

HAL
open science

Jordan Normal and Rational Normal Form Algorithms

Bernard Parisse, Morgane Vaughan

► **To cite this version:**

Bernard Parisse, Morgane Vaughan. Jordan Normal and Rational Normal Form Algorithms. 2004.
hal-00003444

HAL Id: hal-00003444

<https://hal.science/hal-00003444>

Preprint submitted on 2 Dec 2004

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Jordan Normal and Rational Normal Form Algorithms

Bernard Parisse, Morgane Vaughan
 Institut Fourier
 CNRS-UMR 5582
 100 rue des Maths
 Université de Grenoble I
 38402 St Martin d'Hères Cédex

Résumé

In this paper, we present a determinist Jordan normal form algorithms based on the Fadeev formula :

$$(\lambda \cdot I - A) \cdot B(\lambda) = P(\lambda) \cdot I$$

where $B(\lambda)$ is $(\lambda \cdot I - A)$'s comatrix and $P(\lambda)$ is A 's characteristic polynomial. This rational Jordan normal form algorithm differs from usual algorithms since it is not based on the Frobenius/Smith normal form but rather on the idea already remarked in Gantmacher that the non-zero column vectors of $B(\lambda_0)$ are eigenvectors of A associated to λ_0 for any root λ_0 of the characteristic polynomial. The complexity of the algorithm is $O(n^4)$ field operations if we know the factorization of the characteristic polynomial (or $O(n^5 \ln(n))$ operations for a matrix of integers of fixed size). This algorithm has been implemented using the Maple and Giac/Xcas computer algebra systems.

1 Introduction

Let's remember that the Jordan normal form of a matrix is :

$$A = \begin{pmatrix} \lambda_1 & 0 & 0 & \dots & \dots & 0 & 0 \\ ? & \lambda_2 & 0 & \dots & \dots & 0 & 0 \\ 0 & ? & \lambda_3 & \dots & \dots & 0 & 0 \\ 0 & 0 & ? & \dots & \dots & 0 & 0 \\ \dots & \dots & \dots & \dots & \dots & \dots & \dots \\ \dots & \dots & \dots & \dots & \dots & \dots & \dots \\ 0 & 0 & 0 & \dots & \dots & ? & \lambda_{n-1} & 0 \\ 0 & 0 & 0 & \dots & \dots & ? & \lambda_n \end{pmatrix}$$

where there are 1 or 0 instead of the ?. It corresponds to a full factorization of the characteristic polynomial. If the field of coefficients is not algebraically closed,

this Jordan form can only be achieved by adding a field extension. The Jordan rational normal form is the best diagonal block form that can be achieved over the field of coefficients, it corresponds to the factorization of the characteristic polynomial in irreducible factors without adding any field extension.

In this paper, we first present a complex Jordan normal form algorithm. This part does not provide an improvement per se, but it gives, in a simpler case, a taste of the rational Jordan Normal form algorithm. More precisely we will present a similar algorithm that provides a rational normal form maximizing the number of 0s. This is not a rational Jordan form since the non-diagonal block part does not commute with the block-diagonal part, but we show that it is fairly easy to convert it to the rational Jordan form.

This algorithm is not based on the Frobenius form (see e.g. Ozello), and assumes that the characteristic polynomial can be fully factorized (see e.g. Fortuna-Gianni for rational normal forms corresponding to square-free or other partial factorization). It might be combined with rational form algorithm after the Frobenius step, but it can be used standalone. It has the same complexity as other deterministic algorithms (e.g. Steel), is relatively easy to implement using basic matrix operations, and could therefore benefit from parallelism (see also Kaltofen et al. on this topic).

The algorithm of these articles have been implemented in Maple language, they work under Maple V.5 or under Xcas 0.5 in Maple compatibility mode. They are also natively implemented in Giac/Xcas. Please refer to section 4 to download these implementations.

2 The complex normal Jordan form

2.1 A simplified case

Let A be a matrix and $B(\lambda)$ be $(\lambda \cdot I - A)$'s comatrix. If every eigenvalue is simple, we consider one : λ_0 . Then we can write

$$(\lambda_0 \cdot I - A) \cdot B(\lambda_0) = P(\lambda_0) \cdot I = 0$$

The columns of $B(\lambda_0)$ are A eigenvectors for the eigenvalue λ_0 . To have a base of A 's characteristic space for the eigenvalue λ_0 , we just have to calculate the matrix $B(\lambda_0)$ (using Hörner's method for example because $B(\lambda)$ is a matrices' polynomial) and to reduce the matrix in columns to find one that is not null.

Our goal is now to find a similar method when we have higher eigenvalues multiplicity.

2.2 Fadeev Algorithm

First, we need an efficient method to calculate the matrices polynomial $B(\lambda)$.

Fadeev's algorithm makes it possible to calculate both the characteristic polynomial ($P(\lambda) = \det(\lambda I - A)$) coefficients (p_i ($i = 0..n$)) and the matrices

coefficients B_i ($i = 0 \dots n - 1$) of the matrices polynomial giving $(\lambda \cdot I - A)$'s comatrix $B(\lambda)$.

$$(\lambda I - A)B(\lambda) = (\lambda I - A) \sum_{k \leq n-1} B_k \lambda^k = \left(\sum_{k \leq n} p_k \lambda^k \right) I = P(\lambda)I \quad (1)$$

By identifying the coefficients of λ 's powers, we find the recurrence relations :

$$B_{n-1} = p_n I = I, \quad B_k - AB_{k+1} = p_{k+1} I$$

But we still miss a relation between p_k and B_k , it is given by the :

Theorem 1 (*Cohen thm*)

The derivative of the characteristic polynomial $P'(\lambda)$, equals the $(\lambda I - A)$ comatrix trace.

$$\text{tr}(B(\lambda)) = P'(\lambda)$$

The theorem gives $\text{tr}(B_k) = (k + 1)p_{k+1}$. If we take the trace in the recurrence relations above, we find :

$$\text{tr}(B_{n-1}) = np_n, \quad (k + 1)p_{k+1} - \text{tr}(AB_{k+1}) = np_{k+1}$$

Hence if the field of coefficients is of characteristic 0 (or greater than n) we compute p_{k+1} in function of B_{k+1} and then B_k :

$$p_{k+1} = \frac{\text{tr}(AB_{k+1})}{k + 1 - n}, \quad B_k = AB_{k+1} + p_{k+1} I$$

Let's reorder P and B 's coefficients :

$$\begin{aligned} P(\lambda) &= \lambda^n + p_1 \lambda^{n-1} + p_2 \lambda^{n-2} \dots + p_n \\ B(\lambda) &= \lambda^{n-1} I + \lambda^{n-2} B_1 + \dots + B_{n-1} \end{aligned}$$

We have proved that :

$$\left\{ \begin{array}{l} A_1 = A, \quad p_1 = -\text{tr}(A), \quad B_1 = A_1 + p_1 I \\ A_2 = AB_1, \quad p_2 = -\frac{1}{2}\text{tr}(A_2), \quad B_2 = A_2 + p_2 I \\ \vdots \\ A_k = AB_{k-1}, \quad p_k = -\frac{1}{k}\text{tr}(A_k), \quad B_k = A_k + p_k I \end{array} \right.$$

We can now easily program this algorithm to compute the coefficients B_i and p_i . The number of operations is $O(n^4)$ field operations using classical matrix multiplication, or better $O(n^{\omega+1})$ using Strassen-like matrix multiplication (for large values of n). For matrices with bounded integers coefficients, the complexity would be $O(n^5 \ln(n))$ or $O(n^{\omega+2} \ln(n))$ since the size of the coefficients of B_k is $O(k \ln(k))$.

Remark

If the field has non-zero characteristic, $P(\lambda)$ should be computed first, e.g. using Hessenberg reduction (an $O(n^3)$ field operations), then $B(\lambda)$ can be computed using Horner division of $P(\lambda)$ by $\lambda I - A$ (an $O(n^4)$ field operation using standard matrix multiplication).

2.3 Jordan cycles

Jordan cycles are cycles of vectors associated to an eigenvalue and giving a basis of the characteristic space. In a cycle associated to λ_0 , giving a vector v of the cycle, you can find the next one by multiplying $(A - \lambda_0 \cdot I)$ by v and the sum of the sizes of the cycles associated to an eigenvalue is its multiplicity.

For example, if λ_0 has multiplicity 5, with one cycle of length 3 and one of length 2, the block associated to λ_0 in the Jordan basis of the matrix will be :

$$\begin{pmatrix} \lambda_0 & 0 & 0 & 0 & 0 \\ 1 & \lambda_0 & 0 & 0 & 0 \\ 0 & 1 & \lambda_0 & 0 & 0 \\ 0 & 0 & 0 & \lambda_0 & 0 \\ 0 & 0 & 0 & 1 & \lambda_0 \end{pmatrix}$$

We are looking for vectors giving bases of characteristic spaces associated to each eigenvalue of A , and these vectors must form Jordan cycles.

2.4 Taylor expansion and the characteristic space.

Let (λ_i, n_i) be the eigenvalues counted with their multiplicities. If the field has characteristic 0, we make a Taylor development at the point λ_i (cf. equation (1) p. 3) :

$$\begin{aligned} -P(\lambda)I &= (A - \lambda I) (B(\lambda_i) + B^1(\lambda_i)(\lambda - \lambda_i) + \dots + B^{n-1}(\lambda_i)(\lambda - \lambda_i)^{n-1}) \\ &= -(\lambda - \lambda_i)^{n_i} \prod_{j \neq i} (\lambda - \lambda_j)^{n_j} I \end{aligned}$$

where B^k is the k -th derivative of B divided by $k!$.

If the characteristic of the field of coefficients is not 0, the same expansion holds, since the family $((\lambda - \lambda_i)^k)_k$ is a basis of the vector space of polynomials of degree less or equal to $n - 1$. In this case (but also in the former case), the value of B^k can be computed using several Horner division of $B(\lambda)$ by $\lambda - \lambda_0$.

As $A - \lambda I = A - \lambda_i I - (\lambda - \lambda_i)I$, we have for the n_i first powers of $\lambda - \lambda_i$:

$$(A - \lambda_i I)B(\lambda_i) = 0 \tag{2}$$

$$(A - \lambda_i I)B^1(\lambda_i) = B(\lambda_i) \tag{3}$$

$$\dots \tag{4}$$

$$(A - \lambda_i I)B^{n_i-1}(\lambda_i) = B^{n_i-2}(\lambda_i) \tag{5}$$

$$(A - \lambda_i I)B^{n_i}(\lambda_i) - B^{n_i-1}(\lambda_i) = - \prod_{j \neq i} (\lambda_i - \lambda_j)^{n_j} I \tag{6}$$

Theorem 2 *The characteristic space associated to λ_i is equal to the image of $B^{n_i-1}(\lambda_i)$.*

Proof :

We first show that $B^{n_i-1}(\lambda_i)$'s image is included in the characteristic space

associated to λ_i using the fourth equation and the ones before. Let v be a vector, $v \in \text{Im}(B^{n_i-1}(\lambda_i))$, then $\exists u$ so that $v = B^{n_i-1}(\lambda_i) \cdot u$

$$\begin{aligned}
(A - \lambda_i \cdot I)^{n_i} \cdot v &= (A - \lambda_i \cdot I)^{n_i-1} \cdot B^{n_i-2}(\lambda_i) \cdot u \\
&= (A - \lambda_i \cdot I)^{n_i-2} \cdot B^{n_i-3}(\lambda_i) \cdot u \\
&\cdot \\
&\cdot \\
&\cdot \\
&= (A - \lambda_i \cdot I) \cdot B(\lambda_i) \cdot u \\
&= 0
\end{aligned}$$

Now we want to prove that every vector v in the characteristic space is also in $B^{n_i-1}(\lambda_i)$'s image. We show it by a recurrence on the smallest integer m verifying $(A - \lambda_i)^m v = 0$.

For $m = 0$, it's obvious because $v = 0$.

Let's suppose the case m is true and prove the case $m+1$. With the equation (6), we just have to show that :

$$\begin{aligned}
w &= (A - \lambda_i) B^{n_i}(\lambda_i) v \\
&= B^{n_i-1}(\lambda_i) \cdot v - \prod_{j \neq i} (\lambda_i - \lambda_j)^{n_j} \cdot v
\end{aligned}$$

is in $B^{n_i-1}(\lambda_i)$'s image, because $B^{n_i-1}(\lambda_i) \cdot v$ is in $B^{n_i-1}(\lambda_i)$'s image and thus if we prove that w is also in, we'll get that $\prod_{j \neq i} (\lambda_i - \lambda_j)^{n_j} \cdot v$ is in and v is in.

As $B^{n_i}(\lambda_i)$ commutes with A (because it's a polynomial in A) :

$$(A - \lambda_i)^m w = B^{n_i}(\lambda_i) (A - \lambda_i)^{m+1} v = 0$$

We can now apply the recurrence hypothesis to w . We now know that $w \in B^{n_i-1}(\lambda_i)$. And so does v .

2.5 Algorithm

To find the Jordan cycles, we apply a Gauss reduction on the columns of the matrices $B^{(k)}(\lambda_i)$ where $k < n_i$. Doing that at the same time for all the matrices allow us to keep the relations (2) to (6) between them after reduction.

Let's think of the matrices one under another, columns aligned. We reduce the matrix $B(\lambda_i)$ and we *rewrite* the elementary operations on columns done to $B(\lambda_i)$ on all the matrices $B^k(\lambda_i)$ to keep the relations between them.

Once the matrix $B(\lambda_i)$ is reduced, if we have k columns not null then we know that we already have k n_i -long Jordan cycles, taking the k chains of n_i vectors associated to the considered column. (In fact k is 0 or 1 at the first step, see the last paragraph in this section).

If we don't yet have enough vectors to make a base of the characteristic space associated to λ_i , for each chain of columns of the $B^k(\lambda_i)$ corresponding to

a column of $B(\lambda_i)$ that isn't null, we shift by one matrix down all the columns. This process keeps the relations between the matrices.

Again, We reduce, collect the $n_i - 1$ -long Jordan cycles and shift the non-null columns. And again as long as we still need vectors to make a basis.

Remark :

If there are still columns that are not null after the reduction of $B(\lambda_i)$, there is really only one because one n_i -long cycle already gives a base of λ_i 's characteristic space if λ_i 's multiplicity is n_i . If there are more than one cycle associated to λ_i , $B(\lambda_i)$ must be null and we can take care of $B^{(1)}(\lambda_i)$, etc..

2.6 Implementation

We present here the maple langage implementation.

2.6.1 Useful functions

Before implementing this Jordan normal form algorithm, we have implemented the Fadeev algorithm to calculate the B_i and the characteristic polynomial's coefficients, then the Hörner algorithm to calculate the $B(\lambda_i)$.

- `fadeev(A,Bliste,pliste)` takes a matrix A and put the $B(\lambda)$ and characteristic polynomial's coefficients, in `Bliste` and in `pliste` respectively, ordered by increasing powers to make it easier to program a polynomial derivation. This step requires $O(n^{\omega+1})$ field operations ($\omega = 3$ for classical matrix multiplication).
- `evalpolymat(l,a)` takes a list of matrices, considered as a polynomial's coefficients ordered like before, and a number `a`, and gives back the matrix calculated by the Hörner's method. Each evaluation requires $O(n^3)$ field operations (expect n evaluations for a generic matrix with complex coefficients).

Then a few utilities :

- `derive_listemat(liste)` takes a list as in `evalpolymat` and gives back the derivated list.
- `construction_colonneB(Bliste,pliste)` takes what is calculated by `fadeev` and gives back a list of p lists if the characteristic polynomial has p roots. In each list, there is first a couple giving an eigenvalue and its multiplicity and then the matrix of the $B^{(k)}(\lambda_i)/k!$ for k from 0 to $(\lambda_i$'s multiplicity) -1 stuck one under another.
- `construction(l,n)` makes the matrix of the eigenvectors using a list of eigenvalues and associated cycles. n is the size of the matrix we are studying. (see the Algorithm part for more details on the list used by this function).

The previous section showed that the algorithm requires a reduction in columns of the matrix. Maple has a function, called `gaussjord`, that makes reduction but in rows, not columns, so after constructing the column matrix, we will work with its transposed matrix. To work with it, we needed a few more functions :

- `test_ligne_nulle(B,i)` takes a matrix that doesn't have to be square, for example a matrix with n rows and m columns (we just have to consider matrices where $n \leq m$). The function returns 1 if the n first coefficients of the i -th rows are null, 0 if not.
- `decalage_ligne(B,i)` takes the partial i -th row (with n coefficients) and shifts it right by n .
- `coupe_matrice(B)` If the matrix has n rows and m columns ($n \leq m$), this function removes the first block $n \times n$.

2.6.2 The Jordan normal form function

Splitting the work with all the small functions listed before makes the `final` program quite simple. There are three embedded loops, one loops over all eigenvalues, it constructs the list of matrices B^k associated to the eigenvalue, the second loop is a while loop that stops when all characteristic vectors for the current eigenvalue have been found, the third (inner) loop corresponds to a fixed length of the cycles that we are finding.

The program creates a list of p lists if the matrix has p eigenvalues that are all different, each of these p lists contains an eigenvalue and the list of associated Jordan cycles. Then with the function described above : `construction(l,n)` the main program returns the matrix of eigenvectors and the Jordan normal form of the matrix A .

2.6.3 Tests matrices

$$A = \begin{pmatrix} 3 & -1 & 1 \\ 2 & 0 & 1 \\ 1 & -1 & 2 \end{pmatrix}$$

$$B = \begin{pmatrix} 3 & 2 & -2 \\ -1 & 0 & 1 \\ 1 & 1 & 0 \end{pmatrix}$$

A has two eigenvalues : 2 (multiplicity 2) and 1 (multiplicity 1). B has only one eigenvalue : 1 (multiplicity 3). Unlike A , the second matrix has two cycles associated to only one eigenvalue, it revealed an error in a previous version of the program : in the “while” loop, the stop test was inefficient because we could collect linearly dependent vectors (because the Maple function “gaussjord” making the reduction changes the order of the matrix rows). Hence the test function looking if the vector (and the corresponding Jordan cycle we're about to collect) is independent of the vectors already collected (by making a matrix with all these vectors and searching the rank).

Once the program showed right for these two examples, it was tested successfully on Jordan matrices constructed with `JordanBlock` and `BlockDiagonal`, moved to another basis by a random matrix conjugation.

2.6.4 Limits of the implementation

The first version of the program was not really complete because it worked only with matrices whose characteristic polynomial, “factors” could factor completely (e.g. integer matrices with rational eigenvalues, but not integer matrices with algebraic eigenvalues). Since “solve” also finds algebraic eigenvalues, a “solve”-answer-like to “factors”-answer-like converter was added. Hence this Jordan normal form program is successful if and only if “solve” is able to find the roots of the characteristic polynomial.

3 The Jordan rational normal form

In the previous section, we sometimes had to introduce an algebraic extension of the coefficients field (e.g. \mathbb{Q}) to be able to compute the characteristic polynomial’s roots, in this section we will find a basis in the coefficient field where the endomorphism matrix has the best almost diagonal block form, the *Jordan rational normal form*. The diagonal blocks will be companion matrices (corresponding to irreducible factors of the characteristic polynomial), and the 1 of the complex Jordan normal form will be replaced by identity block matrices.

We are first going to compute a normal form with as many zeros as possible, and from this form, we will compute the Jordan rational form.

3.1 Pseudo rational Jordan form

3.1.1 Algorithm

The method we’re going to use is based on an algorithm similar to the one used before. Let $Q(\lambda) = q_0 + \dots + q_d \cdot \lambda^d$ be an irreducible factor of the characteristic polynomial in the field of coefficients of multiplicity q and degree d of the characteristic polynomial P . Note that $q_d = 1$ since Q divides the characteristic polynomial P , hence the euclidean division algorithm of a polynomial by Q does not require any coefficient division.

The characteristic space corresponding to the roots of Q will be replaced by a rational characteristic space of dimension $d \cdot q$ made of “rational Jordan cycles”. Recall that :

$$(\lambda I - A) \cdot \sum_{k \leq n-1} B_k \lambda^k = P(\lambda)I$$

Since $Q(\lambda) \cdot I - Q(A)$ is divisible by $\lambda \cdot I - A$, there exists a matrix $M(\lambda)$ such that :

$$(Q(\lambda)I - Q(A)) \left(\sum_{k \leq n-1} B_k \lambda^k \right) = Q(\lambda)^q M(\lambda) \quad (7)$$

Now expand $B(\lambda)$ with respect to increasing powers of $Q(\lambda)$ by euclidean division by Q :

$$B(\lambda) = \sum_k C_k(\lambda) Q(\lambda)^k, \quad \deg(C_k) < q$$

Replacing in (7) and observing that the matrix coefficients of order less than d vanish, we get :

$$Q(A) \cdot C_0 = 0, \quad C_k = Q(A) \cdot C_{k+1}$$

This is similar to the case where the eigenvalue is rational, we get a chain of polynomial matrices that are images of the preceding one by $Q(A)$:

$$C_{q-1} \rightarrow C_{q-2} \dots \rightarrow C_0 \rightarrow 0$$

We will find the rational Jordan cycles by constructing Jordan cycles of $Q(A)$. Note that if we find a Jordan cycle of length k for $Q(A)$ we can construct $d - 1$ other Jordan cycles by multiplying the cycle by A^i for $i = 1..d - 1$.

All these vectors are independent, indeed if

$$\sum_{i,j} \lambda_{i,j} A^i Q(A)^j v = 0, \quad Q(A)^k v = 0, Q(A)^{k-1} v \neq 0$$

by multiplying by $Q(A)^{k-1}$ we get :

$$\left(\sum_i \lambda_{i,k-1} A^i \right) Q(A)^{k-1} v = 0$$

hence $\lambda_{i,k-1} = 0$ for all i s since $Q(A)^{k-1} v \neq 0$ and $Q(A)$ is irreducible. Multiplying further by $Q(A)^{k-2}, \dots$, identity, it follows that all $\lambda_{i,j}$ are zero.

Once we have collected these kd vectors, we search for another cycle in the vectors of the C_j matrices that are linearly independant to all $A^i Q(A)^{k-1} v$ starting from C_0 and increasing j . If we find a new end cycle vector $Q(A)^{k'-1} w$ such that $Q(A)^{k'} w = 0$ and $Q(A)^{k'-1} w$ is independent of the preceding end-cycle vectors, then we can form $k'd$ vectors $A^i Q(A)^j w$. We will show that these vectors are independent of the $A^i Q(A)^j v$ since $Q(\lambda) = q_0 + \dots + q_d \cdot \lambda_d$ is irreducible. Indeed if we had a relation like

$$\sum_{i,j} \lambda_{i,j} A^i Q(A)^j v + \mu_{i,j} A^i Q(A)^j w = 0,$$

If $j > k'$ then $\lambda_{i,j} = 0$ by multiplication by $Q(A)^j$ for decreasing $j > k'$. Now we multiply by $Q(A)^{k'-1}$ and we get two polynomials P and R of degree less than $\text{degree}(Q)$ such that :

$$P(A)Q(A)^{k-1} v + R(A)Q(A)^{k'-1} w = 0$$

Since Q is irreducible, it is prime with R if $R \neq 0$. Hence if $R \neq 0$, by applying Bézout's theorem, we could invert R modulo Q and express w as a linear combination of $A^i Q(A)^{k-1} v$. Therefore $R = 0$ and $P = 0$ and $\mu_{i,k'-1} = \lambda_{i,k'-1} = 0$.

Let $(v_{k-1}) \rightarrow (v_{k-2}) \rightarrow \dots \rightarrow (v_0) \rightarrow (0)$ be a cycle of $Q(A)$, we have :

$$(v_{k-1}, Av_{k-1}, \dots, A^{d-1}v_{k-1}) \rightarrow \dots \rightarrow (v_0, Av_0, \dots, A^{d-1}v_0) \rightarrow (0, \dots, 0)$$

where the arrow means "image by $Q(A)$ ".

Let's write the matrix A in the base $v_0, Av_0, \dots, A^{d-1}v_0, \dots, v_{k-1}, \dots, A^{d-1}v_{k-1}$: we find an "almost Jordan rational block", its size is $k \cdot d$:

$$\begin{pmatrix} 0 & 0 & \dots & -q_0 & 0 & 0 & \dots & 1 & \dots \\ 1 & 0 & \dots & -q_1 & 0 & 0 & \dots & 0 & \dots \\ 0 & 1 & \dots & -q_2 & 0 & 0 & \dots & 0 & \dots \\ \vdots & \vdots & \dots & \vdots & \vdots & \vdots & \dots & \vdots & \dots \\ 0 & 0 & \dots & -q_{d-1} & 0 & 0 & \dots & 0 & \dots \\ 0 & 0 & \dots & 0 & 0 & 0 & \dots & -q_0 & \dots \\ 0 & 0 & \dots & 0 & 1 & 0 & \dots & -q_1 & \dots \\ \vdots & \vdots & \dots & \vdots & \vdots & \vdots & \dots & \vdots & \dots \end{pmatrix}$$

Indeed v_0 image by A is $A \cdot v_0$ the second vector basis, etc. to $A^{d-1} \cdot v_0$ whose image by A is :

$$A^d \cdot v_0 = (Q(A) - q_0 - q_1 \cdot A - \dots - q_{d-1} \cdot A^{d-1}) \cdot v_0$$

Since $Q(A) \cdot v_0 = 0$ (v_0 ends a Jordan cycle of $Q(A)$), we get the first block of the matrix in the new basis.

For the second block, we get the first $d-1$ columns in a similar way. For the last one :

$$A^d \cdot v_1 = (Q(A) - q_0 - q_1 \cdot A - \dots - q_{d-1} \cdot A^{d-1}) \cdot v_1$$

Since $Q(A) \cdot v_1 = v_0$, we get the above matrix part. By applying the same method to the rest of the cycle we get the matrix.

3.1.2 Complexity

Each euclidean division requires $O(n^3d)$ field operations (d is the degree of the irreducible factor). There are q euclidean divisions of a polynomial of degree less than n with n, n matrices coefficients by a polynomial of degree d , hence computing the C_j requires $O(n^3dq)$ operations, adding for all irreducible factors, we get a complexity of $O(n^4)$ for the division part.

Let r_1d, \dots, r_qd be the number of Jordan cycles of $Q(A)$ of length $q, \dots, 1$. We have :

$$r_1q + r_2(q-1) + \dots + r_q = q$$

The first step of the reduction part requires reducing a n, nq matrix of rank r_1d . Then we will reduce a $r_1d+n, n(q-1)$ matrix of rank $(r_1+r_2)d$ such that the r_1d first rows are already reduced and independant (hence r_2d new independent rows in the n last rows remain to be extracted), etc., then a $(r_1+\dots+r_i)d+n, n(q-i)$ matrix of rank $(r_1+\dots+r_{i+1})d$ with first $(r_1+\dots+r_i)d$ independent reduced rows and $r_{i+1}d$ new independent rows in the n last rows to extract, etc. We will have to make nr_id row operations on the i -th matrix. Hence we will make $O(nr_idn(q-i))$ operations on the i -th matrix. Adding all reduction steps, we

will make $O(n^2 dq)$ field operations for each irreducible factor, hence $O(n^3)$ field operations for all irreducible factors.

The complexity of the whole pseudo-rational form is therefore $O(n^4)$ field operations and is dominated by the C_i computation (since B can be computed in $O(n^{\omega+1})$ field operations).

3.1.3 Example

$$A = \begin{pmatrix} 1 & -2 & 4 & -2 & 5 & -4 \\ 0 & 1 & \frac{5}{2} & -\frac{7}{2} & 2 & -\frac{5}{2} \\ 1 & -\frac{5}{2} & 2 & -\frac{1}{2} & \frac{5}{2} & -3 \\ 0 & -1 & \frac{9}{2} & -\frac{7}{2} & 3 & -\frac{7}{2} \\ 0 & 0 & 2 & -2 & 3 & -1 \\ 1 & -\frac{3}{2} & -\frac{1}{2} & 1 & \frac{3}{2} & \frac{1}{2} \end{pmatrix}$$

The characteristic polynomial of A is $(x-2)^2(x^2-2)^2$. For $\lambda = 2$ there are 2 eigenvectors :

$$\begin{pmatrix} 1 & 0 \\ 0 & 1 \\ -\frac{26}{9} & -\frac{5}{9} \\ -\frac{25}{9} & -\frac{1}{9} \\ \frac{55}{9} & \frac{4}{9} \\ \frac{53}{9} & -\frac{4}{9} \end{pmatrix}$$

For $x^2 - 2$ of multiplicity 2, we find a cycle of length 2 for $Q(A) = A^2 - 2 \cdot I$:

$$(0, 0, 0, -1, -1, -1) \rightarrow (1, 0, 0, -1, -1, -1) \rightarrow (0, 0, 0, 0, 0, 0)$$

After multiplication by A , we get :

$$((0, 0, 0, -1, -1, -1), (1, 4, 1, 4, 0, -3)) \rightarrow ((1, 0, 0, -1, -1, -1), (2, 4, 2, 4, 0, -2)) \rightarrow 0$$

The matrix P is therefore :

$$P = \begin{pmatrix} 1 & 2 & 0 & 1 & 0 & 1 \\ 0 & 4 & 0 & 4 & 1 & 0 \\ 0 & 2 & 0 & 1 & -\frac{5}{9} & -\frac{26}{9} \\ -1 & 4 & -1 & 4 & -\frac{1}{9} & -\frac{25}{9} \\ -1 & 0 & -1 & 0 & \frac{4}{9} & \frac{55}{9} \\ -1 & -2 & -1 & -3 & -\frac{4}{9} & \frac{53}{9} \end{pmatrix}$$

And A becomes :

$$P^{-1}AP = \begin{pmatrix} 0 & 2 & 0 & 1 & 0 & 0 \\ 1 & 0 & 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 2 & 0 & 0 \\ 0 & 0 & 1 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 & 2 & 0 \\ 0 & 0 & 0 & 0 & 0 & 2 \end{pmatrix}$$

To obtain the rational normal form, we must replace the block $\begin{pmatrix} 0 & 1 \\ 0 & 0 \end{pmatrix}$ by $\begin{pmatrix} 0 & 1 \\ 1 & 0 \end{pmatrix}$.

3.2 From pseudo-rational to rational Jordan form

The pseudo rational form has unfortunately not the commutation property, the block diagonal part does not commute with the remainder, hence we will compute the rational Jordan form from the pseudo rational form.

We now assume that we are in a basis where the endomorphism is in pseudo rational form, and we want to compute a new basis so that the $\begin{pmatrix} \dots & 0 & 1 \\ \dots & 0 & 0 \\ \dots & & \end{pmatrix}$

blocks are replaced by identity matrices. Let's assume that we have made the first j blocks (each of size d) indexed from 0 to $j-1$ corresponding to the family of vectors $(v_{0,0}, \dots, v_{0,d-1}, \dots, v_{j-1,d-1})$. We want to find a vector $v_{j,0}$ to begin the next block. The $v_{j,l}$ will be defined in function of $v_{j,l-1}$ using the relation $Av_{j,l-1} = v_{j,l} + v_{j-1,l-1}$. Hence $v_{j,0}$ must satisfy :

$$Av_{j,d-1} = -q_0v_{j,0} - \dots - q_{d-1}v_{j,d-1} + v_{j-1,d-1} \quad (8)$$

Applying the previous recurrence relations, we determine $Q(A)v_{j,0}$ with respect to $v_{j',l}$ (with $j' < j$, $l < d$). Since $Q(A)$ is a shift of d indices to the left, we will let $v_{j,0}$ be the shift of d indices of $Q(A)v_{j,0}$ to the right (if we stay in the original basis, “inverting” $Q(A)$ can be done using the pseudo-rational basis).

More precisely, let’s compute $v_{j,l}$ in terms of the $v_{j,0}$ and $v_{j',l'}$ ($j' < j$). We denote the binomial coefficients by $\binom{l}{m}$ (they can be computed efficiently using Pascal’s triangle rule). A straightforward recurrence gives :

$$v_{j,l} = A^l v_{j,0} - \sum_{m=1}^{\inf(l,j)} \binom{l}{m} v_{j-m,l-m} \quad (9)$$

Replacing in (8), we get :

$$A^d v_{j,0} - \sum_{m=1}^{\inf(d,j)} \binom{d}{m} v_{j-m,d-m} + \sum_{l=0}^{d-1} q_l (A^l v_{j,0} - \sum_{m=1}^{\inf(l,j)} \binom{l}{m} v_{j-m,l-m}) = 0$$

eventually :

$$Q(A)v_{j,0} = \sum_{l=1}^d q_l \sum_{m=1}^{\inf(l,j)} \binom{l}{m} v_{j-m,l-m} \quad (10)$$

Application to the example :

We stay in the original basis for the coordinates. Here $v_{0,0} = (4, 24, 12, 32, 8, -4)$ and $v_{0,1} = Av_{j,0}$. A preimage by $Q(A)$ is given by $w_{1,0} = (0, 4, -4, 8, 4, -4)$ and $w_{1,1} = Aw_{1,0}$. Applying (10), and $q_1 = 0$, $q_2 = 1$ we must satisfy :

$$Q(A)v_{1,0} = \sum_{l=1}^2 q_l \sum_{m=1}^{\inf(l,1)} \binom{l}{m} v_{1-m,l-m} = 2v_{0,1}$$

hence :

$$\begin{aligned} v_{1,0} &= 2A(0, 4, -4, 8, 4, -4) = (-8, -32, 0, -48, -16, 16) \\ v_{1,1} &= Av_{1,0} - v_{0,0} = (4, 40, -4, 64, 24, -20) \end{aligned}$$

We have indeed $Av_{1,1} = 2v_{1,0} + v_{0,1}$.

3.3 Maple implementation

In the first part, we were working with matrices polynomials and not polynomial matrices, so the first thing to do was to create a `traduction` function (which takes the list of the matrices that are B ’s coefficients, B given by Fadeev algorithm) to make the euclidean divisions on $B(\lambda)$ coefficient by coefficient (`nouvelle_écriture` function, arguments are B the polynomial Q we want to divide by, and Q ’s multiplicity). Then we collect the cycles of $Q(A)$ as in the complex Jordan form case, by gluing the C_i matrices vertically and transposing the result for Gauss-Jordan reductions. The main changes are that we generate

cycles of A by multiplication by I, A, \dots, A^{d-1} (`fabriq_cycles` function) and we must take care that a new end-cycle vector must be independent not only of a previous end-cycle vector v_i but also of its images $\{A \cdot v_i, \dots, A^{d-1} \cdot v_i\}$.

The structure of the main rational Jordan form function `Jordan2` is :

- A call to `demarrage` that will return a list of `[[irreducible polynomial, multiplicity],[cycles]]`.
- For first order irreducible polynomials, the functions of the complex normal form are called
- For each irreducible polynomial, conversion from pseudo-rational Jordan form to rational Jordan form
- a call to `construction_special` to build the passage matrix.

4 “User guide”

The Giac/Xcas free computer algebra system is available at :
www-fourier.ujf-grenoble.fr/~parisse/giac.html

The functions `jordan` and `rat_jordan` implement the Jordan normal form and the rational Jordan normal form.

The maple implementation of this algorithm is available at :

www-fourier.ujf-grenoble.fr/~parisse/jordan.map

Once the Maple session is opened, run the command `read("jordan.map")`.

Then three programs are available :

- `TER_Jordan` takes a matrix A and returns the matrix of eigenvectors and the Jordan normal form of A .
- `final` takes a matrix A and returns the matrix of eigenvectors and the pseudo-rational form, calculated with a hybrid method combining the two programs above.
- `Jordan2` takes the matrix A and returns the rational form.

Note that in the current version, there is a small inconsistency, since for the rational roots of the characteristic polynomial, the Jordan 1 are not on the same side of the diagonal than the Jordan identity blocs for irreducible factors of degree larger than 1.

This Maple implementation can also be run under Xcas, but it is of course much faster to call the native Xcas functions.

5 References

- H. Cohen, A Course in Computational Algebraic Number Theory, Springer.
- Elisabetta Fortuna, Patrizia Gianni Square-free decomposition in finite characteristic : an application to Jordan Form computation, ACM SIGSAM Bulletin, v. 33 (4), p. 14-32, 1999
- F.R. Gantmacher. The theory of matrices. Chelsea Pub. Co., New York, 1959.

- Mark Giesbrecht, Nearly Optimal Algorithms For Canonical Matrix Forms, SIAM Journal on Computing, v.24 n.5, p.948-969, Oct. 1995
- E. Kaltofen, M.S. Krishnamoorthy, and B.D. Saunders. Parallel algorithms for matrix normal forms. Linear Algebras and its Appl., 136 :189-208, 1990.
- T.M.L. Mulders, A.H.M. Levelt, normform Maple package, 1993 www.maths.warwick.ac.uk/bjs/norm
- P. Ozello. Calcul exact des formes de Jordan et de Frobenius d'une matrice. PhD thesis, Univ. Scientifique et Médicale de Grenoble, Grenoble, France, 1987.
- Allan Steel, A new algorithm for the computation of canonical forms of matrices over fields, Journal of Symbolic Computation, v.24 n.3-4, p.409-432, Sept./Oct. 1997