

Inverse of the Vandermonde and Vandermonde confluent matrices

F. Soto-Eguibar and H. Moya-Cessa

INAOE, Apdo. Postal 51 y 216, 72000, Puebla, Pue., Mexico

Email Address: hmmc@inaoep.mx

Received Sep. 12, 2010; Revised Oct. 02, 2010; Accepted Oct. 5, 2010

The inverse of the Vandermonde and confluent Vandermonde matrices are presented. In the case of the Vandermonde matrix, we present a decomposition in three factors, one of them a diagonal matrix. The evaluation of such inverse matrices is a key point to find functions of a matrix, namely exponential functions (evolution operators) and logarithmic functions (entropies) in quantum mechanical topics.

Keywords: Wigner Function, Divergent Series

1 Introduction

Although Vandermonde systems arise in many approximation and interpolation problems [1, 2], they also appear when we need to solve systems of differential equations [3], such as when we interact a multi-level atom with a classical or quantum field, a trapped ion with a laser field (see for instance [4]), etc. When an atom interacts with a quantized field they get entangled [5]. This produces that, by analyzing the density matrix of the atom or the density matrix of the quantized field, we can determine when they disentangle. To do so we need either to calculate the entropy of the sub-systems and this requires evaluation of functions of (density) matrices.

In the particular case of the entropy, we need to calculate logarithmic functions of the sub-system's density matrices [5]. Vandermonde matrices, and in particular, their inverse, are helpful to determine such functions. A more common function is the exponential function of a matrix, as a Hamiltonian may be written usually in matrix form, and therefore the solution of Schrödinger equations involve the use of evolution operators, i.e. exponentials of Hamiltonians (see for instance [6], also for the case when superoperators are considered, and [7] for time dependent Hamiltonians). The key point for the evaluation of such functions is to find the inverse of a Vandermonde matrix or of the confluent Vandermonde matrix (in case there are repeated eigenvalues). The purpose of the present paper is precisely this.

2 Vandermonde matrices

A matrix $N \times N$ of the form

$$V = \begin{pmatrix} 1 & 1 & 1 & \dots & 1 & 1 \\ \lambda_1 & \lambda_2 & \lambda_3 & \dots & \lambda_{N-1} & \lambda_N \\ \lambda_1^2 & \lambda_2^2 & \lambda_3^2 & \dots & \lambda_{N-1}^2 & \lambda_N^2 \\ \lambda_1^3 & \lambda_2^3 & \lambda_3^3 & \dots & \lambda_{N-1}^3 & \lambda_N^3 \\ \dots & \dots & \dots & \dots & \dots & \dots \\ \lambda_1^{N-1} & \lambda_2^{N-1} & \lambda_3^{N-1} & \dots & \lambda_{N-1}^{N-1} & \lambda_N^{N-1} \end{pmatrix} \quad (2.1)$$

or

$$V_{i,j} = \lambda_j^{i-1} \quad i = 1, 2, 3, \dots, N; \quad j = 1, 2, 3, \dots, N \quad (2.2)$$

is said to be a Vandermonde matrix [1, 8].

The determinant of the Vandermonde matrix can be expressed as $\det(V) = \prod_{1 \leq i < j \leq N} (\lambda_j - \lambda_i)$. Therefore, if the numbers $\lambda_1, \lambda_2, \dots, \lambda_N$ are distinct, V is a nonsingular matrix [8].

When two or more λ_i are equal, the corresponding matrix is singular. In that case, one may use a generalization called confluent Vandermonde matrix [1, 9], which makes the matrix non-singular, while retaining most properties. If $\lambda_i = \lambda_{i+1} = \dots = \lambda_{i+k}$ and $\lambda_i \neq \lambda_{i-1}$, then the $(i+k)$ th column is given by

$$C_{i+k,j} = \begin{cases} 0 & j \leq k \\ \frac{(j-1)!}{(j-k-1)!} x_i^{j-k-1} & j > k \end{cases} \quad (2.3)$$

The confluent Vandermonde matrix looks as

$$C = \begin{pmatrix} 1 & 1 & \dots & 1 & 0 & 0 & \dots & 1 & 1 \\ \lambda_1 & \lambda_2 & \dots & \lambda_i & 1 & 0 & \dots & \lambda_{m-1} & \lambda_m \\ \lambda_1^2 & \lambda_2^2 & \dots & \lambda_i^2 & 2\lambda_i & 0 & \dots & \lambda_{m-1}^2 & \lambda_m^2 \\ \lambda_1^3 & \lambda_2^3 & \dots & \lambda_i^3 & 3\lambda_i^2 & \dots & \dots & \lambda_{m-1}^3 & \lambda_m^3 \\ \dots & \dots & \dots & \dots & \dots & \frac{(i-1)!}{(i-k-1)!} \lambda_i^{i-k-1} & \dots & \dots & \dots \\ \dots & \dots & \dots & \dots & \dots & \dots & \dots & \dots & \dots \\ \dots & \dots & \dots & \dots & \dots & \dots & \dots & \dots & \dots \\ \lambda_1^{n-1} & \lambda_2^{n-1} & \dots & \lambda_i^{n-1} & (n-1)\lambda_i^{n-2} & \frac{(n-1)!}{(n-k-1)!} \lambda_i^{n-k-1} & \dots & \lambda_{m-1}^{n-1} & \lambda_m^{n-1} \end{pmatrix}. \quad (2.4)$$

Another way to write the $(i+k)$ column is using the derivative, as follows

$$C_{i,j+k} = \frac{dC_{i,j+k-1}}{d\lambda_j}. \quad (2.5)$$

3 The inverse of the Vandermonde matrix

In applications, a key role is played by the inverse of the Vandermonde and confluent Vandermonde matrices [1–3, 10–14]. Both matrices, Vandermonde and confluent Vandermonde, can be factored into a lower triangular matrix L' and an upper triangular matrix U' where V or C is equal to $L'U'$. The factorization is unique if no row or column interchanges are made and if it is specified that the diagonal elements of U' are unity.

Then, we can write $V^{-1} = (U')^{-1} (L')^{-1}$. Denoting $(U')^{-1}$ as U , we have found that U is an upper triangular matrix whose elements are

$$U_{i,j} = 0 \text{ if } i > j$$

$$U_{i,j} = \prod_{k=1, k \neq i}^j \frac{1}{\lambda_i - \lambda_k} \text{ otherwise.}$$

The matrix U can be decomposed as the product of a diagonal matrix D and other upper triangular matrix W . It is very easy to find that

$$D_{i,j} = \begin{cases} \prod_{k=1, k \neq i}^N \frac{1}{\lambda_i - \lambda_k} & i = j \\ 0 & i \neq j \end{cases} \quad (3.1)$$

and

$$W_{i,j} = \begin{cases} 0 & i > j \\ \prod_{k=j+1, k \neq i}^N (\lambda_i - \lambda_k) & \text{otherwise} \end{cases}. \quad (3.2)$$

The matrix $L = (L')^{-1}$ is a lower triangular matrix, whose elements are

$$L_{i,j} = \begin{cases} 0 & i < j \\ 1 & i = j \\ L_{i-1,j-1} - L_{i-1,j} \lambda_{i-1} & i = 2, 3, \dots, N; j = 2, 3, \dots, i-1 \end{cases}. \quad (3.3)$$

Summarizing, the inverse of the Vandermonde matrix can be written as $V^{-1} = DWL$.

4 The inverse of the confluent Vandermonde matrix

We will treat now the case of the confluent Vandermonde matrix. We suppose that just one of the values λ_i is repeated, and it is repeated m times. We make the usual LU

decomposition, getting $C = L'_c U'_c$, where L'_c is a lower triangular matrix and U'_c an upper triangular matrix U' . Then, we can write $C^{-1} = (U'_c)^{-1} (L'_c)^{-1}$. Denoting $(U'_c)^{-1}$ as U_c , we have found that U_c is an upper triangular matrix whose elements are

$$(U_c)_{i,j} = 0 \quad i > j \quad (4.1)$$

$$(U_c)_{i,j} = \frac{\delta_{ij}}{(i-1)!} \quad i = 1, 2, 3, \dots, m; \quad j = 1, 2, 3, \dots, m \quad (4.2)$$

$$(U_c)_{i,j} = -\frac{1}{(i-1)!} \sum_{\alpha=m+1}^j \prod_{\beta=i, \beta \neq \alpha}^j \frac{1}{(\lambda_\alpha - \lambda_\beta)} \quad (4.3)$$

$$i = 1, 2, 3, \dots, m;$$

$$j = m+1, m+2, \dots, N$$

$$(U_c)_{i,j} = \prod_{\beta=1, \beta \neq \alpha}^j \frac{1}{(\lambda_i - \lambda_\beta)} \quad i = m+1, m+2, \dots, N; \quad j = i, \dots, N \quad (4.4)$$

where it is understood that $\lambda_m = \lambda_{m-1} = \dots = \lambda_2 = \lambda_1$, and where the numbers $\lambda_m, \lambda_{m-1}, \dots, \lambda_2$ appear, they must be substituted by λ_1 .

The matrix $L_c = (L'_c)^{-1}$ is a lower triangular matrix, whose elements are given by the following recurrence relation,

$$(L_c)_{i,j} = \begin{cases} 0 & \text{if } i < j \\ 1 & \text{if } i = j \\ (L_c)_{i,j-1} - (L_c)_{i,j-1,j-1} \lambda_{i-1} & \text{if } i = 2, 3, \dots, N; j = 2, 3, \dots, i-1 \end{cases}, \quad (4.5)$$

also here it is understood that $\lambda_m = \lambda_{m-1} = \dots = \lambda_2 = \lambda_1$, and where the numbers $\lambda_m, \lambda_{m-1}, \dots, \lambda_2$ appear, they must be substituted by λ_1 .

When more than one value is repeated, the inverse has blocks with the same structure that we have already found.

5 Conclusions

We have shown a form to determine the inverse of Vandermonde and confluent Vandermonde matrices. Although several studies exist for Vandermonde matrices, it is not so for systems with repeated eigenvalues, which lead to confluent matrices. Such inverse matrices are of importance in several quantum mechanical topics where it is needed to find functions of matrices, such as in quantum information processes, where entropies play a key role.

References

- [1] *On inverses of Vandermonde and confluent Vandermonde matrices.* Walter Guatschi. Numerische Mathematik 4,(1962), 117-123.
- [2] *Inverse of the Vandermonde matrix with applications*L. Richard Turner. NASA TN D-3547
- [3] *Determination of the Inverse Vandermonde Matrix.* Julius T. Tou. IEEE Transactions on Automatic Control, Vol AC-9, Issue 3, 314 (1964).
- [4] M. Abdel-Aty and H. Moya-Cessa, Phys. Lett. A, 369, 372-376 (2007), *Sudden death and long-lived entanglement of two trapped ions.*
- [5] H. Moya-Cessa, L. Knight and A. Rosenhouse-Dantsker, Phys. Rev. A 50, 1814-1821 (1994). *Photon Amplification in a Two-Photon Lossless Micromaser*
- [6] L.M. Arévalo-Aguilar, R. Juárez-Amaro, J.M. Vargas-Martínez, O. Aguilar-Loreto, and H. Moya-Cessa, App. Math. Inf. Sc. 2, 1, 43-49 (2008), *Solution of Master Equations for the anharmonic oscillator interacting with a heat bath and for parametric down conversion process.*
- [7] M. Fernández Guasti and H. Moya-Cessa, J. of Phys. A **36**, 2069 (2003) *Solution of the Schroedinger equation for time dependent 1D harmonic oscillators using the orthogonal function invariant*; H. Moya-Cessa and M. Fernández Guasti, Phys. Lett. A **311**, 1 (2003) *Coherent states for the time dependent harmonic oscillator: the step function.*
- [8] *Special matrices and their applications in numerical mathematics.* Miroslav Fiedler. 1986 by Martinus Nijhoff Publishers and SNTL - Publishers of Technical Literature. ISBN 90-247-2957-2.
- [9] http://en.wikipedia.org/wiki/Vandermonde_matrix.
- [10] *Explicit factorization of the Vandermonde matrix.* Halil Oruç, George M. Phillips. Linear Algebra and its Applications 315 (2000) 113–123.
- [11] *LU factorization of the Vandermonde matrix and its applications.* Halil Oruç. Applied Mathematics Letters 20 (2007) 982–987.
- [12] *On Inverses of Vandermonde and Confluent Vandermonde Matrices III.* Walter Gautschi. Numer. Math. 29, 445-450 (1978).
- [13] *On the Inverse of Vandermonde Matrix.* Sherman H. Wu. IEEE Trans. Automat. Contr., vol. AC-11, p. 769, (1966).

- [14] *On the LU factorization of the Vandermonde matrix*. Sheng-liang Yang. *Discrete Applied Mathematics* 146 (2005) 102 – 105.
-

Francisco Soto-Eguibar is presently Director de Investigación (Research Director) at the Instituto Nacional de Astrofísica, Óptica y Electrónica (National Institute of Astrophysics, Optics and Electronics) in Puebla, Mexico; which he entered in 1999. Previously he was Investigador Titular (equivalent to full professor) at the Physics Institute of the Universidad Nacional Autónoma de México, where he made research in Foundations of Quantum Mechanics and Quantum Field Theory in Curved Spaces.

Héctor Moya-Cessa obtained his PhD at Imperial College in 1993 and since then he is a researcher/lecturer at Instituto Nacional de Astrofísica, Óptica y Electrónica in Puebla, Mexico where he works on Quantum Optics. He has published over 70 papers in international peer reviewed journals. He is fellow of the Alexander von Humboldt Foundation and a Regular Associate of the International Centre for Theoretical Physics (Trieste, Italy).

