$\gamma_k a_k = \frac{r^{p-1} - 1}{r^p - r^{p-1}};$$

hence Eq. (4.7) may be rewritten as

$$\frac{1+\epsilon_k}{1-\epsilon_k} = \left(\frac{r^p-1}{r^p-r^{p-1}}\right)^p \frac{(p-1)^{p-1}}{p^p} \left(\frac{r^p-r^{p-1}}{r^{p-1}-1}\right)^{p-1},$$

or

$$\frac{1+\epsilon_k}{1-\epsilon_k} = \left(\frac{r^p-1}{r^{p-1}-1}\right)^{-p-1} \left(\frac{p-1}{p}\right)^{p-1} \frac{1}{p} \frac{r^p-1}{r^p-r^{p-1}}.$$

Finally this leads to

$$\frac{1+\epsilon_k}{1-\epsilon_k} = \frac{r^p}{r} \left(\frac{r^p-1}{r^p-r}\right)^{p-1} \left(\frac{p-1}{p}\right)^{p-1} \frac{1}{p} \left(\frac{1-1/r^p}{1-1/r}\right), \tag{4.8}$$

where it can be noted that

$$\frac{1 - 1/r^p}{1 - 1/r}$$

and

$$\left(\frac{r^p-1}{r^p-r}\right)^{p-1} < \left(\frac{p}{p-1}\right)^{p-1}$$
 (4.10)

on using the inequality (3.21).

Substituting the inequalities (4.9) and (4.10) into (4.2) produces

$$\frac{1+\varepsilon_k}{1-\varepsilon_k} < \frac{1}{r} \left(\frac{1+\varepsilon_{k-1}}{1-\varepsilon_{k-1}} \right),$$

which implies

$$\varepsilon_k < \varepsilon_{k-1}.$$
(4.11)

Equations (4.11) and (4.6) therefore prove that the algorithm converges and is asymptotically of second order.

5. LIMITING VALUES FOR THE ACCELERATION PARAMETERS

These limits can be obtained quite simply from the results of Sec. 3 as follows. From Eq. (3.13)

$$\alpha_n = \beta_n \gamma_n,$$

and thus from Eq. (3.18)

$$\varepsilon_n = 1 - \gamma_n^{p-1} \beta_n^p \frac{p^p}{(p-1)^{p-1}}.$$
 (5.1)

Now from the inequality (3.19), since $a_n \rightarrow 1, b_n \rightarrow 1$, we have that

$$\lim_{n \to \infty} \gamma_n = p - 1. \tag{5.2}$$

Thus, since from Sec. 4

$$\lim_{n\to\infty} \varepsilon_n = 0,$$

it follows from the Eq. (5.1) that

$$\lim_{n\to\infty} \left\{ 1 - (p-1)^{p-1} \beta_n^p \frac{p^p}{(p-1)^{p-1}} \right\} = 0,$$

so that

$$\lim_{n \to \infty} \beta_n = \frac{1}{p},\tag{5.3}$$

and hence from (3.13) and (5.2),

$$\lim_{n \to \infty} \alpha_n = \frac{p-1}{p} \,. \tag{5.4}$$

6. THE PROPOSED ALGORITHM

The algorithm developed and described in Sec. 3 is specifically given by the following steps, where the given matrix is A and its pth root is required to a precision eps.

(1)

$$\begin{array}{ccc} X_0 \leftarrow A, & Y_0 \leftarrow I; \\ a_0 \leftarrow \left\{1/\rho(A^{-1})\right\}^{p-1}, & b_0 \leftarrow \left\{\rho(A)\right\}^{p-1}; \\ n \leftarrow 0. \end{array}$$

- (2) While $b_n a_n > \text{eps}$ repeat the following steps:
- (2.1) Compute γ_n using Eq. (3.14).
- (2.2) Compute β_n using Eq. (3.15).
- (2.3) Compute α_n using Eq. (3.13).
- (2.4) Compute ε_n using Eq. (3.16).
- (2.5) Compute X_{n+1} and Y_{n+1} using Eqs. (2.9) and (2.10).
- $(2.6) \ a_{n+1} \leftarrow 1 \varepsilon_n; \ b_{n+1} \leftarrow 1 + \varepsilon_n; \ n \leftarrow n+1.$
 - (3) $A^{1/p}$ is approximated by X_n ; $A^{(1-p)/p}$ is approximated by Y_n .

In place of $\rho(A^{-1})$ and $\rho(A)$ the overestimates $\|A^{-1}\| \|A\|$ respectively may be used.

7. NUMERICAL EXAMPLES

Both Newton's method and the new algorithm were used on the following examples for illustration:

(a) p = 2,

$$A = \begin{bmatrix} 5 & 4 & 1 \\ 4 & 6 & 4 \\ 1 & 4 & 5 \end{bmatrix},$$

(b) p = 3,

$$A = \begin{bmatrix} 14 & 14 & 6 \\ 14 & 20 & 14 \\ 6 & 14 & 14 \end{bmatrix},$$

(c) p = 5,

$$A = \begin{pmatrix} 132 & 164 & 100 \\ 164 & 232 & 164 \\ 100 & 164 & 132 \end{pmatrix}$$

For these examples it is known that the pth root of A is given by

$$C = \begin{bmatrix} 2 & 1 & 0 \\ 1 & 2 & 1 \\ 0 & 1 & 2 \end{bmatrix}.$$

The Euclidean norm,

$$e_k = ||C - X_k||_E,$$

is used as a measure of convergence after k iterations. The results for both Newton's method and the new algorithm are listed in Table 2.

 ${\bf TABLE~2}$ Comparison of Convergence of Algorithms for the $p{\tt TH}$ Root of A

	Number		
of		e_k	
Example	Iterations	Newton	Proposed
(a)	1	2.95	0.49
p=2	2	0.67	0.003
	3	0.055	0.0001
	4	0.00043	7.5×10^{-10}
	5	2.8×10^{-8}	3.5×10^{-15}
	6	3.8×10^{-14}	
(b)	1	23.4	1.28
p=3	2	14.4	0.81
•	3	8.4	0.09
	4	4.5	0.005
	5	2.1	4.6×10^{-6}
	6	0.71	3.1×10^{-12}
	7	0.11	
	8	0.003	
	9	4×10^{-6}	
	10	1.6×10^{-9}	
(c)	1	711.7	1.781035
p=5	2	568.9	1.781025
	3	454.6	1.7758
	4	363.2	1.0966
	5	290.1	0.9664
	6	231.6	0.179
	7	184.8	0.0602
	8	147.4	0.00105
	9	117.5	1.73×10^{-7}
	10	93.5	2×10^{-7}

Fig. 2. Graphical illustration of the convergence of the function c(x,y) for example (a).

Fig. 3. Graphical illustration of the convergence of the function c(x,y) for example (b).

Fig. 4. Graphical illustration of the convergence of the function c(x,y) for example (c).

8. CONCLUSION

The usual assumptions [5] that the inversion of an $n \times n$ matrix requires n^3 operations and the multiplication of two $n \times n$ matrices also requires n^3 operations are made where an operation is understood to be one scalar multiplication together with one scalar addition [4]. The new algorithm, using Eqs. (2.9) and (2.10), then requires

$$[2+B_{p-2}+\log_2(p-2)\rfloor]n^3, p>2,$$

 $2n^3, p=2,$

operations per iteration, where

 B_{p-2} = number of ones in binary representation of p-2, and the number of operations is determined as follows:

- (1) n^3 operations to find X_n^{-1} ,
- (2) $[-1 + B_{p-2} + \lfloor \log_2(p-2) \rfloor] n^3$ operations to find X_n^{2-p} [6],
- (3) n^3 operations to find

$$W = X_n^{2-p} Y_n^{-1}$$

by solving

$$WY_n = X_n^{2-p},$$

(4) n^3 operations to find X_n^{1-p} .

It can be observed that X_n^{2-p} is the identity matrix for p=2, in which case only $2n^3$ operations per iteration are required. If σ iterations are needed, then the total number of iterations required is given by

$$s = \begin{cases} \sigma \left[2 + B_{p-2} + \text{Llog}_2(p-2) \right] n^3, & p > 2, \\ 2n^3 \sigma, & p = 2. \end{cases}$$

Typical values for σ , s corresponding to

$$p = 2, 3, 5$$

for seven digits of accuracy are

$$\sigma = 4, 6, 9$$

and

$$s = 8n^3, 18n^3, 45n^3.$$

Newton's method [Eq. (2.7)] requires

$$[1+B_{p-1}+\log_2(p-1)\rfloor]n^3, p>1,$$

operations per iteration, which can be determined as follows:

- (1) n^3 operations to find X_n^{-1} ,
- (2) $[-1+B_{p-1}+\text{Llog}_2(p-2)\ \]n^3$ operations to find X_n^{1-p} , (3) n^3 operations to find AX_n^{1-p} .

If σ iterations are needed, then the total number of iterations required is given by

$$s = \sigma \left[1 + B_{p-1} + \lfloor \log_2(p-1) \rfloor \right] n^3.$$

Typical values for σ , s corresponding to

$$p = 2, 3, 5$$

for seven digits of accuracy are

$$\sigma = 5, 10, 35$$

and

$$s = 10n^3, 30n^3, 140n^3.$$

The storage required for the new algorithm is $6n^2$ words, if it is assumed that an $n \times n$ matrix occupies n^2 words of storage. The storage requirement is determined as follows:

 n^2 words for Y_n ,

 n^2 words for X_n , n^2 words for X_n^{-1} .

```
n^2 words for work storage to find X_n^{2-p}, n^2 words for X_n^{2-p}, n^2 words for X_n^{2-p}Y_n^{-1}, which can also be used for storing X_n^{1-p}.
```

The storage required for Newton's method is $5n^2$ words, determined as follows:

```
n^2 words for A,

n^2 words for X_n,

n^2 words for X_n^{-1},

2n^2 words to find X_n^{1-p}.
```

Thus since the new algorithm requires fewer steps to achieve the same accuracy, the only apparent extra penalty involved is the extra storage needed for the matrix Y_n . The convergence of the eigenvalues of the matrix C for examples (a), (b), (c) is illustrated graphically in Figs. 2-4.

REFERENCES

- 1 W. D. Hoskins and D. J. Walton, A faster method of computing the square root of a matrix, IEEE Trans. Automatic Control, to appear.
- 2 E. D. Denman and A. N. Beavers, Jr., The matrix sign function and computations in systems, Appl. Math. and Comp. 2:63-94 (1976).
- 3 A. M. Ostrowski, Solution of Equations in Euclidean and Banach Spaces, Academic, New York, 1973.
- 4 F. T. Mann, A high-order method of solution for the Lyapunov matrix equation, Comput. J. 14:291-292.
- 5 L. Fox, An Introduction to Numerical Linear Algebra, Clarendon, Oxford, 1964.
- 6 D. E. Knuth, The Art of Computer Programming, Vol. 2, Addison-Wesley, Don Mills, 1969.

Received 1 June 1978; revised 19 October 1978