Complex Eigenvalues

Today we consider how to deal with complex eigenvalues in a linear homogeneous system of first order equations. We will also look back briefly at how what we have done with systems recapitulates what we did with second order equations.

- 1. Complex Eigenvalues
- 2. Second Order Equations as Systems

1 Complex Eigenvalues

We know that to solve a system of n equations (written in matrix form as $\mathbf{x}' = A\mathbf{x}$), we must find n linearly independent solutions $\mathbf{x}_1, \dots, \mathbf{x}_n$. In the case where A has n real and distinct eigenvalues, we have already solved the system by using the solutions $e^{\lambda_i t}\mathbf{v}_i$, where λ_i and \mathbf{v}_i are the eigenvalues and eigenvectors of A.

We now consider the case where A has complex eigenvalues.

We will assume that A has only real entries. Then the characteristic polynomial |A - rI| has real coefficients, and therefore any eigenvalues occur in conjugate pairs:

$$r = a + bi$$
 and $\overline{r} = a - bi$

Only slightly more surprising is the fact that the *eigenvectors* also occur in conjugate pairs. For example, suppose we have eigenvalue r with eigenvector \mathbf{v} . Then they satisfy the equation

$$(A - rI)\mathbf{v} = \mathbf{0}$$

Now if we take the complex conjugate of both sides, and note that both A and I have only real entries, we get

$$(A - \overline{r}I)\overline{\mathbf{v}} = \mathbf{0}$$

Therefore, an eigenvector associated with \overline{r} is $\overline{\mathbf{v}}$! If we have a solution $e^{rt}\mathbf{v}$, we also have its conjugate $e^{\overline{r}t}\overline{\mathbf{v}}$, and this means that we also have its real and imaginary parts, since

$$\operatorname{Re}(\mathbf{x}) = \frac{1}{2}(\mathbf{x} + \overline{\mathbf{x}}) \text{ and } \operatorname{Im}(\mathbf{x}) = -\frac{i}{2}(\mathbf{x} - \overline{\mathbf{x}})$$

Now let us write the eigenvector split into real and imaginary parts, as

$$\mathbf{v} = \mathbf{a} + \mathbf{b}i$$

(Note that **a** and **b** are real vectors.) If we also write our eigenvalues with real and imaginary parts as $r = \lambda + \mu i$, then one solution can be rewritten as follows:

$$(\mathbf{a} + \mathbf{b}i)e^{(\lambda + \mu i)t} = (\mathbf{a} + \mathbf{b}i)e^{\lambda t}(\cos(\mu t) + i\sin(\mu t))$$
$$= e^{\lambda t}(\mathbf{a}\cos(\mu t) - \mathbf{b}\sin(\mu t)) + ie^{\lambda t}(\mathbf{a}\sin(\mu t) + \mathbf{b}\cos(\mu t))$$

Of course, we also have the complex conjugate of this solution. Therefore, we can get both the real and imaginary parts as solutions. So we have found two *real* solutions:

$$\mathbf{u}(t) = e^{\lambda t} (\mathbf{a} \cos(\mu t) - \mathbf{b} \sin(\mu t))$$
 and $\mathbf{v}(t) = e^{\lambda t} (\mathbf{a} \sin(\mu t) + \mathbf{b} \cos(\mu t))$

Example:

Solve the system

$$\mathbf{x}' = \left(\begin{array}{cc} 6 & -13 \\ 1 & 0 \end{array}\right) \mathbf{x}.$$

First we find the eigenvalues of the matrix A in $\mathbf{x}' = A\mathbf{x}$:

$$\begin{vmatrix} 6-\lambda & -13 \\ 1 & -\lambda \end{vmatrix} = (6-\lambda)(-\lambda) + 13 = \lambda^2 - 6\lambda + 13 = 0$$

Solving for λ yields

$$\lambda = \frac{6 \pm \sqrt{36 - 52}}{2} = \frac{6 \pm 4i}{2} = 3 \pm 2i.$$

We only need to find the eigenvector associated with *one* of these eigenvalues. Let's find the eigenvector for $\lambda = 3 + 2i$ by solving $(A - \lambda I)\mathbf{v} = 0$. We row-reduce the augmented matrix

$$\begin{pmatrix} 6 - (3+2i) & -13 & 0 \\ 1 & -(3+2i) & 0 \end{pmatrix} \quad \text{or} \quad \begin{pmatrix} 3-2i & -13 & 0 \\ 1 & -3-2i & 0 \end{pmatrix}.$$

A useful trick to convert a complex value into a real value is to multiply by the complex conjugate, so to get rid of the complex number in the first column of row one, let us multiply by the conjugate 3 + 2i. Then $(3 - 2i)(3 + 2i) = 9 - 4i^2 = 9 + 4 = 13$, and we get

$$\begin{pmatrix} 3-2i & -13 & 0 \\ 1 & -3-2i & 0 \end{pmatrix} \to \begin{pmatrix} 13 & -39-26i & 0 \\ 1 & -3-2i & 0 \end{pmatrix} \to \begin{pmatrix} 1 & -3-2i & 0 \\ 1 & -3-2i & 0 \end{pmatrix}$$

after also dividing through by 13 on row one. Then we can subtract row one from row two, and we end the row reduction with:

$$\left(\begin{array}{cc|c} 1 & -3-2i & 0 \\ 0 & 0 & 0 \end{array}\right)$$

We note that we now have $v_1 + (-3 - 2i)v_2 = 0$ in the first row, and nothing in the second row. (Note that as expected, we have eliminated at least one row in solving for our eigenvectors.)

So we have $v_1 = (3+2i)v_2$, and v_2 is a free variable. Let's assign $v_2 = 1$, and then we have the eigenvalue/eigenvector pair

$$\lambda = 3 + 2i$$
, and $\begin{pmatrix} 3 + 2i \\ 1 \end{pmatrix}$.

So we get a solution of the form

$$e^{(3+2i)t} \begin{pmatrix} 3+2i \\ 1 \end{pmatrix} = e^{3t}e^{2it} \begin{pmatrix} 3+2i \\ 1 \end{pmatrix} = e^{3t}(\cos(2t) + i\sin(2t)) \begin{pmatrix} 3+2i \\ 1 \end{pmatrix}$$

(Remember: $e^{it} =$

Multiplying through and separating into real and imaginary parts yields

$$\begin{pmatrix} 3e^{3t}\cos(2t) - 2e^{3t}\sin(2t) + i\left[3e^{3t}\sin(2t) + 2e^{3t}\cos(2t)\right] \\ e^{3t}\cos(2t) + ie^{3t}\sin(2t) \end{pmatrix} = \begin{pmatrix} 3e^{3t}\cos(2t) - 2e^{3t}\sin(2t) \\ e^{3t}\cos(2t) \end{pmatrix} + i\begin{pmatrix} 3e^{3t}\sin(2t) + 2e^{3t}\cos(2t) \\ e^{3t}\sin(2t) \end{pmatrix} + i\begin{pmatrix} 3e^{3t}\cos(2t) + 2e^{3t}\cos(2t) \\ e^{3t}\sin(2t) \end{pmatrix} + i\begin{pmatrix} 3e^{3t}\cos(2t) + 2e^{3t}\cos(2t) \\ e^{3t}\sin(2t) + 2e^{3t}\cos(2t) \end{pmatrix} + i\begin{pmatrix} 3e^{3t}\cos(2t) + 2e^{3t}\cos(2t) \\ e^{3t}\sin(2t) + 2e^{3t}\cos(2t) \end{pmatrix} + i\begin{pmatrix} 3e^{3t}\cos(2t) + 2e^{3t}\cos(2t) \\ e^{3t}\sin(2t) + 2e^{3t}\cos(2t) \end{pmatrix} + i\begin{pmatrix} 3e^{3t}\cos(2t) + 2e^{3t}\cos(2t) \\ e^{3t}\sin(2t) + 2e^{3t}\cos(2t) \end{pmatrix} + i\begin{pmatrix} 3e^{3t}\cos(2t) + 2e^{3t}\cos(2t) \\ e^{3t}\sin(2t) + 2e^{3t}\cos(2t) \end{pmatrix} + i\begin{pmatrix} 3e^{3t}\cos(2t) + 2e^{3t}\cos(2t) \\ e^{3t}\sin(2t) + 2e^{3t}\cos(2t) \end{pmatrix} + i\begin{pmatrix} 3e^{3t}\cos(2t) + 2e^{3t}\cos(2t) \\ e^{3t}\cos(2t) + 2e^{3t}\cos(2t) \end{pmatrix} + i\begin{pmatrix} 3e^{3t}\cos(2t) + 2e^{3t}\cos(2t) \\ e^{3t}\cos(2t) + 2e^{3t}\cos(2t) \end{pmatrix} + i\begin{pmatrix} 3e^{3t}\cos(2t) + 2e^{3t}\cos(2t) \\ e^{3t}\cos(2t) + 2e^{3t}\cos(2t) \end{pmatrix} + i\begin{pmatrix} 3e^{3t}\cos(2t) + 2e^{3t}\cos(2t) \\ e^{3t}\cos(2t) + 2e^{3t}\cos(2t) \end{pmatrix} + i\begin{pmatrix} 3e^{3t}\cos(2t) + 2e^{3t}\cos(2t) \\ e^{3t}\cos(2t) + 2e^{3t}\cos(2t) \end{pmatrix} + i\begin{pmatrix} 3e^{3t}\cos(2t) + 2e^{3t}\cos(2t) \\ e^{3t}\cos(2t) + 2e^{3t}\cos(2t) \end{pmatrix} + i\begin{pmatrix} 3e^{3t}\cos(2t) + 2e^{3t}\cos(2t) \\ e^{3t}\cos(2t) + 2e^{3t}\cos(2t) \\ e^{3t}\cos(2t) + 2e^{3t}\cos(2t) \end{pmatrix} + i\begin{pmatrix} 3e^{3t}\cos(2t) + 2e^{3t}\cos(2t) \\ e^{3t}\cos(2t) + 2e^{3t}\cos(2t) \\ e^{3t}\cos(2t) + 2e^{3t}\cos(2t) \\ e^{3t}\cos(2t) + 2e^{3t}\cos(2t) + 2e^{3t}\cos(2t) + 2e^{3t}\cos(2t) \\ e^{3t}\cos(2t) + 2e^{3t}\cos(2t) +$$

We know that the real and imaginary parts are both solutions, so our general solution is

$$c_1 \begin{pmatrix} 3e^{3t}\cos(2t) - 2e^{3t}\sin(2t) \\ e^{3t}\cos(2t) \end{pmatrix} + c_2 \begin{pmatrix} 3e^{3t}\sin(2t) + 2e^{3t}\cos(2t) \\ e^{3t}\sin(2t) \end{pmatrix}$$

If we wish to set an initial condition, such as $\mathbf{x}(0) = \begin{pmatrix} 5 \\ 3 \end{pmatrix}$, we can solve for c_1 and c_2 :

$$c_{1} \begin{pmatrix} 3e^{0}\cos(0) - 2e^{0}\sin(0) \\ e^{0}\cos(0) \end{pmatrix} + c_{2} \begin{pmatrix} 3e^{0}\sin(0) + 2e^{0}\cos(0) \\ e^{0}\sin(0) \end{pmatrix} = c_{1} \begin{pmatrix} 3 \\ 1 \end{pmatrix} + c_{2} \begin{pmatrix} 2 \\ 0 \end{pmatrix} = \begin{pmatrix} 5 \\ 3 \end{pmatrix}$$

which gives us the following augmented matrix:

$$\left(\begin{array}{cc|c} 3 & 2 & 5 \\ 1 & 0 & 3 \end{array}\right).$$

Row reduction leads to

$$\left(\begin{array}{cc|c} 1 & 0 & 3 \\ 0 & 1 & -2 \end{array}\right)$$

so $c_1 = 3$ and $c_2 = -2$ are the required constants.

Example:

Solve the system

$$\mathbf{x}' = \begin{pmatrix} -1 & 2 \\ -1 & -3 \end{pmatrix} \mathbf{x}, \quad \mathbf{x}(0) = \begin{pmatrix} 2 \\ 1 \end{pmatrix}$$

Eigenvalues:

Eigenvectors:

General Solution:

$$\mathbf{x} =$$

Solving the initial condition: $(\mathbf{x}(0) = \begin{pmatrix} 2 \\ 1 \end{pmatrix})$

Solution:

 $\mathbf{x} =$

or

$$x_1(t) =$$

$$x_2(t) =$$

2 Second Order Equations as Systems

We know that any order n equation can be converted to a system of n first order equations. Let's see what happens when we use this approach to solve a second order equation.

Example:

Solve y'' + 2y' - 3y = 0.

We know the characteristic equation is $r^2 + 2r - 3 = 0$, which has roots r = -3 and r = 1. Thus we know the general solution is

$$y(t) = c_1 e^{-3t} + c_2 e^t$$

If we first convert to a system, we set $x_1 = y$, $x_2 = y'$, and get the following:

$$x'_1(t) = x_2$$

 $x'_2(t) = 3x_1 - 2x_2$

or

$$\mathbf{x}' = \left(\begin{array}{cc} 0 & 1\\ 3 & -2 \end{array}\right) \mathbf{x}$$

We find our eigenvalues:

$$\begin{vmatrix} -\lambda & 1 \\ 3 & -2 - \lambda \end{vmatrix} = -\lambda(-2 - \lambda) + 2 = \lambda^2 + 2\lambda - 3 = 0$$

Thus $\lambda = -3$ and $\lambda = 1$ are the eigenvalues.

We find our eigenvectors:

$$\left(\begin{array}{cc} 3 & 1\\ 3 & 1 \end{array}\right)\mathbf{x} = 0$$

We have the single relation $-3x_1 = x_2$, so we can use $(1, -3)^T$. For $\lambda = 1$, we solve

$$\begin{pmatrix} -1 & 1\\ 3 & -3 \end{pmatrix} \mathbf{x} = 0$$

Here we get $x_1 = x_2$, so we use $(1,1)^T$. Thus, our general solution is

$$c_1 \begin{pmatrix} 1 \\ -3 \end{pmatrix} e^{-3t} + c_2 \begin{pmatrix} 1 \\ 1 \end{pmatrix} e^t$$

or

$$x_1(t) = c_1 e^{-3t} + c_2 e^t$$

$$x_2(t) = -3c_1 e^{-3t} + c_2 e^t$$

Since $x_1 = y$, we see that we have obtained the same solution as we did before.

Example:

Solve y'' + 4y = 0.

We know that the characteristic equation is $r^2 + 4 = 0$, so $r = \pm 2i$. Thus our general solution is

$$y(t) = c_1 \cos(2t) + c_2 \sin(2t)$$

If we convert this to a system, we let $x_1 = y$ and $x_2 = y'$ to get

$$\begin{array}{rcl}
x_1' & = & x_2 \\
x_2' & = & -4x_1
\end{array}$$

or

$$\mathbf{x}' = \left(\begin{array}{cc} 0 & 1 \\ -4 & 0 \end{array} \right) \mathbf{x}$$

We get our eigenvalues:

$$\left| \begin{array}{cc} -\lambda & 1 \\ -4 & -\lambda \end{array} \right| = \lambda^2 + 4 = 0$$

So our eigenvalues are $\lambda = \pm 2i$. We can then find eigenvectors: If $\lambda = 2i$, we get

$$\begin{pmatrix} -2i & 1\\ -4 & -2i \end{pmatrix} \mathbf{x} = 0$$

Solving this, we get eigenvector $(-i,2)^T$. The eigenvector for $\lambda = -2i$ is then the conjugate, $(i,2)^T$. So expanding the solution corresponding to $\lambda = 2i$ and $(-i,2)^T$ into real and imaginary parts yields

$$(\cos(2t) + i\sin(2t))\begin{pmatrix} -i\\ 2 \end{pmatrix} = \begin{pmatrix} \sin(2t)\\ \cos(2t) \end{pmatrix} + i\begin{pmatrix} \cos(2t)\\ \sin(2t) \end{pmatrix}.$$

So our solution is

$$c_1 \begin{pmatrix} \sin(2t) \\ 2\cos(2t) \end{pmatrix} + c_2 \begin{pmatrix} -\cos(2t) \\ 2\sin(2t) \end{pmatrix}$$

The first row gives $c_1 \sin(2t) - c_2 \cos(2t)$. Since c_2 could be any value, this is equivalent to the answer we would get from solving the second order equation previously.