
Matrix
Algorithms
VVoolluummee IIII:: EEiiggeennssyysstteemmss

G. W. Stewart
University of Maryland
College Park, Maryland

Society for Industrial and Applied Mathematics
Philadelphia

D
ow

nl
oa

de
d

09
/1

8/
25

 to
 1

93
.2

06
.1

01
.2

 .
R

ed
is

tr
ib

ut
io

n
su

bj
ec

t t
o

SI
A

M
 li

ce
ns

e
or

 c
op

yr
ig

ht
; s

ee
 h

ttp
s:

//e
pu

bs
.s

ia
m

.o
rg

/te
rm

s-
pr

iv
ac

y

CONTENTS

Algorithms xv

Preface xvii

1 Eigensystems 1
1 The Algebra of Eigensystems . 1

1.1 Eigenvalues and eigenvectors . 2
Definitions. Existence of eigenpairs: Special cases. The
characteristic equation and the existence of eigenpairs. Matrices
of order two. Block triangular matrices. Real matrices.

1.2 Geometric multiplicity and defective matrices 6
Geometric multiplicity. Defectiveness. Simple eigenvalues.

1.3 Similarity transformations . 8
1.4 Schur Decompositions . 10

Unitary similarities. Schur form. Nilpotent matrices. Hermitian
matrices. Normal matrices.

1.5 Block diagonalization and Sylvester’s equation 15
From block triangular to block diagonal matrices. Sylvester’s
equation. An algorithm. Block diagonalization redux.

1.6 Jordan form . 20
1.7 Notes and references . 22

General references. History and Nomenclature. Schur form.
Sylvester’s equation. Block diagonalization. Jordan canonical
form.

2 Norms, Spectral Radii, and Matrix Powers 25
2.1 Matrix and vector norms . 25

Definition. Examples of norms. Operator norms. Norms and
rounding error. Limitations of norms. Consistency. Norms and
convergence.

2.2 The spectral radius . 30
Definition. Norms and the spectral radius.

2.3 Matrix powers . 33
Asymptotic bounds. Limitations of the bounds.

v

D
ow

nl
oa

de
d

09
/1

8/
25

 to
 1

93
.2

06
.1

01
.2

 .
R

ed
is

tr
ib

ut
io

n
su

bj
ec

t t
o

SI
A

M
 li

ce
ns

e
or

 c
op

yr
ig

ht
; s

ee
 h

ttp
s:

//e
pu

bs
.s

ia
m

.o
rg

/te
rm

s-
pr

iv
ac

y

vi CONTENTS

2.4 Notes and references . 36
Norms. Norms and the spectral radius. Matrix powers.

3 Perturbation Theory . 37
3.1 The perturbation of eigenvalues . 37

The continuity of eigenvalues. Gerschgorin theory. Hermitian
matrices.

3.2 Simple eigenpairs . 44
Left and right eigenvectors. First-order perturbation expansions.
Rigorous bounds. Qualitative statements. The condition of an
eigenvalue. The condition of an eigenvector. Properties of sep.
Hermitian matrices.

3.3 Notes and references . 52
General references. Continuity of eigenvalues. Gerschgorin
theory. Eigenvalues of Hermitian matrices. Simple eigenpairs.
Left and right eigenvectors. First-order perturbation expansions.
Rigorous bounds. Condition numbers. Sep. Relative and
structured perturbation theory.

2 The QR Algorithm 55
1 The Power and Inverse Power Methods 56

1.1 The power method . 56
Convergence. Computation and normalization. Choice of a
starting vector. Convergence criteria and the residual. Optimal
residuals and the Rayleigh quotient. Shifts and spectral
enhancement. Implementation. The effects of rounding error.
Assessment of the power method.

1.2 The inverse power method . 66
Shift-and-invert enhancement. The inverse power method. An
example. The effects of rounding error. The Rayleigh quotient
method.

1.3 Notes and references . 69
The power method. Residuals and backward error. The Rayleigh
quotient. Shift of origin. The inverse power and Rayleigh
quotient methods.

2 The Explicitly Shifted QR Algorithm 71
2.1 The QR algorithm and the inverse power method 72

Schur from the bottom up. The QR choice. Error bounds. Rates
of convergence. General comments on convergence.

2.2 The unshifted QR algorithm . 76
The QR decomposition of a matrix polynomial. The
QR algorithm and the power method. Convergence of the
unshifted QR algorithm.

2.3 Hessenberg form . 80

D
ow

nl
oa

de
d

09
/1

8/
25

 to
 1

93
.2

06
.1

01
.2

 .
R

ed
is

tr
ib

ut
io

n
su

bj
ec

t t
o

SI
A

M
 li

ce
ns

e
or

 c
op

yr
ig

ht
; s

ee
 h

ttp
s:

//e
pu

bs
.s

ia
m

.o
rg

/te
rm

s-
pr

iv
ac

y

CONTENTS vii

Householder transformations. Reduction to Hessenberg form.
Plane rotations. Invariance of Hessenberg form.

2.4 The explicitly shifted algorithm . 94
Detecting negligible subdiagonals. Deflation. Back searching.
The Wilkinson shift. Reduction to Schur form. Eigenvectors.

2.5 Bits and pieces . 105
Ad hoc shifts. Aggressive deflation. Cheap eigenvalues.
Balancing. Graded matrices.

2.6 Notes and references . 111
Historical. Variants of the QR algorithm. The QR algorithm, the
inverse power method, and the power method. Local
convergence. Householder transformations and plane rotations.
Hessenberg form. The Hessenberg QR algorithm. Deflation
criteria. The Wilkinson shift. Aggressive deflation.
Preprocessing. Graded matrices.

3 The Implicitly Shifted QR Algorithm 114
3.1 Real Schur form . 115

Real Schur form. A preliminary algorithm.
3.2 The uniqueness of Hessenberg reduction 117
3.3 The implicit double shift . 119

A general strategy. Getting started. Reduction back to Hessenberg
form. Deflation. Computing the real Schur form. Eigenvectors.

3.4 Notes and references . 129
Implicit shifting. Processing ��� blocks. The multishifted QR
algorithm.

4 The Generalized Eigenvalue Problem 130
4.1 The theoretical background . 131

Definitions. Regular pencils and infinite eigenvalues. Equivalence
transformations. Generalized Schur form. Multiplicity of
eigenvalues. Projective representation of eigenvalues.
Generalized shifting. Left and right eigenvectors of a simple
eigenvalue. Perturbation theory. First-order expansions:
Eigenvalues. The chordal metric. The condition of an eigenvalue.
Perturbation expansions: Eigenvectors. The condition of an
eigenvector.

4.2 Real Schur and Hessenberg-triangular forms 144
Generalized real Schur form. Hessenberg-triangular form.

4.3 The doubly shifted QZ algorithm 148
Overview. Getting started. The QZ step.

4.4 Important miscellanea . 153
Balancing. Back searching. Infinite eigenvalues. The ���
problem. Eigenvectors.D

ow
nl

oa
de

d
09

/1
8/

25
 to

 1
93

.2
06

.1
01

.2
 .

R
ed

is
tr

ib
ut

io
n

su
bj

ec
t t

o
SI

A
M

 li
ce

ns
e

or
 c

op
yr

ig
ht

; s
ee

 h
ttp

s:
//e

pu
bs

.s
ia

m
.o

rg
/te

rm
s-

pr
iv

ac
y

viii CONTENTS

4.5 Notes and References . 156
The algebraic background. Perturbation theory. The QZ
algorithm.

3 The Symmetric Eigenvalue Problem 159
1 The QR Algorithm . 160

1.1 Reduction to tridiagonal form . 160
The storage of symmetric matrices. Reduction to tridiagonal
form. Making Hermitian tridiagonal matrices real.

1.2 The symmetric tridiagonal QR algorithm 165
The implicitly shifted QR step. Choice of shift. Local
convergence. Deflation. Graded matrices. Variations.

1.3 Notes and references . 171
General references. Reduction to tridiagonal form. The
tridiagonal QR algorithm.

2 A Clutch of Algorithms . 173
2.1 Rank-one updating . 173

Reduction to standard form. Deflation: Small components of �.
Deflation: Nearly equal ��. When to deflate. The secular
equation. Solving the secular equation. Computing eigenvectors.
Concluding comments.

2.2 A Divide-and-conquer algorithm 183
Generalities. Derivation of the algorithm. Complexity.

2.3 Eigenvalues and eigenvectors of band matrices 188
The storage of band matrices. Tridiagonalization of a symmetric
band matrix. Inertia. Inertia and the LU decomposition. The
inertia of a tridiagonal matrix. Calculation of a selected
eigenvalue. Selected eigenvectors.

2.4 Notes and References . 203
Updating the spectral decomposition. The divide-and-conquer
algorithm. Reduction to tridiagonal form. Inertia and bisection.
Eigenvectors by the inverse power method. Jacobi’s method.

3 The Singular Value Decomposition . 206
3.1 Background . 206

Existence and nomenclature. Uniqueness. Relation to the spectral
decomposition. Characterization and perturbation of singular
values. First-order perturbation expansions. The condition of
singular vectors.

3.2 The cross-product algorithm . 213
Inaccurate singular values. Inaccurate right singular vectors.
Inaccurate left singular vectors. Assessment of the algorithm.

3.3 Reduction to bidiagonal form . 217
The reduction. Real bidiagonal form.

D
ow

nl
oa

de
d

09
/1

8/
25

 to
 1

93
.2

06
.1

01
.2

 .
R

ed
is

tr
ib

ut
io

n
su

bj
ec

t t
o

SI
A

M
 li

ce
ns

e
or

 c
op

yr
ig

ht
; s

ee
 h

ttp
s:

//e
pu

bs
.s

ia
m

.o
rg

/te
rm

s-
pr

iv
ac

y

CONTENTS ix

3.4 The QR algorithm . 220
The bidiagonal QR step. Computing the shift. Negligible
superdiagonal elements. Back searching. Final comments.

3.5 A hybrid QRD-SVD algorithm . 228
3.6 Notes and references . 228

The singular value decomposition. Perturbation theory. The
cross-product algorithm. Reduction to bidiagonal form and the
QR algorithm. The QRD-SVD algorithm. The differential
qd algorithm. Divide-and-conquer algorithms. Downdating a
singular value decomposition. Jacobi methods.

4 The Symmetric Positive Definite (S/PD) Generalized Eigenvalue Problem 231
4.1 Theory . 231

The fundamental theorem. Condition of eigenvalues.
4.2 Wilkinson’s algorithm . 233

The algorithm. Computation of�������. Ill-conditioned �.
4.3 Notes and references . 237

Perturbation theory. Wilkinson’s algorithm. Band matrices. The
definite generalized eigenvalue problem. The generalized singular
value and CS decompositions.

4 Eigenspaces and Their Approximation 241
1 Eigenspaces . 242

1.1 Definitions . 242
Eigenbases. Existence of eigenspaces. Deflation.

1.2 Simple eigenspaces . 246
Definition. Block diagonalization and spectral representations.
Uniqueness of simple eigenspaces.

1.3 Notes and references . 249
Eigenspaces. Spectral projections. Uniqueness of simple
eigenspaces. The resolvent.

2 Perturbation Theory . 250
2.1 Canonical angles . 250

Definitions. Computing canonical angles. Subspaces of unequal
dimensions. Combinations of subspaces.

2.2 Residual analysis . 253
Optimal residuals. The Rayleigh quotient. Backward error.
Residual bounds for eigenvalues of Hermitian matrices. Block
deflation. The quantity sep. Residual bounds.

2.3 Perturbation theory . 260
The perturbation theorem. Choice of subspaces. Bounds in terms
of �. The Rayleigh quotient and the condition of �. Angles
between the subspaces.

2.4 Residual bounds for Hermitian matrices 264

D
ow

nl
oa

de
d

09
/1

8/
25

 to
 1

93
.2

06
.1

01
.2

 .
R

ed
is

tr
ib

ut
io

n
su

bj
ec

t t
o

SI
A

M
 li

ce
ns

e
or

 c
op

yr
ig

ht
; s

ee
 h

ttp
s:

//e
pu

bs
.s

ia
m

.o
rg

/te
rm

s-
pr

iv
ac

y

x CONTENTS

Residual bounds for eigenspaces. Residual bounds for
eigenvalues.

2.5 Notes and references . 266
General references. Canonical angle. Optimal residuals and the
Rayleigh quotient. Backward error. Residual eigenvalue bounds
for Hermitian matrices. Block deflation and residual bounds.
Perturbation theory. Residual bounds for eigenspaces and
eigenvalues of Hermitian matrices.

3 Krylov Subspaces . 268
3.1 Krylov sequences and Krylov spaces 268

Introduction and definition. Elementary properties. The
polynomial connection. Termination.

3.2 Convergence . 271
The general approach. Chebyshev polynomials. Convergence
redux. Multiple eigenvalues. Assessment of the bounds.
Non-Hermitian matrices.

3.3 Block Krylov sequences . 279
3.4 Notes and references . 281

Sources. Krylov sequences. Convergence (Hermitian matrices).
Convergence (non-Hermitian matrices). Block Krylov sequences.

4 Rayleigh–Ritz Approximation . 282
4.1 Rayleigh–Ritz methods . 283

Two difficulties. Rayleigh–Ritz and generalized eigenvalue
problems. The orthogonal Rayleigh–Ritz procedure.

4.2 Convergence . 286
Setting the scene. Convergence of the Ritz value. Convergence of
Ritz vectors. Convergence of Ritz values revisited. Hermitian
matrices. Convergence of Ritz blocks and bases. Residuals and
convergence.

4.3 Refined Ritz vectors . 291
Definition. Convergence of refined Ritz vectors. The computation
of refined Ritz vectors.

4.4 Harmonic Ritz vectors . 294
Computation of harmonic Ritz pairs.

4.5 Notes and references . 297
Historical. Convergence. Refined Ritz vectors. Harmonic Ritz
vectors.

5 Krylov Sequence Methods 301
1 Krylov Decompositions . 301

1.1 Arnoldi decompositions . 302
The Arnoldi decomposition. Uniqueness. The Rayleigh quotient.
Reduced Arnoldi decompositions. Computing Arnoldi

D
ow

nl
oa

de
d

09
/1

8/
25

 to
 1

93
.2

06
.1

01
.2

 .
R

ed
is

tr
ib

ut
io

n
su

bj
ec

t t
o

SI
A

M
 li

ce
ns

e
or

 c
op

yr
ig

ht
; s

ee
 h

ttp
s:

//e
pu

bs
.s

ia
m

.o
rg

/te
rm

s-
pr

iv
ac

y

CONTENTS xi

decompositions. Reorthogonalization. Practical considerations.
Orthogonalization and shift-and-invert enhancement.

1.2 Lanczos decompositions . 310
Lanczos decompositions. The Lanczos recurrence.

1.3 Krylov decompositions . 313
Definition. Similarity transformations. Translation. Equivalence
to an Arnoldi decomposition. Reduction to Arnoldi form.

1.4 Computation of refined and Harmonic Ritz vectors 317
Refined Ritz vectors. Harmonic Ritz vectors.

1.5 Notes and references . 319
Lanczos and Arnoldi. Shift-and-invert enhancement and
orthogonalization. Krylov decompositions.

2 The Restarted Arnoldi Method . 320
2.1 The implicitly restarted Arnoldi method 321

Filter polynomials. Implicitly restarted Arnoldi. Implementation.
The restarted Arnoldi cycle. Exact shifts. Forward instability.

2.2 Krylov–Schur restarting . 330
Exchanging eigenvalues and eigenblocks. The Krylov–Schur
cycle. The equivalence of Arnoldi and Krylov–Schur.
Comparison of the methods.

2.3 Stability, convergence, and deflation 337
Stability. Stability and shift-and-invert enhancement.
Convergence criteria. Convergence with shift-and-invert
enhancement. Deflation. Stability of deflation. Nonorthogonal
bases. Deflation in the Krylov–Schur method. Deflation in an
Arnoldi decomposition. Choice of tolerance.

2.4 Rational Krylov Transformations 347
Krylov sequences, inverses, and shifts. The rational Krylov
method.

2.5 Notes and references . 349
Arnoldi’s method, restarting, and filter polynomials. ARPACK.
Reverse communication. Exchanging eigenvalues. Forward
instability. The Krylov–Schur method. Stability. Shift-and-invert
enhancement and the Rayleigh quotient. Convergence. Deflation.
The rational Krylov transformation.

3 The Lanczos Algorithm . 352
3.1 Reorthogonalization and the Lanczos algorithm 354

Lanczos with reorthogonalization.
3.2 Full reorthogonalization and restarting 356

Implicit restarting. Krylov-spectral restarting. Convergence and
deflation.

3.3 Semiorthogonal methods . 358D
ow

nl
oa

de
d

09
/1

8/
25

 to
 1

93
.2

06
.1

01
.2

 .
R

ed
is

tr
ib

ut
io

n
su

bj
ec

t t
o

SI
A

M
 li

ce
ns

e
or

 c
op

yr
ig

ht
; s

ee
 h

ttp
s:

//e
pu

bs
.s

ia
m

.o
rg

/te
rm

s-
pr

iv
ac

y

xii CONTENTS

Semiorthogonal bases. The QR factorization of a semiorthogonal
basis. The size of the reorthogonalization coefficients. The effects
on the Rayleigh quotient. The effects on the Ritz vectors.
Estimating the loss of orthogonality. Periodic reorthogonalization.
Updating ��. Computing residual norms. An example.

3.4 Notes and references . 370
The Lanczos algorithm. Full reorthogonalization. Filter
polynomials. Semiorthogonal methods. No reorthogonalization.
The singular value decomposition. Block Lanczos algorithms.
The bi-Lanczos algorithm.

4 The Generalized Eigenvalue Problem 372
4.1 Transformation and convergence 373

Transformation to an ordinary eigenproblem. Residuals and
backward error. Bounding the residual.

4.2 Positive definite� . 375
The� inner product. Orthogonality. �-Orthogonalization. The
�-Arnoldi method. The restarted �-Lanczos method. The
�-Lanczos method with periodic reorthogonalization.
Semidefinite�.

4.3 Notes and references . 384
The generalized shift-and-invert transformation and the Lanczos
algorithm. Residuals and backward error. Semidefinite�.

6 Alternatives 387
1 Subspace Iteration . 387

1.1 Theory . 388
Convergence. The QR connection. Schur–Rayleigh–Ritz
refinement.

1.2 Implementation . 392
A general algorithm. Convergence. Deflation. When to perform
an SRR step. When to orthogonalize. Real matrices.

1.3 Symmetric matrices . 397
Economization of storage. Chebyshev acceleration.

1.4 Notes and references . 400
Subspace iteration. Chebyshev acceleration. Software.

2 Newton-Based Methods . 401
2.1 Approximate Newton methods . 402

A general approximate Newton method. The correction equation.
Orthogonal corrections. Analysis. Local convergence. Three
approximations.

2.2 The Jacobi–Davidson method . 410
The basic Jacobi–Davidson method. Extending Schur
decompositions. Restarting. Harmonic Ritz vectors. Hermitian

D
ow

nl
oa

de
d

09
/1

8/
25

 to
 1

93
.2

06
.1

01
.2

 .
R

ed
is

tr
ib

ut
io

n
su

bj
ec

t t
o

SI
A

M
 li

ce
ns

e
or

 c
op

yr
ig

ht
; s

ee
 h

ttp
s:

//e
pu

bs
.s

ia
m

.o
rg

/te
rm

s-
pr

iv
ac

y

CONTENTS xiii

matrices. Solving projected systems. The correction equation:
Exact solution. The correction equation: Iterative solution.

2.3 Notes and references . 424
Newton’s method and the eigenvalue problem. Inexact Newton
methods. The Jacobi–Davidson method. Hermitian matrices.

Appendix: Background 427
1 Scalars, vectors, and matrices . 427
2 Linear algebra . 430
3 Positive definite matrices . 431
4 The LU decomposition . 431
5 The Cholesky decomposition . 432
6 The QR decomposition . 432
7 Projectors . 433

References 435

Index 457

D
ow

nl
oa

de
d

09
/1

8/
25

 to
 1

93
.2

06
.1

01
.2

 .
R

ed
is

tr
ib

ut
io

n
su

bj
ec

t t
o

SI
A

M
 li

ce
ns

e
or

 c
op

yr
ig

ht
; s

ee
 h

ttp
s:

//e
pu

bs
.s

ia
m

.o
rg

/te
rm

s-
pr

iv
ac

y

ALGORITHMS

Chapter 1. Eigensystems
1.1 Solution of Sylvester’s Equation . 18

Chapter 2. The QR Algorithm
1.1 The shifted power method . 64
1.2 The inverse power method . 67
2.1 Generation of Householder transformations 82
2.2 Reduction to upper Hessenberg form 85
2.3 Generation of a plane rotation . 89
2.4 Application of a plane rotation . 90
2.5 Basic QR step for a Hessenberg matrix 93
2.6 Finding deflation rows in an upper Hessenberg matrix 97
2.7 Computation of the Wilkinson shift 99
2.8 Schur form of an upper Hessenberg matrix 100
2.9 Right eigenvectors of an upper triangular matrix 104
3.1 Starting an implicit QR double shift 121
3.2 Doubly shifted QR step . 123
3.3 Finding deflation rows in a real upper Hessenberg matrix 125
3.4 Real Schur form of a real upper Hessenberg matrix 126
4.1 Reduction to Hessenberg-triangular form 147
4.2 The doubly shifted QZ step . 152

Chapter 3. The Symmetric Eigenvalue Problem
1.1 Reduction to tridiagonal form . 163
1.2 Hermitian tridiagonal to real tridiagonal form 166
1.3 The symmetric tridiagonal QR step 168
2.1 Rank-one update of the spectral decomposition 174
2.2 Eigenvectors of a rank-one update 182
2.3 Divide-and-conquer eigensystem of a symmetric tridiagonal matrix . . 186
2.4 Counting left eigenvalues . 195
2.5 Finding a specified eigenvalue . 197
2.6 Computation of selected eigenvectors 202
3.1 The cross-product algorithm . 213
3.2 Reduction to bidiagonal form . 219

xv

D
ow

nl
oa

de
d

09
/1

8/
25

 to
 1

93
.2

06
.1

01
.2

 .
R

ed
is

tr
ib

ut
io

n
su

bj
ec

t t
o

SI
A

M
 li

ce
ns

e
or

 c
op

yr
ig

ht
; s

ee
 h

ttp
s:

//e
pu

bs
.s

ia
m

.o
rg

/te
rm

s-
pr

iv
ac

y

xvi ALGORITHMS

3.3 Complex bidiagonal to real bidiagonal form 220
3.4 Bidiagonal QR step . 223
3.5 Back searching a bidiagonal matrix 227
3.6 Hybrid QR-SVD algorithm . 228
4.1 Solution of the S/PD generalized eigenvalue problem 234
4.2 The computation of � � ������� 236

Chapter 5. Krylov Sequence Methods
1.1 The Arnoldi step . 308
1.2 The Lanczos recurrence . 312
1.3 Krylov decomposition to Arnoldi decomposition 318
2.1 Filtering an Arnoldi decomposition 326
2.2 The restarted Arnoldi cycle . 327
2.3 The Krylov–Schur cycle . 335
2.4 Deflating in a Krylov–Schur decomposition 346
2.5 The rational Krylov transformation 349
3.1 Lanczos procedure with orthogonalization 355
3.2 Estimation of ��

����� . 363
3.3 Periodic orthogonalization I: Outer loop 365
3.4 Periodic reorthogonalization II: Orthogonalization step 366

Chapter 6. Alternatives
1.1 Subspace iteration . 393
2.1 The basic Jacobi–Davidson algorithm 411
2.2 Extending a partial Schur decomposition 416
2.3 Harmonic extension of a partial Schur decomposition 419
2.4 Solution of projected equations . 421
2.5 Davidson’s method . 426

D
ow

nl
oa

de
d

09
/1

8/
25

 to
 1

93
.2

06
.1

01
.2

 .
R

ed
is

tr
ib

ut
io

n
su

bj
ec

t t
o

SI
A

M
 li

ce
ns

e
or

 c
op

yr
ig

ht
; s

ee
 h

ttp
s:

//e
pu

bs
.s

ia
m

.o
rg

/te
rm

s-
pr

iv
ac

y

