

Smith Forms of Palindromic Matrix Polynomials

D. Steven Mackey* Niloufer Mackey* Christian Mehl†

Volker Mehrmann†

May 10, 2010

Abstract

Many applications give rise to matrix polynomials whose coefficients have a kind of reversal symmetry, a structure we call palindromic. Several properties of scalar palindromic polynomials are derived, and together with properties of compound matrices, used to establish the Smith form of regular and singular T -palindromic matrix polynomials, over arbitrary fields. The invariant polynomials are shown to inherit palindromicity, and their structure is described in detail. Jordan structures of palindromic matrix polynomials are characterized, and necessary conditions for the existence of structured linearizations established. In the odd degree case, a constructive procedure for building palindromic linearizations shows that the necessary conditions are sufficient as well. The Smith form for $*$ -palindromic polynomials is also analyzed. Finally, results for palindromic matrix polynomials over fields of characteristic two are presented.

Key words. matrix polynomial, matrix pencil, structured linearization, Smith form, elementary divisors, invariant polynomials, Jordan structure, palindromic matrix polynomial, compound matrix.

AMS subject classification. 65F15, 15A18, 15A21, 15A54, 15A57

1 Introduction

Polynomial eigenvalue problems arise in many applications, and often the underlying matrix polynomial is structured in some way. An example of particular interest are matrix polynomials $P(\lambda) = \sum_{i=0}^k \lambda^i A_i$ that have palindromic structure. Informally, coefficients of such polynomials have symmetry under certain involutions: $A_i \mapsto \varepsilon A_{k-i}^T$ in the T -palindromic case, or $A_i \mapsto \varepsilon A_{k-i}^*$ in the $*$ -palindromic case, where $\varepsilon = \pm 1$. T -palindromic polynomials arise in the vibrational analysis of railroad tracks excited by high speed trains [11, 19], and in the modelling and numerical simulation of periodic surface acoustic wave (SAW) filters [12, 27]. Complex $*$ -palindromic polynomials occur when the Crawford number of two Hermitian matrices is computed [10], as well as in the solution of discrete-time linear-quadratic optimal control problems via structured eigenvalue problems [2].

*Department of Mathematics, Western Michigan University, Kalamazoo, MI 49008, USA, Emails: steve.mackey@wmich.edu, nil.mackey@wmich.edu. Supported by National Science Foundation grant DMS-0713799. Support from Deutsche Forschungsgemeinschaft through DFG Research Center MATHEON during research visits to TU Berlin is gratefully acknowledged.

†Institut für Mathematik, MA 4-5, Technische Universität Berlin, 10623 Berlin, Germany, Emails: mehl@math.tu-berlin.de, mehrmann@math.tu-berlin.de. Supported by Deutsche Forschungsgemeinschaft through DFG Research Center MATHEON, ‘Mathematics for key technologies’ in Berlin.

The standard computational approach to solving polynomial eigenproblems is by linearization. However, when the original polynomial is structured, it can be both theoretically and numerically advantageous to use a linearization with the same structure, thereby preserving any spectral symmetries that may be present.

Linearizations that reflect the structure of regular palindromic polynomials were introduced in [20], where sufficient criteria for the existence of strong palindromic linearizations were presented, along with a systematic method for constructing them. The analysis in [20] revealed a disparity between T -palindromic and $*$ -palindromic structure which arises even in the 1×1 case, as the following example illustrates.

Example 1.1. [20] Consider the palindromic 1×1 matrix polynomial $P(\lambda) = \lambda^2 - 1$. A T -palindromic linearization for $P(\lambda)$ would be a 2×2 matrix polynomial of the form $L_\varepsilon(\lambda) = \lambda Z + \varepsilon Z^T$ where $\varepsilon = \pm 1$, and with $+1$ and -1 as its only eigenvalues, each with multiplicity one. This means Z would have to be invertible, and thus $\det(\varepsilon Z^{-1} Z^T) = \varepsilon^2 \det(Z^{-1} Z^T) = (\det Z)^{-1} \det Z = 1$. But $\varepsilon Z^{-1} Z^T$ has only the simple eigenvalues $+1$ and -1 , so $\det(\varepsilon Z^{-1} Z^T) = -1$, a contradiction.

On the other hand, a $*$ -palindromic linearization would have the form $L_\varepsilon(\lambda) = \lambda Z + \varepsilon Z^*$, and the same argument, *mutatis mutandis*, yields no contradiction, since now $\det(\varepsilon Z^{-1} Z^*)$ may lie anywhere on the unit circle in the complex plane and so can be equal to -1 .

In fact, it was proved in [20] that all regular $*$ -palindromic polynomials have palindromic linearizations. Thus a complete study of the Jordan structures of $*$ -palindromic polynomials can be carried out in the regular case by exploiting their structured linearizations, as was done by Lancaster, Prells and Rodman in [16] for $*$ -palindromic polynomials with nonsingular leading coefficient. Investigating the Jordan structures of T -palindromic polynomials and characterizing which polynomials admit palindromic linearizations remained an open problem even for the regular case, while the singular case was not considered at all.

It is these issues that we turn to in this paper, using Smith forms and compound matrices as the key tools. The structured linearization question is completely settled for all odd degree T -palindromic polynomials, both regular and singular, while the even degree case is settled only for regular T -palindromics over the real and complex fields. We do this by following the path in [21], where the analogous questions were investigated for T -alternating matrix polynomials, i.e., matrix polynomials P satisfying $P(-\lambda) = \pm P^T(\lambda)$. Although the overall strategy in this paper is quite similar to the one in [21], the palindromic case shows some fundamental differences which require a separate treatment of the subject. In particular, a key fact in [21] was the observation that the Euclidean algorithm for computing the greatest common divisor of scalar polynomials preserves T -alternating structure, since whenever two T -alternating scalar polynomials are divided, then the remainder and quotient are also T -alternating. Unfortunately, the corresponding statements are not true in the case of T -palindromic polynomials, leading to subtle differences in the theories of alternating and palindromic scalar polynomials. Also, in [21] necessary and sufficient conditions for a Smith form to be that of a T -alternating matrix polynomial could be given. The T -palindromic case turns out to be more complicated, as shown in Section 7.

The outline of the remainder of the paper is as follows. In Section 2, we review some facts from matrix theory used in the proofs of the main results. In Section 4, the earlier definition of palindromic matrix polynomials from [20] is extended to allow zero leading coefficients. This requires a more careful consideration of the degree and the reversal of matrix polynomials, a task that is performed in Section 3. Key ingredients needed for

the proofs of the main theorems are results on scalar palindromic polynomials and the structure of determinants and minors of palindromic matrix polynomials, developed in Sections 5 and 6, respectively. Section 7 then presents one of the main results of this paper, laying out necessary conditions for a Smith form to be that of a T -palindromic matrix polynomial over an arbitrary field of characteristic different from two. For completeness, the simpler case of the Smith form of $*$ -palindromic polynomials over the complex field is also analyzed. Section 8 then characterizes the possible Jordan structures of T -palindromic matrix polynomials, which lead in turn to necessary conditions for a T -palindromic matrix polynomial to have a T -palindromic linearization in Section 9. In the odd-degree case, these conditions turn out to be sufficient as well. It is worth pointing out that most results apply to singular as well as regular T -palindromic matrix polynomials. Finally, the Smith form for palindromic polynomials over fields of characteristic two is discussed in Appendix A.

2 Notation and Matrix Theory Tools

Throughout the paper we use \mathbb{N} to denote the set of non-negative integers, \mathbb{F} to denote an arbitrary field, and $\mathbb{F}[x]$ to denote the ring of polynomials in one variable with coefficients from the field \mathbb{F} . Matrix polynomials are of the form $P(\lambda) = \sum_{i=0}^k \lambda^i A_i$, where $A_k, \dots, A_0 \in \mathbb{F}^{m \times n}$. Equivalently, $P(\lambda)$ can also be viewed as a matrix with polynomial entries. Some well-known tools and results from matrix theory that we need are now briefly reviewed. Detailed proofs can be found in standard monographs like [7, Ch.VI], [9, Part IV], [18].

2.1 Smith form, elementary divisors, and partial multiplicity sequences

Recall that two $m \times n$ matrix polynomials $P(\lambda), Q(\lambda)$ are called *equivalent* if there exists unimodular matrix polynomials $E(\lambda)$ and $F(\lambda)$ of size $m \times m$ and $n \times n$, respectively, such that

$$Q(\lambda) = E(\lambda)P(\lambda)F(\lambda). \quad (2.1)$$

Here, an $n \times n$ matrix polynomial $E(\lambda)$ is called *unimodular* if $\det E(\lambda)$ is a nonzero constant, independent of λ .

Theorem 2.1 (Smith form (Frobenius, 1878)[6]).

Let $P(\lambda)$ be an $m \times n$ matrix polynomial over an arbitrary field \mathbb{F} . Then there exists $r \in \mathbb{N}$, and unimodular matrix polynomials $E(\lambda)$ and $F(\lambda)$ of size $m \times m$ and $n \times n$, respectively, such that

$$E(\lambda)P(\lambda)F(\lambda) = \text{diag}(d_1(\lambda), \dots, d_{\min\{m,n\}}(\lambda)) =: D(\lambda), \quad (2.2)$$

where $d_1(\lambda), \dots, d_r(\lambda)$ are monic (i.e., the highest degree terms all have coefficient 1), $d_{r+1}(\lambda), \dots, d_{\min\{m,n\}}(\lambda)$ are identically zero, and $d_1(\lambda), \dots, d_r(\lambda)$ form a divisibility chain, that is, $d_j(\lambda)$ is a divisor of $d_{j+1}(\lambda)$ for $j = 1, \dots, r-1$. Moreover, $D(\lambda)$ is unique.

The nonzero diagonal elements $d_j(\lambda)$, $j = 1, \dots, r$ in the Smith form of $P(\lambda)$ are called the *invariant factors* or *invariant polynomials* of $P(\lambda)$ and have an important interpretation in terms of greatest common divisors of minors of $P(\lambda)$ [7, 9, 18]. Recall that a *minor of order k* of an $m \times n$ matrix A is the determinant of a $k \times k$ submatrix of A , i.e., of a matrix obtained from A by deleting $m - k$ rows and $n - k$ columns.

For $d(x) \neq 0$ we write $d(x)|p(x)$ to mean that $d(x)$ is a divisor of $p(x)$. When S is a set of scalar polynomials, we write $d|S$ to mean that $d(x)$ divides each element of S , i.e., $d(x)$ is

a *common divisor* of the elements of S . The *greatest common divisor* (or GCD) of a set S containing at least one nonzero polynomial is the unique monic polynomial $g(x)$ such that $g(x)|S$, and if $d(x)|S$ then $d(x)|g(x)$.

Theorem 2.2 (Characterization of invariant polynomials).

Let $P(\lambda)$ be an $m \times n$ matrix polynomial over an arbitrary field \mathbb{F} with Smith form as in (2.2). Set $p_0(\lambda) \equiv 1$. For $1 \leq j \leq \min(m, n)$, let $p_j(\lambda) \equiv 0$ if all minors of $P(\lambda)$ of order j are zero; otherwise, let $p_j(\lambda)$ be the greatest common divisor (GCD) of all minors of $P(\lambda)$ of order j . Then the number r in Theorem 2.1 is the largest integer such that $p_r(\lambda) \not\equiv 0$, i.e., $r = \text{rank } P(\lambda)$. Furthermore, the invariant polynomials $d_1(\lambda), \dots, d_r(\lambda)$ of $P(\lambda)$ are ratios of GCDs given by

$$d_j(\lambda) = \frac{p_j(\lambda)}{p_{j-1}(\lambda)}, \quad j = 1, \dots, r,$$

while the remaining diagonal entries of the Smith form of $P(\lambda)$ are given by

$$d_j(\lambda) = p_j(\lambda) \equiv 0, \quad j = r + 1, \dots, \min\{m, n\}.$$

Definition 2.3 (Partial Multiplicity Sequences).

Let $P(\lambda)$ be an $m \times n$ matrix polynomial of rank r over a field \mathbb{F} . For any $\lambda_0 \in \mathbb{F}$, the invariant polynomials $d_i(\lambda)$ of P for $1 \leq i \leq r$ can each be uniquely factored as

$$d_i(\lambda) = (\lambda - \lambda_0)^{\alpha_i} p_i(\lambda) \quad \text{with} \quad \alpha_i \geq 0, p_i(\lambda_0) \neq 0.$$

The sequence of exponents $(\alpha_1, \alpha_2, \dots, \alpha_r)$ satisfies the condition $0 \leq \alpha_1 \leq \alpha_2 \leq \dots \leq \alpha_r$ by the divisibility chain property of the Smith form, and is called the *partial multiplicity sequence of P at λ_0* .

Note that this sequence is allowed to consist of r zeroes; in fact this happens for all but a finite number of elements of \mathbb{F} . We say $\lambda_0 \in \mathbb{F}$ is an *eigenvalue* of P whenever its partial multiplicity sequence $(\alpha_1, \alpha_2, \dots, \alpha_r)$ is not the zero sequence. The *elementary divisors* for an eigenvalue λ_0 of P are the collection of factors $(\lambda - \lambda_0)^{\alpha_i}$ with $\alpha_i > 0$, including repetitions. Observe that the algebraic multiplicity of an eigenvalue λ_0 is just the sum of the terms in its partial multiplicity sequence $\alpha_1 + \alpha_2 + \dots + \alpha_r$, while the geometric multiplicity is simply the number of nonzero terms in this sequence. Matrix polynomials may also have infinite eigenvalues; these will be discussed in Section 3.

2.2 Compound matrices and their properties

Compound matrices were used in [21] to obtain Smith forms of T -even and T -odd matrix polynomials. They will once again play an important role in establishing the main results in this paper. For references on compound matrices, see [13, Section 0.8], [22, Chapter I.2.7], [23, Section 2 and 28]. We use a variation of the notation in [13] for submatrices of an $m \times n$ matrix A . Let $\eta \subseteq \{1, \dots, m\}$ and $\kappa \subseteq \{1, \dots, n\}$ be arbitrary index sets of cardinality $j \leq \min(m, n)$. Then $A_{\eta\kappa}$ denotes the $j \times j$ submatrix of A in rows η and columns κ , and the $\eta\kappa$ -minor of order j of A is $\det A_{\eta\kappa}$. Note that A has $\binom{m}{j} \cdot \binom{n}{j}$ minors of order j .

Definition 2.4 (Compound Matrices).

Let A be an $m \times n$ matrix with entries in an arbitrary commutative ring, and let $r \leq \min(m, n)$ be a positive integer. Then the r th *compound matrix* (or the r th *adjugate*) of

A , denoted $\mathcal{C}_r(A)$, is the $\binom{m}{r} \times \binom{n}{r}$ matrix whose (η, κ) -entry is the $r \times r$ minor $\det A_{\eta\kappa}$ of A . Here, the index sets $\eta \subseteq \{1, \dots, m\}$ and $\kappa \subseteq \{1, \dots, n\}$ of cardinality r are ordered lexicographically.

Observe that we always have $\mathcal{C}_1(A) = A$, and, if A is square, $\mathcal{C}_n(A) = \det A$. Basic properties of $\mathcal{C}_r(A)$ are listed in the next theorem.

Theorem 2.5 (Properties of compound matrices).

Let A be an $m \times n$ matrix with entries in a commutative ring, and let $r \leq \min(m, n)$ be a positive integer. Then

- (a) $\mathcal{C}_r(A^T) = (\mathcal{C}_r(A))^T$;
- (b) $\mathcal{C}_r(\mu A) = \mu^r \mathcal{C}_r(A)$, where $\mu \in \mathbb{F}$;
- (c) $\det \mathcal{C}_r(A) = (\det A)^\beta$, where $\beta = \binom{n-1}{r-1}$, provided that $m = n$;
- (d) $\mathcal{C}_r(AB) = \mathcal{C}_r(A)\mathcal{C}_r(B)$, provided that $B \in \mathbb{F}^{n \times p}$ and $r \leq \min(m, n, p)$.

We are especially interested in compounds of matrices with polynomial entries. Note that such a compound can be thought of either as a polynomial with matrix coefficients, or as a matrix with polynomial entries, leading to the natural identification $\mathcal{C}_r(P)(\lambda) := \mathcal{C}_r(P(\lambda))$. The next theorem, established in [21], shows how the first $r + 1$ invariant polynomials of $P(\lambda)$ determine the first two invariant polynomials of $\mathcal{C}_r(P)(\lambda)$.

Theorem 2.6 (First two invariant polynomials of the r th compound [21]).

Suppose the Smith form of an $n \times n$ matrix polynomial $P(\lambda)$ is

$$D(\lambda) = \text{diag}(d_1(\lambda), \dots, d_{r-1}(\lambda), d_r(\lambda), d_{r+1}(\lambda), \dots, d_n(\lambda)),$$

and $2 \leq r < n$. If $C(\lambda) = (c_1(\lambda), c_2(\lambda), \dots, c_{\binom{n}{r}}(\lambda))$ is the Smith form of $\mathcal{C}_r(P)(\lambda)$, then the first two invariant polynomials of $\mathcal{C}_r(P)(\lambda)$ are given by

$$c_1(\lambda) = d_1(\lambda) \cdots d_{r-1}(\lambda) d_r(\lambda) \quad \text{and} \quad c_2(\lambda) = d_1(\lambda) \cdots d_{r-1}(\lambda) d_{r+1}(\lambda).$$

3 Reversal Operator Revisited

From now on we consider only square matrix polynomials $P(\lambda) = \sum_{i=0}^k \lambda^i A_i$, where $A_k, \dots, A_0 \in \mathbb{F}^{n \times n}$ with \mathbb{F} an arbitrary field, but we allow leading coefficient matrices to be zero as well as P to be singular. Consequently, we have to ensure that eigenvalues and their multiplicities are well-defined. Consider, for example, the polynomial

$$P(\lambda) = A = \lambda 0_n + A, \tag{3.1}$$

with $A \in \mathbb{F}^{n \times n}$ nonsingular. As we shall see, the spectrum of $P(\lambda)$ depends on whether $P(\lambda)$ is being viewed as A or as $\lambda 0_n + A$. It must therefore be clarified whether $P(\lambda)$ is to be viewed as a constant matrix or a matrix pencil, or even as a matrix polynomial of higher “degree”. We do this by specifying the *grade* of a matrix polynomial, which is an integer at least as large as its degree. (Considered by Gohberg, Kaashoek, and Lancaster in [8], this notion was called “extended degree” in [15].) Clearly, a polynomial of grade k can also

be viewed as a polynomial of any grade higher than k , so the grade under consideration must be made explicit. When the grade is not specified, we assume that it is the same as the degree. Note that the grade of a matrix polynomial $P(\lambda)$ constitutes an aspect of $P(\lambda)$ in addition to its degree. It does not replace the notion of degree, which retains its usual meaning as the largest m such that the coefficient of λ^m in $P(\lambda)$ is *nonzero*.

Example 3.1. The ordered list of coefficients of an $n \times n$ matrix polynomial of degree 1 and grade 3 has the form $(A_3, A_2, A_1, A_0) = (0_n, 0_n, A_1, A_0)$, with $A_1 \neq 0$.

The term *pencil* will be reserved for matrix polynomials of *grade* one, and they will usually be denoted by $L(\lambda)$. Most numerical methods for solving polynomial eigenproblems first turn the matrix polynomial into a pencil via linearization, which we now define. While the classical definition [9] involves the degree of the matrix polynomial, allowing leading coefficient matrices to be zero means that linearizations must now be defined with respect to the grade of the polynomial.

Definition 3.2 (Linearization).

Let $P(\lambda)$ be a nonzero $n \times n$ matrix polynomial of grade $k \geq 1$. A matrix pencil $L(\lambda) = \lambda X + Y$ with $X, Y \in \mathbb{F}^{kn \times kn}$ is a *linearization* of $P(\lambda)$ with respect to grade k if there exist unimodular (i.e., with constant nonzero determinant) matrix polynomials $E(\lambda), F(\lambda)$ such that

$$E(\lambda)L(\lambda)F(\lambda) = \left[\begin{array}{c|c} P(\lambda) & 0 \\ \hline 0 & I_{(k-1)n} \end{array} \right]. \quad (3.2)$$

A linearization L of P has the same eigenvalues as P , but the partial multiplicity sequences of L and P at the eigenvalue infinity (see Definition 3.4 below) may differ. Hence a more restrictive notion of linearization was introduced in [8] and called *strong linearization* in [17], where it was shown that ordinary linearizations in the sense of Definition 3.2 can have Jordan structure at ∞ that is arbitrarily different (except for equal algebraic multiplicity) from that of P . Though considered only for regular matrix polynomials in [8, 17], the notion of strong linearization is applicable to singular polynomials as well. To define these concepts, we begin with the notion of reversal.

Definition 3.3 (j -reversal).

Let P be a nonzero matrix polynomial of degree $d \geq 0$. For $j \geq d$, the j -*reversal* of P is the matrix polynomial $\text{rev}_j P$ given by

$$(\text{rev}_j P)(\lambda) := \lambda^j P(1/\lambda). \quad (3.3)$$

In the special case when $j = d$, the j -reversal of P is called the *reversal* of P and denoted by $\text{rev} P$.

Definition 3.4 (Infinite eigenvalues).

Let P be a nonzero matrix polynomial of grade k . We say $\lambda_0 = \infty$ is an eigenvalue of P whenever 0 is an eigenvalue of $\text{rev}_k P$, and the partial multiplicity sequence of P at $\lambda_0 = \infty$ is defined to be the same as that of the eigenvalue 0 for $\text{rev}_k P$. The elementary divisors of $\lambda_0 = \infty$ are the same as those of the eigenvalue 0 of $\text{rev}_k P$.

Example 3.5. Let $A \in \mathbb{F}^{n \times n}$ be invertible. Then the constant polynomial $P(\lambda) = A$ of grade 0 has no eigenvalues — there are no finite eigenvalues because $P(\lambda)$ has a trivial

Smith form (all its invariant polynomials are 1), and since $(\text{rev}_0 P)(\lambda) = A$, the invertibility of A means that P does not have ∞ as an eigenvalue either. On the other hand when viewed as the matrix pencil $P(\lambda) = \lambda 0_n + A$, we have $(\text{rev}_1 P)(\lambda) = \lambda A + 0_n$. Since $A \in \mathbb{F}^{n \times n}$ is invertible, $\text{rev}_1 P$ has the eigenvalue 0 with algebraic multiplicity n . Thus when viewed as a pencil, P has no finite eigenvalues, but it does have the eigenvalue ∞ with algebraic multiplicity n .

Definition 3.6 (Strong linearization [8]).

Let $P(\lambda)$ be a nonzero matrix polynomial of grade $k \geq 1$ and degree $d \geq 0$. A matrix pencil $L(\lambda)$ is called a *strong linearization* for $P(\lambda)$ if $L(\lambda)$ is a linearization for $P(\lambda)$, and $(\text{rev}_1 L)(\lambda)$ is a linearization for $(\text{rev}_k P)(\lambda)$.

Any strong linearization $L(\lambda)$ of a regular polynomial $P(\lambda)$ was shown in [8] to preserve the partial multiplicity sequences of all eigenvalues of $P(\lambda)$, both finite and infinite.

It is well known that elementary divisors are closely related to Jordan blocks. For example, there is a one-to-one correspondence between the elementary divisors of $\lambda I_n - A$ and the Jordan blocks of the matrix $A \in \mathbb{C}^{n \times n}$. Therefore, for a matrix polynomial P over a field \mathbb{F} , we will refer to the collection of all the finite and infinite elementary divisors of P , including repetitions, when P is viewed as a polynomial over the algebraic closure $\overline{\mathbb{F}}$, as the *Jordan structure* of P . Clearly, the Jordan structure can be read from the partial multiplicity sequences of the finite and infinite eigenvalues of P .

We end this section with some observations on j -reversals, and two lemmas that list some useful properties. Taking the reversal puts the coefficients of P in reverse order without increasing the degree. Taking the j -reversal can be viewed as a kind of “shifted reversal”, and the degree may increase, decrease, or stay the same. For example, the 2-reversal of the matrix polynomial of degree one $P(\lambda) = \lambda A_1 + A_0$, where $A_0 \neq 0$, is $\text{rev}_2 P(\lambda) = \lambda^2 A_0 + \lambda A_1$, a polynomial of higher degree. Taking the 2-reversal again now lowers the degree to one, and brings us back to P , illustrating an involutory property that holds in general.

Lemma 3.7 (Properties of Reversals).

Let P be a nonzero matrix polynomial, and $j \geq \deg P$.

- (a) $\deg(\text{rev} P) \leq \deg P$ and $\deg(\text{rev}_j P) \leq j$, with equality in either case if and only if $P(0) \neq 0$.
- (b) $\text{rev}(\text{rev} P) = P \Leftrightarrow P(0) \neq 0$.
- (c) $\text{rev}_j(\text{rev}_j P) = P$.
- (d) $(\text{rev}_j P)(\lambda) = \lambda^{j-k}(\text{rev} P)(\lambda)$, where $k = \deg P$.

Proof. The proof follows directly from the defining equation (3.3) of j -reversals. \square

Note that in Lemma 3.7 there is no contradiction between parts (b) and (c), even though (b) has the condition $P(0) \neq 0$ and (c) does not (taking $j = \deg P$ in (c)). The key difference between (b) and (c) is that $\deg(\text{rev} P)$ might not be the same as $\deg P$, and so the second rev operation in (b) may not be the same as the second rev_j operation in (c), as illustrated in the following example.

Example 3.8. Let $P(\lambda) = \lambda^2 A_2 + \lambda A_1$, where $A_2 \neq 0_n$, $A_1 \neq 0_n$. Since $\deg P = 2$, we have $(\text{rev} P)(\lambda) = (\text{rev}_2 P)(\lambda) = \lambda A_1 + A_2$, which is a polynomial of degree 1. This means $(\text{rev}(\text{rev} P))(\lambda) = \text{rev}_1(\lambda A_1 + A_2) = \lambda A_2 + A_1 \neq P(\lambda)$. On the other hand, $(\text{rev}_2(\text{rev}_2 P))(\lambda) = \text{rev}_2(\lambda A_1 + A_2) = \lambda^2 A_2 + \lambda A_1 = P(\lambda)$.

We remark that Lemma 3.7 will be particularly useful in Section 5 when applied to ordinary scalar polynomials. Another result that will be needed is the multiplicative property of reversals of scalar polynomials. The proof follows directly from the definition of reversal and so is omitted.

Lemma 3.9 (Reversals of products).

Let $p(x)$ and $q(x)$ be scalar polynomials, and let $j \geq \deg p$, $\ell \geq \deg q$. Then $\text{rev}_{(j+\ell)}(pq) = \text{rev}_j p \cdot \text{rev}_\ell q$. In particular, with $j = \deg p$ and $\ell = \deg q$, we have $\text{rev}(pq) = \text{rev} p \cdot \text{rev} q$.

Extending Lemma 3.9 to matrix polynomials requires additional hypotheses, as the product of nonzero matrices may be zero. We will not need such results in this paper.

4 Palindromic Matrix Polynomials

Many applications, several of which are summarized in [2, 19, 20], give rise to matrix polynomials with T -palindromic structure. We now generalize the definition introduced in [19].

Definition 4.1 (Palindromic).

A nonzero $n \times n$ matrix polynomial P of degree $d \geq 0$ is said to be T -palindromic if $(\text{rev}_j P)(\lambda) = \pm P^T(\lambda)$ for some integer j , with $j \geq d$.

By allowing j to be larger than the degree of the polynomial, and permitting a sign change, this definition extends the notion of palindromicity from the usage established in [19, 20], where T -palindromic polynomials were only those satisfying $(\text{rev} P)(\lambda) = P^T(\lambda)$. Extending the definition as we have done here helps to formulate the results of this paper with greater clarity and conciseness.

Now if P is T -palindromic, what can be said about the admissible values of j in Definition 4.1? Consider the following example.

Example 4.2. $P(\lambda) = \lambda^2 A - \lambda A^T$ is T -palindromic, since $(\text{rev}_3 P)(\lambda) = -P^T(\lambda)$.

Observe that $j = 3$ is the only grade that will work for $P(\lambda)$ in Example 4.2. The next lemma establishes the uniqueness of j in general; this unique j will be referred to as the *grade of palindromicity* of $P(\lambda)$.

Proposition 4.3 (Uniqueness of the grade of palindromicity).

Let $P(\lambda)$ be a nonzero T -palindromic matrix polynomial. Then there exists a unique non-negative integer j such that $(\text{rev}_j P)(\lambda) = \pm P^T(\lambda)$. Furthermore, if $P(\lambda) = \lambda^\ell Q(\lambda)$ where $\ell \in \mathbb{N}$, and $Q(0) \neq 0$, then $j = \ell + \deg P = 2\ell + \deg Q$.

Proof. By hypothesis, there exists $j \geq m = \deg P$ such that

$$(\text{rev}_j P)(\lambda) = \pm P^T(\lambda). \quad (4.1)$$

Since $P(\lambda) = \lambda^\ell Q(\lambda)$ with $Q(0) \neq 0$, we conclude $\deg P = \ell + \deg Q$, with the lowest nonzero coefficient of P being A_ℓ . Forming the j -tuple of coefficients of P we get

$$(A_j, \dots, A_{m+1}, A_m, \dots, A_\ell, A_{\ell-1}, \dots, A_0) = (0_{n \times n}, \dots, 0_{n \times n}, A_m, \dots, A_\ell, 0_{n \times n}, \dots, 0_{n \times n}). \quad (4.2)$$

By (4.1), the number ℓ of trailing zero matrices must be the same as the number of leading zero matrices, which is $j - m$. Thus $\ell = j - \deg P$, and substituting $\deg P = \ell + \deg Q$, we get $j = \ell + \deg P = 2\ell + \deg Q$ is uniquely determined. \square

Clearly, a nonzero T -palindromic polynomial over a field \mathbb{F} with $\text{char } \mathbb{F} \neq 2$ cannot simultaneously satisfy $\text{rev}_j P = P^T$ and $\text{rev}_j P = -P^T$, and thus the following notion is well-defined.

Definition 4.4 (Palindromic Type).

The *palindromic type* $\varepsilon(P)$ of a nonzero T -palindromic matrix polynomial P over a field \mathbb{F} with $\text{char } \mathbb{F} \neq 2$ is defined by

$$\varepsilon(P) = \begin{cases} +1 & \text{if } (\text{rev}_j P)(\lambda) = P^T(\lambda) \\ -1 & \text{if } (\text{rev}_j P)(\lambda) = -P^T(\lambda), \end{cases}$$

where j is the (unique) grade of palindromicity.

We will abbreviate *palindromic type* to *type* for expediency. The expression ‘ P is T -palindromic with grade of palindromicity j ’ will usually be abbreviated to ‘ P is T -palindromic of grade j ’. This signifies that the grade of P as well as the grade of palindromicity of P is j . Thus, for example, the polynomial $\lambda^2 A - \lambda A^T$ is T -palindromic of grade 3. When $j = \deg P$, we sometimes say ‘ P is T -palindromic with respect to degree’. If $\varepsilon(P) = -1$, it may sometimes be convenient to say ‘ P is T -anti-palindromic’, following the usage in [20]. By convention, every zero matrix polynomial is T -palindromic with respect to all grades $j \in \mathbb{N}$.

The next corollary addresses the effect of removing all λ -factors from a palindromic polynomial.

Corollary 4.5. *Let $P(\lambda) = \lambda^\ell Q(\lambda)$ be a nonzero T -palindromic polynomial, where $\ell \in \mathbb{N}$, and $Q(0) \neq 0$. Then Q is T -palindromic with respect to degree, of the same type as P .*

Proof. Examining (4.2), we see that the tuple of coefficients of Q is just (A_m, \dots, A_ℓ) . The result now follows directly from the T -palindromicity of P . \square

Theorem 4.6 (Compounds of palindromic matrix polynomials).

If P is an $n \times n$ T -palindromic matrix polynomial of grade k and $1 \leq r \leq n$, then the r th compound of P is also T -palindromic, of grade kr and type $(\varepsilon(P))^r$.

Proof. Using the properties of compound matrices given in Theorem 2.5(a)(b), we have

$$\begin{aligned} P^T(\lambda) = \varepsilon(P)\lambda^k P(1/\lambda) &\implies \mathcal{C}_r(P^T(\lambda)) = \mathcal{C}_r(\varepsilon(P)\lambda^k P(1/\lambda)) \\ &\implies \left(\mathcal{C}_r(P(\lambda))\right)^T = (\varepsilon(P))^r \lambda^{kr} \mathcal{C}_r(P(1/\lambda)) \\ &\implies \left(\mathcal{C}_r(P)(\lambda)\right)^T = (\varepsilon(P))^r \left(\text{rev}_{kr}(\mathcal{C}_r(P))\right)(\lambda), \end{aligned}$$

from which the desired result is immediate. \square

5 Palindromic Scalar Polynomials

Palindromic scalar polynomials will play an important role in the investigation of possible Smith forms for T -palindromic matrix polynomials. For a nonzero polynomial $p(x)$ in $\mathbb{F}[x]$, the reversal operations $(\text{rev}_j p)(x) := x^j p(1/x)$, and $(\text{rev} p)(x)$ are just a special case of Definition 3.3, and so palindromic scalar polynomials can be defined, mutatis mutandis, via Definition 4.1 for matrix polynomials. Since the transpose operation is now superfluous, the terminology can be simplified.

Definition 5.1 (Palindromic scalar polynomials).

A nonzero polynomial $p(x) \in \mathbb{F}[x]$ is *palindromic* if $\text{rev}_j p = \pm p$ for some integer j , with $j \geq \deg p$.

As before, we can say ‘ p is palindromic of grade j ’ to specify that j is the unique grade of palindromicity, as well as the grade of p . Because this arises frequently in the context of scalar polynomials, we will instead use the simpler abbreviation ‘ p is j -palindromic’. Every nonzero constant polynomial is 0-palindromic, and, by convention, the zero polynomial is palindromic with respect to all grades $j \in \mathbb{N}$. The type of palindromicity, $\varepsilon(p)$, is defined in accordance with Definition 4.4.

Example 5.2. Let $P(\lambda)$ be a nonzero T -palindromic matrix polynomial of grade k . Then the diagonal entries of $P(\lambda)$, which in general may be of varying individual degrees, are all k -palindromic scalar polynomials of the same type as $P(\lambda)$.

5.1 Products, Quotients, Factorizations

It will be useful to know when palindromicity is preserved under multiplication and division, and to describe a factorization of scalar palindromic polynomials into irreducibles. For alternating (i.e., even or odd) matrix polynomials, the strategy in [21] hinged upon a key fact: if $p(x)$ and $d(x)$ are alternating scalar polynomials with $\deg d \leq \deg p$, then the division $p(x) = q(x)d(x) + r(x)$ always yields an alternating quotient $q(x)$ and an alternating remainder $r(x)$.

Unfortunately, palindromicity is not preserved under division: when the palindromic $p(x) = x^3 + x^2 + x + 1$ is divided by the palindromic $d(x) = x^2 + 3x + 1$, neither the quotient $q(x) = x - 2$ nor the remainder $r(x) = 6x + 3$ are palindromic. Here is what we can say.

Lemma 5.3 (Products and Quotients).

Let $p, q \in \mathbb{F}[x]$ be nonzero polynomials such that p is j -palindromic and q is k -palindromic.

- (a) If $j < k$, then p is not divisible by q .
- (b) The product pq is $(j + k)$ -palindromic of type $\varepsilon(p)\varepsilon(q)$.
- (c) If q divides p , then $j \geq k$ and the quotient $\frac{p(x)}{q(x)}$ is $(j - k)$ -palindromic of type $\varepsilon(p)\varepsilon(q)$.

Proof. (a): Write $p(x) = x^\ell p_1(x)$, $q(x) = x^m q_1(x)$, with $p_1(0) \neq 0$, $q_1(0) \neq 0$, and $\ell, m \in \mathbb{N}$. When $\ell < m$, the result follows immediately. So consider the case $\ell \geq m$. By Proposition 4.3 we have $j = 2\ell + \deg p_1$, and $k = 2m + \deg q_1$. Now $j < k$ and $\ell \geq m$ implies

$$\deg p_1 < \deg q_1 .$$

Thus p_1 cannot be divisible by q_1 , and hence p is not divisible by q either.

(b), (c): The proofs are immediate from the definitions of palindromicity and of reversals, and from the additive property of the degrees of scalar polynomials under multiplication and division. \square

Lemma 5.4 (Reversals of irreducibles).

Suppose $d(x) \in \mathbb{F}[x]$ is nonconstant and irreducible over \mathbb{F} , and $d(x) \neq x$. Then $\text{rev}d(x)$ is also nonconstant and irreducible over \mathbb{F} . Moreover, the product $p(x) = d(x) \cdot \text{rev}d(x)$ is j -palindromic of type $+1$, with $j = \deg p = 2 \deg d$.

Proof. Since $d(x)$ is irreducible and $d(x) \neq x$, we have $d(0) \neq 0$, so $\deg(\text{rev}d) = \deg d$ and $\text{rev}(\text{rev}d) = d$ by Lemma 3.7. Now suppose that $\text{rev}d$ was not irreducible, and had a nontrivial factorization $\text{rev}d(x) = r(x)s(x)$. Then r and s are both polynomials of degree at least 1 with $r(0) \neq 0$ and $s(0) \neq 0$, since $\text{rev}d(0) \neq 0$. Taking rev of both sides of the equation $\text{rev}d(x) = r(x)s(x)$, we see that

$$d(x) = \text{rev}(r(x)s(x)) = \text{rev}r(x)\text{rev}s(x)$$

displays a nontrivial factorization of $d(x)$, contradicting its irreducibility. The calculation

$$\text{rev}p(x) = \text{rev}(d(x) \cdot \text{rev}d(x)) = \text{rev}d(x) \cdot \text{rev}(\text{rev}d(x)) = \text{rev}d(x) \cdot d(x) = p(x)$$

shows that $p(x)$ is palindromic with respect to degree, of type $+1$. Since $\deg(\text{rev}d) = \deg d$, we have $j = \deg p = 2 \deg d$. \square

Lemma 5.5 (Irreducible factors of palindromic polynomials).

Suppose $p(x) \in \mathbb{F}[x]$ is palindromic with respect to degree and $d(x)$ is a nonconstant irreducible factor of $p(x)$. Then $\text{rev}d(x)$ is also a nonconstant irreducible factor of $p(x)$. If $d(x)$ is not palindromic, then $d(x)$ and $\text{rev}d(x)$ are distinct (i.e., relatively prime) irreducibles, and the product $f(x) = d(x) \cdot \text{rev}d(x)$ is a j -palindromic factor of $p(x)$ of type $+1$, where $j = \deg f = 2 \deg d$.

Proof. If $p(x) = d(x)q(x)$, then $p(x) = \pm \text{rev}p(x) = \pm \text{rev}(d(x)q(x)) = \pm \text{rev}d(x)\text{rev}q(x)$ shows that $\text{rev}d(x)$ is also a factor of $p(x)$. Since $p(x)$ is palindromic with respect to degree, we have $p(0) \neq 0$ by Proposition 4.3, and hence $d(x) \neq x$. Thus $\text{rev}d(x)$ is a nonconstant irreducible factor of $p(x)$ by Lemma 5.4. The irreducible factors $d(x)$ and $\text{rev}d(x)$ will be distinct as long as $d(x) \neq \alpha \text{rev}d(x)$ for any constant α . But $d(x) = \alpha \text{rev}d(x)$ occurs if and only if $\text{rev}d(x) = \text{rev}(\alpha \text{rev}d(x)) = \alpha d(x) = \alpha^2 \text{rev}d(x)$ if and only if $\alpha^2 = 1$, or in other words if and only if $d(x)$ is palindromic. Thus when $d(x)$ and $\text{rev}d(x)$ are distinct irreducibles, then both are factors of $p(x)$, so that $f(x) = d(x) \cdot \text{rev}d(x)$ is a palindromic factor of $p(x)$. That $f(x)$ is palindromic with respect to degree and of type $+1$, with $\deg f = 2 \deg d$, follows from Lemma 5.4. \square

Observe that there are only two monic irreducible palindromic polynomials of degree 1, viz., $(x + 1)$ and $(x - 1)$. Unless $\text{char } \mathbb{F} = 2$, these are distinct polynomials, and they play a special role in the analysis of Smith forms of T -palindromic matrix polynomials. For the rest of this section, we assume $\text{char } \mathbb{F} \neq 2$, and establish factorizations for palindromic scalar polynomials over such fields. We will use the convention that the *parity* of an integer j is $(-1)^j$.

Lemma 5.6 (Presence of $(x + 1)$, $(x - 1)$ factors).

Let $q \in \mathbb{F}[x]$ be a nonzero j -palindromic polynomial, where $\text{char } \mathbb{F} \neq 2$.

- (a) If $\varepsilon(q)$ and the parity of j have opposite sign, i.e., if $(-1)^j \varepsilon(q) = -1$, then $(x + 1)$ is a factor of q .
- (b) If $\varepsilon(q) = -1$, then $(x - 1)$ is a factor of q .

Proof. (a): Evaluating $x^j q(1/x) = \varepsilon(q)q(x)$ at $x = -1$ gives us $(-1)^j q(-1) = \varepsilon(q)q(-1)$. Since $(-1)^j \varepsilon(q) = -1$, we must have $q(-1) = 0$, i.e., $(x + 1)$ is a factor of q .

(b): Evaluating $x^j q(1/x) = -q(x)$ at $x = 1$ immediately yields the desired result. \square

Lemma 5.7 (Multiplicity of $(x + 1)$ and $(x - 1)$).

Let $p(x) \in \mathbb{F}[x]$ be a nonzero j -palindromic polynomial, where $\text{char } \mathbb{F} \neq 2$.

- (a) The multiplicity of $(x + 1)$ as a factor of p has
 - (i) the same parity as j , if $\varepsilon(p) = 1$.
 - (ii) the opposite parity as j , if $\varepsilon(p) = -1$.
- (b) The multiplicity of $(x - 1)$ as a factor of p is independent of the palindromic grade j , and its parity has the same value as $\varepsilon(p)$.

Proof. (a): Write $p(x) = (x + 1)^\ell q(x)$, where $q(-1) \neq 0$, so $(x + 1)$ is not a factor of q . Now $(x + 1)^\ell$ is ℓ -palindromic of type $+1$ for any $\ell \in \mathbb{N}$, by Lemma 5.3(b). Hence $q(x)$ is $(j - \ell)$ -palindromic of the same type as $p(x)$, by Lemma 5.3(c).

Now consider the case when $\varepsilon(p) = 1$. Then $\varepsilon(q) = 1$. If j and ℓ have opposite parity, then $k := j - \ell$ is odd, so $(-1)^k \varepsilon(q) = -1$. By Lemma 5.6(a), q must have $(x + 1)$ as a factor, a contradiction. A similar argument establishes (ii).

(b): Write $p(x) = (x - 1)^k q(x)$, where $q(1) \neq 0$, so $(x - 1)$ is not a factor of q . Now $(x - 1)^k$ is palindromic by Lemma 5.3(b), and hence so is q , by Lemma 5.3(c). As $(x - 1)$ is not a factor of q , we conclude by Lemma 5.6(b) that $\varepsilon(q) = 1$. This means that the palindromic types of p and $(x - 1)^k$ must agree, by Lemma 5.3(c). Thus $\varepsilon(p) = \varepsilon((x - 1)^k) = (\varepsilon(x - 1))^k = (-1)^k$, as desired. \square

Theorem 5.8 (Irreducible palindromic factorization).

A polynomial $p(x) \in \mathbb{F}[x]$ with $\text{char } \mathbb{F} \neq 2$ is palindromic if and only if it admits an irreducible factorization in $\mathbb{F}[x]$ of the form

$$p(x) = c_0 \cdot x^{k_1} (x - 1)^{k_2} (x + 1)^{k_3} \cdot \prod_{i=1}^{\mu} b_i(x)^{m_i} \cdot \prod_{j=1}^{\kappa} (c_j d_j(x) \text{rev} d_j(x))^{n_j}, \quad (5.1)$$

where $c_0, c_1, \dots, c_\kappa \in \mathbb{F}$ are nonzero, $k_1, k_2, k_3 \in \mathbb{N}$, $m_1, \dots, m_\mu, n_1, \dots, n_\kappa \in \mathbb{N}$ are nonzero, and the irreducible factors $b_i(x)$, $d_j(x)$ and $\text{rev} d_j(x)$ are distinct with the following properties:

- (a) Each $b_i(x)$ and each $d_j(x)$ is monic with $b_i(0) \neq 0$, $b_i(\pm 1) \neq 0$, and $d_j(0) \neq 0$, $d_j(\pm 1) \neq 0$. The nonzero constants $c_j \in \mathbb{F}$ are chosen so that $c_j \text{rev} d_j(x)$ is also monic, for $j = 1, \dots, \kappa$.

- (b) Each $b_i(x)$ has even degree, with $\deg b_i \geq 2$, and each $b_i(x)$ is palindromic with respect to degree, of type $\varepsilon(b_i) = 1$.
- (c) The factors $d_j(x)$ and $\text{rev}d_j(x)$ are not palindromic, and may have any degree, with $\deg d_j = \deg \text{rev}d_j \geq 1$.

The parities of k_2 and k_3 are as stated in Lemma 5.7. The factorization (5.1) is unique up to reordering of the $b_i(x)$'s amongst themselves, the $d_j(x)$'s amongst themselves, and exchanging the roles of $d_j(x)$ and $c_j \text{rev}d_j(x)$ within each $d_j(x)$, $\text{rev}d_j(x)$ pair.

Proof. $\boxed{\Leftarrow}$: If p has a factorization of the form (5.1), then p is palindromic by Lemma 5.3(b). $\boxed{\Rightarrow}$: Write $p(x) = c_0 x^{k_1} (x-1)^{k_2} (x+1)^{k_3} q(x)$ where $c_0 \in \mathbb{F}$ is nonzero, $k_1, k_2, k_3 \in \mathbb{N}$, $q(x)$ is monic, and $q(0) \neq 0$, $q(\pm 1) \neq 0$. Then q is palindromic by Lemma 5.3(c), and $q(0) \neq 0$ implies that q must be palindromic with respect to its degree (by Corollary 4.5).

Since $(x-1)$ is not a factor of q , we must have $\varepsilon(q) = 1$ by Lemma 5.6(b). Furthermore, every palindromic factor of q must also be of type $+1$, for the same reason. In addition, no factor of q can vanish at $x = 0, \pm 1$, since q is not zero at these values.

The proof proceeds by induction on the degree of the monic, palindromic polynomial q of type $+1$. If $\deg q = 0$, then we are done. Otherwise, $\deg q \geq 2$, since $(x+1)$ is the only monic palindromic of degree 1 and type $+1$. Let $d(x)$ be a monic irreducible factor of $q(x)$.

If $d(x)$ is palindromic, then $q(x) = d(x)\tilde{q}(x)$, where \tilde{q} is palindromic by Lemma 5.3(c). Since $(x-1)$ is not a factor of \tilde{q} , we must have $\varepsilon(\tilde{q}) = 1$ by Lemma 5.6(b), and therefore, $\varepsilon(d) = 1$. Now d is palindromic with respect to its degree, since $d(0) \neq 0$. If $\deg d$ were odd, then by Lemma 5.6(a), $(x+1)$ would be a factor of d , since $\varepsilon(d) = 1$. Hence $\deg d$ is even. Note also that because q and d are monic, so is \tilde{q} .

On the other hand, if $d(x)$ is not palindromic, then $q(x) = d(x)\text{rev}d(x)\hat{q}(x)$, by Lemma 5.5. Here \hat{q} is palindromic and of type $\varepsilon(\hat{q}) = 1$ by Lemma 5.3(c). Now $\text{rev}d$ may not be monic. Choose $c \in \mathbb{F}$ so that c is nonzero and $c(\text{rev}d)$ is monic. Then we have $q(x) = d(x) \cdot c \text{rev}d(x) \cdot \frac{1}{c} \hat{q}(x)$. Since q , d and $c(\text{rev}d)$ are all monic, $\tilde{q} := \frac{1}{c} \hat{q}$ is also monic. Since \hat{q} is of type $+1$, so is \tilde{q} .

Thus in both cases (whether d is palindromic or not), we can apply the inductive hypothesis to the monic palindromic polynomial $\tilde{q}(x)$ of type $+1$, yielding the desired factorization.

Finally we note that the factorization (5.1) implies that the polynomial p is $(k_1 + \deg p)$ -palindromic. The parities of k_2 and k_3 now follow from Lemma 5.7. Since the factorization of an arbitrary polynomial in $\mathbb{F}[x]$ into monic irreducibles is unique up to reordering of the factors, the uniqueness of the factorization (5.1) up to the described reordering is immediate. \square

If the underlying field is algebraically closed, then combining the previous results yields the following factorization of palindromic polynomials.

Corollary 5.9 (Factorization of palindromic polynomials).

Let \mathbb{F} be an algebraically closed field with $\text{char } \mathbb{F} \neq 2$. A polynomial $p(x) \in \mathbb{F}[x]$ is palindromic if and only if p can be expressed as a product of linear factors of the form

$$p(x) = cx^{k_1} (x+1)^{k_2} (x-1)^{k_3} \prod_{i=1}^m ((x-\lambda_i)(x-\lambda_i^{-1}))^{\ell_i}, \quad (5.2)$$

where $c \in \mathbb{F} \setminus \{0\}$, $k_1, k_2, k_3, \ell_1, \dots, \ell_m \in \mathbb{N}$, and where $\lambda_1, \dots, \lambda_m, \lambda_1^{-1}, \dots, \lambda_m^{-1} \in \mathbb{F} \setminus \{0\}$ are distinct. Moreover, the parities of k_2 and k_3 are as stated in Lemma 5.7.

5.2 GCDs

It is standard notation to write $d \mid p$ to mean that the polynomial d divides the polynomial p . Here we extend that notation to a set S of polynomials, and write $d \mid S$ to mean that d divides each element of S , or in other words that d is a *common divisor* of the elements of S . The *greatest common divisor* (GCD) of a set S containing at least one nonzero polynomial is then the unique monic polynomial $\gcd(S)$ satisfying $\gcd(S) \mid S$ and $q \mid S \Rightarrow q \mid \gcd(S)$. We follow the convention that the GCD of the set consisting of only the zero polynomial is the zero polynomial.

Proposition 5.10 (GCD of palindromic polynomials).

Let S be a nonempty, finite set of palindromic polynomials over an arbitrary field \mathbb{F} . Then $\gcd(S)$ is palindromic. (The polynomials in S may be of varying degrees, and they may be palindromic with respect to different grades and have different types.)

Proof. If S contains only one polynomial, then clearly we are done. Otherwise, let $S = \{p_1(x), p_2(x), \dots, p_r(x)\}$ where each p_i is palindromic. We prove the result by induction on $\max \deg p_i$.

If $\max \deg p_i = 0$, then clearly $\gcd(S) = 1$, which is palindromic. Next, make the inductive hypothesis that $\gcd(S)$ is palindromic for every finite set S of palindromic polynomials p_i with $\max \deg p_i \leq n$.

Now consider a finite set S of palindromic polynomials p_i such that $\max \deg p_i = n + 1$. If $\gcd(S) = 1$ then we are done. Otherwise, let $d(x)$ be an irreducible common factor of S , of degree at least one. By Lemma 5.5 we know that either $d(x)$ itself is palindromic, or $d(x) \cdot \text{rev}d(x)$ is a palindromic common factor of S . Letting $a(x)$ denote $d(x)$ in the first case, or $d(x) \cdot \text{rev}d(x)$ in the second case, we have $S = \{a(x)q_1(x), a(x)q_2(x), \dots, a(x)q_r(x)\}$ where each $q_i(x)$ is palindromic by Lemma 5.3(c), and $\deg q_i(x) \leq n$. Thus

$$\gcd(S) = a(x) \gcd\{q_1(x), q_2(x), \dots, q_r(x)\} = a(x)b(x),$$

where $b(x)$ is palindromic by the induction hypothesis. Hence $\gcd(S)$ is palindromic by Lemma 5.3(b), and the induction is complete. \square

Another notion that will be useful is that of *reversal pairs*.

Definition 5.11 (Reversal pairs).

Nonzero polynomials $p, q \in \mathbb{F}[x]$ form a *j -reversal pair* if $\text{rev}_j p = \pm q$ for some integer j with $j \geq \max\{\deg p, \deg q\}$.

Observe that the j -reversal pair relation is symmetric in p and q , since $\text{rev}_j p = \pm q$ if and only if $\text{rev}_j q = \pm p$, by Lemma 3.7(c).

Example 5.12. In a T -palindromic matrix polynomial $P(\lambda)$ of grade j , the off-diagonal entries $P(\lambda)_{ik}$ and $P(\lambda)_{ki}$ always form a j -reversal pair of scalar polynomials.

Lemma 5.13 (Characterization of reversal pairs).

Let $p, q, s \in \mathbb{F}[x]$ be nonzero polynomials such that $p(x) = x^\ell q(x)$ with $q(0) \neq 0$. Then the following are equivalent:

- (a) p and s form a j -reversal pair.
- (b) $s(x) = \pm x^k \text{rev}q(x)$ with $k = j - \ell - \deg q \geq 0$.

Proof. $p(x)$ and $s(x)$ form a j -reversal pair if and only if

$$s(x) = \pm \text{rev}_j p(x) = \pm x^j p(1/x) = \pm x^j x^{-\ell} q(1/x) = \pm x^{j-\ell-\deg q} \text{rev} q(x). \quad \square$$

The GCD of a j -reversal pair of scalar polynomials turns out to be palindromic, a fact which will have a key influence on the GCD of minors of a palindromic matrix polynomial. We first establish a special case.

Lemma 5.14. *Let $q \in \mathbb{F}[x]$, with $q(0) \neq 0$. Then $\gcd\{q(x), \text{rev} q(x)\}$ is palindromic.*

Proof. If q and $\text{rev} q$ are relatively prime, then we are done, since any constant polynomial is clearly palindromic. Otherwise, q and $\text{rev} q$ have at least one factor in common. Choose $d(x)$, an irreducible common factor of degree at least 1. We can therefore write

$$q(x) = d(x)w(x), \quad (5.3a)$$

$$\text{rev} q(x) = d(x)v(x). \quad (5.3b)$$

Note that every factor of q has a nonzero constant term since $q(0) \neq 0$. Taking reversals of both equations (5.3) and using Lemmas 3.9 and 3.7(b) we obtain

$$\text{rev} q(x) = \text{rev} d(x) \text{rev} w(x), \quad (5.4a)$$

$$q(x) = \text{rev} d(x) \text{rev} v(x), \quad (5.4b)$$

revealing that $\text{rev} d(x)$ is also a common factor of q and $\text{rev} q$. If $d(x)$ is palindromic, then $\text{rev} d(x) = \pm d(x)$ and so from (5.3a) and (5.4a) we conclude

$$\gcd\{q(x), \text{rev} q(x)\} = d(x) \gcd\{w(x), \text{rev} w(x)\}. \quad (5.5)$$

If $d(x)$ is not palindromic, we need to find an analog to (5.5). As $d(x)$ is irreducible with $d(0) \neq 0$, by Lemma 5.4, $\text{rev} d(x)$ is also irreducible. Since $d(x)$ and $\text{rev} d(x)$ are distinct irreducible factors of q , we can factor the term $w(x)$ in (5.3a), and then use the reversal to get

$$q(x) = d(x) \text{rev} d(x) \tilde{w}(x), \quad (5.6a)$$

$$\text{rev} q(x) = \text{rev} d(x) d(x) \text{rev} \tilde{w}(x), \quad (5.6b)$$

thus obtaining the desired analog of (5.5)

$$\gcd\{q(x), \text{rev} q(x)\} = d(x) \text{rev} d(x) \gcd\{\tilde{w}(x), \text{rev} \tilde{w}(x)\}. \quad (5.7)$$

Now repeat this argument. With the role of $q(x)$ being played by $w(x)$ or $\tilde{w}(x)$, as appropriate, each iteration produces a new palindromic factor of $p := \gcd\{q, \text{rev} q\}$ until the GCD on the right-hand-side of (5.5) or (5.7) is 1. At this point, p has been expressed as a product of palindromic factors (in at most $\deg(p)$ iterations). Since the product of palindromic polynomials is again palindromic the proof is complete. \square

Proposition 5.15 (GCD of reversal pairs).

The GCD of a j -reversal pair of nonzero polynomials is palindromic.

Proof. Let $p(x)$ and $s(x)$ form a j -reversal pair. Then by Lemma 5.13 there exists $q(x)$ with $q(0) \neq 0$ such that $p(x) = x^m q(x)$ and $s(x) = \pm x^k \text{rev} q(x)$ for some $m, k \geq 0$. Thus we have $\gcd\{p(x), s(x)\} = x^\mu \gcd\{q(x), \text{rev} q(x)\}$ where $\mu = \min\{k, m\}$. Now x^μ is 2μ -palindromic, and so the result follows by Lemma 5.14 and Lemma 5.3(b). \square

6 Determinants and Minors

As Theorem 2.2 shows, the minors of a matrix polynomial are intimately connected with its Smith form. We begin with the $n \times n$ minor, i.e., the determinant of $P(\lambda)$, which can be directly shown to inherit palindromicity.

Proposition 6.1 (Determinant of T -palindromic polynomials).

If $P(\lambda)$ is an $n \times n$ T -palindromic polynomial of grade k , then $\det P(\lambda)$ is a kn -palindromic polynomial. If $P(\lambda)$ is regular, then $\varepsilon(\det P) = (\varepsilon(P))^n$.

Proof. For any $n \times n$ polynomial $P(\lambda)$ of grade k we have $kn \geq \deg(\det P)$. Since P is T -palindromic,

$$\det P(\lambda) = \det[\varepsilon(P)\lambda^k P^T(1/\lambda)] = (\varepsilon(P))^n \lambda^{kn} \det P(1/\lambda) = (\varepsilon(P))^n (\text{rev}_{kn}(\det P))(\lambda),$$

from which the desired result immediately follows. \square

Recall that $A_{\eta\kappa}$ denotes the $\ell \times \ell$ submatrix of an $m \times n$ matrix A in rows and columns η and κ where $\eta \subseteq \{1, \dots, m\}$, and $\kappa \subseteq \{1, \dots, n\}$ are subsets of cardinality $\ell \leq \min\{m, n\}$. Submatrices of A and A^T are easily seen to satisfy $(A^T)_{\eta\kappa} = (A_{\kappa\eta})^T$, generalizing the defining property of the transpose, $(A^T)_{ij} = A_{ji}$. When $\eta = \kappa$, then $A_{\eta\kappa}$ is a *principal* submatrix of A . When $\eta \neq \kappa$, we refer to $A_{\eta\kappa}$ and $A_{\kappa\eta}$ as a *dual pair* of submatrices of A , and their determinants as dual minors. Reversal pairs arise naturally in the investigation of dual minors as the following lemma shows.

Lemma 6.2 (Dual minors of T -palindromic polynomials).

If $P(\lambda)$ is an $n \times n$ T -palindromic polynomial of grade j , then any pair of dual minors of $P(\lambda)$ of size $\ell \leq n$ forms a $j\ell$ -reversal pair.

Proof. For any index sets η and κ of size ℓ we wish to show that the dual minors $\det P_{\eta\kappa}(\lambda)$ and $\det P_{\kappa\eta}(\lambda)$ form a $j\ell$ -reversal pair. From $P(\lambda)$ being T -palindromic of grade j we immediately have

$$\left[\lambda^j P^T(1/\lambda) \right]_{\eta\kappa} = \pm P_{\eta\kappa}(\lambda).$$

The basic relation $(A^T)_{\eta\kappa} = (A_{\kappa\eta})^T$ between dual submatrices then implies that

$$\lambda^j \left[P_{\kappa\eta}(1/\lambda) \right]^T = \pm P_{\eta\kappa}(\lambda).$$

Taking determinants we see that

$$\lambda^{j\ell} \det \left(P_{\kappa\eta}(1/\lambda) \right) = \pm \det P_{\eta\kappa}(\lambda). \quad (6.1)$$

Since the degree of any $\ell \times \ell$ minor of $P(\lambda)$ is at most $j\ell$, equation (6.1) is the same as

$$\left(\text{rev}_{j\ell}(\det P_{\kappa\eta}) \right)(\lambda) = \pm \det P_{\eta\kappa}(\lambda),$$

showing that $\det P_{\kappa\eta}(\lambda)$ and $\det P_{\eta\kappa}(\lambda)$ form a $j\ell$ -reversal pair. \square

To obtain the invariant polynomials in the Smith form, we need the GCDs of minors of the matrix polynomial. The following lemma, whose straightforward proof can be found in [21], will be helpful in showing that when we start with a T -palindromic matrix polynomial, then the GCD's of interest are also palindromic.

Lemma 6.3 (Subset Collapsing Lemma for GCD's).

Suppose S is a finite set of polynomials, and $S = S_1 \cup S_2$ for some nonempty subsets S_1 and S_2 (not necessarily disjoint). Then $\gcd(S) = \gcd(S_1 \cup \{\gcd(S_2)\})$.

Theorem 6.4 (GCD of $\ell \times \ell$ minors of T -palindromic polynomials).

If P is an $n \times n$ T -palindromic matrix polynomial of grade k , then for each $\ell = 1, \dots, n$, the GCD of the set of all $\ell \times \ell$ minors of P is palindromic.

Proof. The set of all $\ell \times \ell$ minors of $P(\lambda)$ may be grouped into the principal minors and the dual minor pairs. By Proposition 6.1 any principal $\ell \times \ell$ minor of $P(\lambda)$ is palindromic (specifically, $k\ell$ -palindromic). By Lemma 6.2 each $\ell \times \ell$ dual minor pair is a reversal pair (in particular, a $k\ell$ -reversal pair), and by Proposition 5.15 the GCD of any reversal pair is palindromic. Thus by the ‘‘subset collapsing’’ Lemma 6.3, the GCD of the set of all $\ell \times \ell$ minors of $P(\lambda)$ is the same as the GCD of a set consisting entirely of palindromic polynomials. By Proposition 5.10 this GCD must be palindromic. \square

7 P-Smith¹ form

The results established so far immediately show that palindromicity of a matrix polynomial is inherited by its invariant polynomials: by Theorem 2.2 each invariant polynomial is a ratio of GCD's, by Theorem 6.4 each of these GCD's is palindromic, and by Lemma 5.3(c) each of these ratios is palindromic. The next proposition formally states this result.

Proposition 7.1. *Suppose that $D(\lambda) = \text{diag}(d_1(\lambda), d_2(\lambda), \dots, d_n(\lambda))$ is the Smith form of a T -palindromic matrix polynomial $P(\lambda)$. Then each $d_i(\lambda)$ is palindromic.*

Note that while each diagonal entry of P has the same grade of palindromicity as P (Example 5.2), the diagonal entries of D will likely have varying grades of palindromicity.

For the rest of this section, we will assume that the underlying field \mathbb{F} has $\text{char } \mathbb{F} \neq 2$; the case of $\text{char } \mathbb{F} = 2$ will be discussed in Appendix A. It will be useful to know how the grade and the palindromic type are altered under some simple transformations.

Lemma 7.2. *If P is a T -palindromic matrix polynomial of grade j over a field \mathbb{F} with $\text{char } \mathbb{F} \neq 2$, then*

- (a) $R(\lambda) := (\lambda - 1)P(\lambda)$ is T -palindromic of grade $(j + 1)$ and opposite palindromic type, that is, $\varepsilon(R) = -\varepsilon(P)$.
- (b) $Q(\lambda) := P(-\lambda)$ is T -palindromic of the same grade j , and palindromic type $\varepsilon(Q) = (-1)^j \varepsilon(P)$, that is, the palindromic type switches when the grade is odd.

¹By contrast with [26], here the P is not silent.

Proof. (a): We have

$$(\text{rev}_{j+1} R)(\lambda) = \lambda^{j+1} R(1/\lambda) = \lambda \lambda^j \left(\frac{1}{\lambda} - 1 \right) P(1/\lambda) = -(\lambda - 1)(\text{rev}_j P)(\lambda)$$

Since P is T -palindromic, $(\text{rev}_j P)(\lambda) = \varepsilon(P)P^T(\lambda)$. Hence

$$(\text{rev}_{j+1} R)(\lambda) = -\varepsilon(P)(\lambda - 1)P^T(\lambda) = -\varepsilon(P)R^T(\lambda)$$

showing R is T -palindromic of grade $(j + 1)$ and palindromic type $\varepsilon(R) = -\varepsilon(P)$.

(b): We have

$$(\text{rev}_j Q)(\lambda) = \lambda^j Q(1/\lambda) = \lambda^j P(-1/\lambda) = (-1)^j (-\lambda)^j P(-1/\lambda) = (-1)^j (\text{rev}_j P)(-\lambda)$$

Since P is T -palindromic, $(\text{rev}_j P)(-\lambda) = \varepsilon(P)P^T(-\lambda)$, and so

$$(\text{rev}_j Q)(\lambda) = (-1)^j \varepsilon(P)Q^T(\lambda),$$

yielding the desired result. \square

The relation between the elementary divisors of P , Q and R as introduced in Lemma 7.2 is straightforward, and can be conveniently stated using the notion of partial multiplicity sequence from Definition 2.3.

Lemma 7.3. *Let P be an arbitrary matrix polynomial over a field \mathbb{F} with $\text{char } \mathbb{F} \neq 2$, and let the partial multiplicity sequence of P at $\lambda_0 \in \mathbb{F}$ be $(\alpha_1, \alpha_2, \dots, \alpha_\ell)$. Define $R(\lambda) := (\lambda - \lambda_0)P(\lambda)$ and $Q(\lambda) := P(-\lambda)$. Then*

(a) *the partial multiplicity sequence of R at λ_0 is $(\alpha_1 + 1, \alpha_2 + 1, \dots, \alpha_\ell + 1)$,*

(b) *the partial multiplicity sequence of Q at $-\lambda_0$ is $(\alpha_1, \alpha_2, \dots, \alpha_\ell)$.*

Proof. If $D(\lambda) = E(\lambda)P(\lambda)F(\lambda)$ is the Smith form of P , where E, F are unimodular, then $(\lambda - \lambda_0)D(\lambda) = E(\lambda)R(\lambda)F(\lambda)$ is the Smith form of R , yielding (a). Next, the identity $D(-\lambda) = E(-\lambda)Q(\lambda)F(-\lambda)$ shows that $D(-\lambda)$ is almost the Smith form of Q ; it only remains to make all its diagonal entries monic. But this is easily done by multiplying by an appropriate constant matrix. Since any factor $(\lambda - \lambda_0)$ in $D(\lambda)$ effectively becomes $(\lambda + \lambda_0)$ in $D(-\lambda)$, result (b) now follows. \square

Definition 7.4 (Pairing Property Φ).

Let $\alpha_1 \leq \alpha_2 \leq \dots \leq \alpha_\ell$ be any ordered sequence. Then a subsequence

$$\alpha_{h_1} \leq \alpha_{h_2} \leq \dots \leq \alpha_{h_\nu} \quad \text{with} \quad h_1 < h_2 < \dots < h_\nu$$

has the pairing property Φ if $\nu = 2m > 0$ is even, and the following conditions hold:

(a) *Adjacency pairing of terms:* $h_2 = h_1 + 1, h_4 = h_3 + 1, \dots, h_{2m} = h_{2m-1} + 1$.

(b) *Equality pairing of adjacent terms:* $\alpha_{h_2} = \alpha_{h_1}, \alpha_{h_4} = \alpha_{h_3}, \dots, \alpha_{h_{2m}} = \alpha_{h_{2m-1}}$.

Example 7.5. In the sequence $(0, 0, \mathbf{1}, \mathbf{1}, 2, 4, 4, \mathbf{5}, \mathbf{5}, \mathbf{5}, \mathbf{5}, 8, \mathbf{9}, \mathbf{9})$, the subsequence of all odd integers (indicated in bold face) has the pairing property Φ .

We are now ready to state one of the main results of this paper — the influence of the T -palindromicity of P on its invariant polynomials. Note that when $\deg P(\lambda) = 0$, the nonzero diagonal entries of its Smith form are just 1.

Theorem 7.6 (P-Smith form).

Let $P(\lambda)$ be a nonzero $n \times n$ T -palindromic matrix polynomial of grade k over an arbitrary field \mathbb{F} with $\text{char } \mathbb{F} \neq 2$. Suppose that the Smith form of $P(\lambda)$ is expressed as

$$D(\lambda) = \text{diag} \left((\lambda - 1)^{\alpha_1} (\lambda + 1)^{\beta_1} p_1(\lambda), \dots, (\lambda - 1)^{\alpha_\ell} (\lambda + 1)^{\beta_\ell} p_\ell(\lambda), 0, \dots, 0 \right), \quad (7.1)$$

where $\ell \leq n$, $0 \leq \alpha_1 \leq \dots \leq \alpha_\ell$ and $0 \leq \beta_1 \leq \dots \leq \beta_\ell$ are nonnegative integers, $p_j(\lambda)$ is monic with $p_j(1) \neq 0$ and $p_j(-1) \neq 0$ for $j = 1, \dots, \ell$, and $p_j(\lambda) \mid p_{j+1}(\lambda)$ for $j = 1, \dots, \ell - 1$. Then

- (1) $p_j(\lambda)$ is palindromic of type $\varepsilon(p_j) = +1$, for $j = 1, \dots, \ell$.
- (2) the pairing property Φ holds for the following partial multiplicity subsequences of P at $\lambda_0 = 1$ and $\lambda_0 = -1$:

$P(\lambda)$		Partial mult. subsequences of P with property Φ	
Type $\varepsilon(P)$	Grade k	At $\lambda_0 = 1$	At $\lambda_0 = -1$
+1	even	(a) All odd α_i 's	(e) All odd β_j 's
	odd	(b) All odd α_i 's	(f) All even β_j 's
-1	even	(c) All even α_i 's	(g) All even β_j 's
	odd	(d) All even α_i 's	(h) All odd β_j 's

We emphasize that “all even” in (c), (d), (f), (g), includes any and all occurrences of the exponent 0.

Proof. (1): That each p_j is palindromic follows from Proposition 7.1 and Lemma 5.3(c). If p_j was anti-palindromic, then $(\lambda - 1)$ would be a factor by Lemma 5.6(b), contradicting $p_j(1) \neq 0$. Hence $\varepsilon(p_j) = 1$, for $j = 1, \dots, \ell$.

(2): Suppose we have established (a) and (b) for all palindromic polynomials of type +1. Then (c) – (h) follow using previous lemmas. In particular, if $P(\lambda)$ is anti-palindromic, then Lemma 7.2(a) says that the palindromic polynomial $R(\lambda) := (\lambda - 1)P(\lambda)$ has opposite type, and grade of opposite parity. Applying (a), (b) to R and using Lemma 7.3(a) yields (d) and (c), respectively, for P . Next, setting $Q(\lambda) := P(-\lambda)$, we deduce from the second parts of Lemmas 7.2 and 7.3 that (a) implies (e), (b) implies (h), (c) implies (g), and finally, (d) implies (f).

Thus it only remains to prove (a) and (b). So let $P(\lambda)$ be a non-constant palindromic polynomial with $\varepsilon(P) = 1$. Making no assumption on the parity of its grade k , we show that the subsequence

$$\alpha_{h_1} \leq \alpha_{h_2} \leq \dots \leq \alpha_{h_\nu}$$

of all odd terms in the partial multiplicity sequence of P at $\lambda_0 = 1$ has the pairing property Φ .

The strategy is similar to the one used in the proof of [21, Theorem 3.10]. We first show that if α_1 is odd, then $\alpha_2 = \alpha_1$. Next we use the results from Section 2.2 on compound matrices to push the pairing properties down the diagonal of $D(\lambda)$.

Step 1: We show that if α_1 is odd, then $n \geq 2$, $\ell \geq 2$, and $\alpha_2 = \alpha_1$.

Since α_1 is odd, $d_1(\lambda)$ is a nonzero anti-palindromic polynomial. From Theorem 2.2 we know that $d_1(\lambda)$ is the GCD of all the entries of $P(\lambda)$. Now the diagonal entries of any T -palindromic matrix polynomial $P(\lambda)$ are scalar palindromic polynomials of the same type as $P(\lambda)$, so in this case they are palindromic of type +1. Thus by Lemma 5.7(b), each diagonal entry must contain an *even* number of $(\lambda - 1)$ factors. We can therefore write $P(\lambda)_{jj} = (\lambda - 1)^{\alpha_1+1} r_j(\lambda)$ where each $r_j(\lambda)$ is palindromic of type +1, by Lemma 5.3(c). (Note that we allow r_j to be zero.) But $d_1(\lambda) = (\lambda - 1)^{\alpha_1} (\lambda + 1)^{\beta_1} p_1(\lambda)$ being the GCD of all the entries of $P(\lambda)$ implies that there must be some *off*-diagonal entry $P(\lambda)_{ij}$ with $i > j$ of the form $(\lambda - 1)^{\alpha_1} s(\lambda)$ with $s(1) \neq 0$, and consequently that $n \geq 2$. Let $\eta = \{i, j\}$ and consider the corresponding 2×2 principal submatrix

$$P(\lambda)_{\eta\eta} = \begin{bmatrix} (\lambda - 1)^{\alpha_1+1} r_i(\lambda) & \text{rev}_k P(\lambda)_{ij} \\ P(\lambda)_{ij} & (\lambda - 1)^{\alpha_1+1} r_j(\lambda) \end{bmatrix}.$$

Now with $P(\lambda)_{ij} = (\lambda - 1)^{\alpha_1} s(\lambda)$ we have

$$\text{rev}_k P(\lambda)_{ij} = \lambda^k (1/\lambda - 1)^{\alpha_1} s(1/\lambda) = (-1)^{\alpha_1} \lambda^{k-\alpha_1} (\lambda - 1)^{\alpha_1} s(1/\lambda),$$

so that

$$\det P(\lambda)_{\eta\eta} = (\lambda - 1)^{2\alpha_1} \underbrace{\left[(\lambda - 1)^{2\alpha_1} r_i(\lambda) r_j(\lambda) + (-1)^{\alpha_1+1} \lambda^{k-\alpha_1} s(\lambda) s(1/\lambda) \right]}_{=: w(\lambda)}. \quad (7.2)$$

Now observe that $w(\lambda)$ is a nonzero polynomial, as $s(1) \neq 0$ implies that $w(1) \neq 0$. Thus $\det P(\lambda)_{\eta\eta}$ is a nonzero polynomial, and hence the GCD $g(\lambda)$ of all the 2×2 minors is nonzero, so $\ell \geq 2$. Furthermore, from (7.2) we see that $g(\lambda)$ contains a power of $(\lambda - 1)$ no higher than $2\alpha_1$. Now recall from Theorem 2.2 that

$$g(\lambda) = d_1(\lambda) d_2(\lambda) = (\lambda - 1)^{\alpha_1+\alpha_2} (\lambda + 1)^{\beta_1+\beta_2} p_1(\lambda) p_2(\lambda)$$

Since $p(1) \neq 0$ and $p_2(1) \neq 0$, we must have $\alpha_1 + \alpha_2 \leq 2\alpha_1$. By hypothesis, $\alpha_1 \leq \alpha_2$, and so $\alpha_2 = \alpha_1$ as desired.

Step 2: Push forward down the diagonal.

Assume the contrary, i.e., the positions $h_1 < h_2 < \dots < h_\nu$ where the odd exponents of the factor $(\lambda - 1)$ occur do not satisfy the pairing property Φ . Let $r := h_{2j-1}$ be the first position where Φ fails. Then one of the following must occur:

- $\nu = 2j - 1$ so that h_{2j} does not exist, or
- h_{2j} exists, but adjacency-pairing fails, i.e., $h_{2j} \neq h_{2j-1} + 1$, or
- h_{2j} exists and h_{2j-1}, h_{2j} are adjacent, but $\alpha_{h_{2j}} \neq \alpha_{h_{2j-1}}$.

First observe that if $r = n$, then $\det D(\lambda)$, and hence also $\det P(\lambda)$, have an odd number of $(\lambda - 1)$ factors. This contradicts Lemma 5.7(b), since $\det P(\lambda)$ is palindromic of type +1, by Proposition 6.1. Hence $r < n$.

Now consider the r th compound matrix of $P(\lambda)$. By Theorem 2.6, the first two invariant polynomials of $\mathcal{C}_r[P(\lambda)]$ are

$$c_1(\lambda) = d_1(\lambda) \cdots d_{r-1}(\lambda) d_r(\lambda) \quad \text{and} \quad c_2(\lambda) = d_1(\lambda) \cdots d_{r-1}(\lambda) d_{r+1}(\lambda).$$

Since $d_r(\lambda)$ is the $(2j - 1)$ st nonzero invariant polynomial $P(\lambda)$ with an odd number of $(\lambda - 1)$ factors, we see that $c_1(\lambda)$ must also be nonzero and have an odd number of $(\lambda - 1)$ factors. Now $\mathcal{C}_r[P(\lambda)]$ is T -palindromic of type $+1$, by Theorem 4.6. Since its first invariant polynomial $c_1(\lambda)$ has an odd number of $(\lambda - 1)$ factors, by Step 1 the second invariant polynomial $c_2(\lambda)$ must have exactly the same number of $(\lambda - 1)$ factors as $c_1(\lambda)$. Consequently $d_{r+1}(\lambda)$ must be nonzero with the same (odd) number of $(\lambda - 1)$ factors as $d_r(\lambda)$, so that the ratio $d_{r+1}(\lambda)/d_r(\lambda)$ is not divisible by $(\lambda - 1)$. Thus $h_{2j} = r + 1$ exists, is adjacent to h_{2j-1} , and $\alpha_{h_{2j-1}} = \alpha_{h_{2j}}$, contradicting the assumption that Φ fails at h_{2j-1} . The proof is now complete. \square

In contrast to the situation for T -alternating polynomials [21, Theorems 3.10, 3.11], the conditions in Theorem 7.6 are necessary but not sufficient for a diagonal matrix to be the Smith form of some T -palindromic matrix polynomial. This is illustrated by the following example.

Example 7.7. Consider the matrix $D(\lambda) = \text{diag}(1, \lambda^2 + 1, (\lambda^2 + 1)(\lambda^4 + \lambda^2 + 1))$. Its diagonal entries are monic, palindromic of type $+1$, and satisfy the divisibility requirements to be a Smith form. Since ± 1 are not eigenvalues, $D(\lambda)$ satisfies all the conditions of Theorem 7.6. Observe, however, that each diagonal entry has a different grade of palindromicity (0, 2, and 6, respectively), so D itself cannot be T -palindromic (Example 5.2). But neither can D be the Smith form of a 3×3 T -palindromic polynomial of any grade k . If it were, then by Proposition 6.1, $\det D(\lambda)$ would have to be $3k$ -palindromic. However, $\det D(\lambda)$ is 8-palindromic, by Lemma 5.3(b).

Thus we see that a condition of a more “global” nature, involving both the grade of palindromicity and the size of the matrix is required for sufficiency. Determining conditions that are both necessary and sufficient for a given diagonal matrix to be the Smith form of some T -palindromic matrix polynomial remains an open problem.

Remark 7.8. It is interesting to note the presence of some non-trivial facts hiding inside the P-Smith theorem, disguised in the seemingly trivial form of partial multiplicity sequences consisting of all zeroes. For example, suppose $P(\lambda)$ is T -anti-palindromic (i.e., $\varepsilon(P) = -1$) and $\lambda_0 = 1$ is *not* an eigenvalue, so that the partial multiplicity sequence of P at $\lambda_0 = 1$ is all zeroes. Then we are in case (c) or (d) of the table in Theorem 7.6, and can conclude that $\ell = \text{rank } P(\lambda)$ must be *even*! If in addition $\deg P$ is zero (more apparent triviality), then a T -anti-palindromic $P(\lambda)$ is just a skew-symmetric matrix (with no eigenvalues as a matrix polynomial at all), and so we unexpectedly recover as a very special case of Theorem 7.6 the well-known but non-trivial result that any skew-symmetric matrix over a field \mathbb{F} with $\text{char } \mathbb{F} \neq 2$ has even rank.

7.1 The $*$ -palindromic case

Theorem 7.6 naturally leads one to ask what the necessary conditions on the Smith form of $*$ -palindromic polynomials might be. Because all regular $*$ -palindromic polynomials have palindromic linearizations [20], we expect that there will be fewer conditions on the Smith form, and a simpler story to tell, as we now see.

A matrix polynomial over the field of complex numbers is $*$ -palindromic when there exists an integer $j \geq \deg(P)$ such that $\text{rev}_j P(\lambda) = P^*(\lambda)$. Note that it is sufficient to only consider $*$ -palindromic matrix polynomials of type $+1$, because any $*$ -palindromic matrix

polynomial of type -1 , i.e., one satisfying $\text{rev}_j P(\lambda) = -P^*(\lambda)$, can be transformed into a $*$ -palindromic matrix polynomial of type $+1$ by multiplying with the scalar i .

In the scalar case a polynomial p is $*$ -palindromic if $\text{rev}_j p(x) = \bar{p}(x)$, and we say p is conjugate palindromic of grade j .

Several results established for scalar palindromic polynomials also hold for conjugate palindromic polynomials $p(x)$, after some straightforward modifications. For example, every irreducible factor $d(x) \neq x$ that is not a scalar multiple of a conjugate palindromic comes paired with a distinct irreducible factor of the form $\text{rev}_j \bar{d}(x)$. Then $d(x) \cdot \text{rev}_j \bar{d}(x)$ is a conjugate palindromic factor of $p(x)$ of grade equal to twice the degree of d (the analog of Lemma 5.5).

There is a significant difference, however, when one considers conjugate palindromic polynomials of degree one: $d(x) = \alpha x + \bar{\alpha}$ is conjugate palindromic for any $\alpha \in \mathbb{C}$, so the polynomials $x - 1$ and $x + 1$ no longer play a distinguished role. Consequently, the factorization of a conjugate palindromic scalar polynomial into a product of irreducibles takes on a different look:

Theorem 7.9 (Irreducible $*$ -palindromic factorization).

A polynomial $p(x) \in \mathbb{C}[x]$ is conjugate palindromic if and only if it admits an irreducible factorization of the form

$$p(x) = c \cdot x^k \cdot \prod_{i=1}^{\mu} (a_i x + \bar{a}_i)^{m_i} \cdot \prod_{j=1}^{\nu} ((x + b_j)(\bar{b}_j x + 1))^{n_j}, \quad (7.3)$$

where $c \in \mathbb{R}$, $a_i, b_j \in \mathbb{C}$, $|a_i| = 1$, $|b_j| \neq 1$, $k, m_1, \dots, m_\mu, n_1, \dots, n_\nu \in \mathbb{N}$.

A j -conjugate-reversal pair of scalar polynomials p and q is a pair of nonzero polynomials that satisfy $\text{rev}_j p = \bar{q}$ for some $j \geq \max\{\deg p, \deg q\}$. One can show that the GCD of such a reversal pair is conjugate palindromic up to a scalar multiple (since the GCD is by definition monic). It follows that for each $\ell = 1, \dots, n$, the GCD of the set of all $\ell \times \ell$ minors of an $n \times n$ $*$ -palindromic matrix polynomial is conjugate palindromic up to a scalar multiple (the analog of Theorem 6.4). Then as before, one can show that $*$ -palindromicity of a matrix polynomial is inherited by its invariant polynomials, modulo multiplication by constants. The proofs are straightforward modifications of the analogs for the T -palindromic case, and so are omitted.

Theorem 7.10 (Smith form for $*$ -palindromic polynomials).

Let $P(\lambda)$ be a nonzero $n \times n$ matrix polynomial over $\mathbb{F} = \mathbb{C}$ that is $$ -palindromic. Suppose the Smith form of $P(\lambda)$ is given by $D(\lambda) = \text{diag}(d_1(\lambda), d_2(\lambda), \dots, d_n(\lambda))$. Then there exist nonzero constants $c_i \in \mathbb{C}$ such that each $c_i d_i(\lambda)$ is conjugate palindromic, that is, $(\text{rev}(c_i d_i))(\lambda) = \bar{c}_i \bar{d}_i(\lambda)$.*

In contrast to the T -palindromic case, there are no additional restrictions on the elementary divisors corresponding to the eigenvalues ± 1 , or, more generally, corresponding to eigenvalues on the unit circle. Indeed, suppose that $c_1 d_1(\lambda), \dots, c_\ell d_\ell(\lambda)$ are nonzero conjugate palindromic scalar polynomials, where $c_i \in \mathbb{C}$ are nonzero constants, and d_i are monic polynomials with the divisibility property $d_i \mid d_{i+1}$, $i = 1, \dots, \ell - 1$. If there is a $*$ -palindromic matrix polynomial with these d_i as its invariant polynomials, then it follows from Theorem 7.9 that elementary divisors associated with any finite nonzero eigenvalue λ_0 not lying on the unit circle occur in pairs $(\lambda - \lambda_0)^m, (\lambda - 1/\bar{\lambda}_0)^m$, whereas there is

no enforced pairing for elementary divisors associated with eigenvalues on the unit circle. After pairing up each elementary divisor λ^k with an infinite elementary divisor of the same degree, one can immediately construct a $*$ -palindromic pencil having exactly this collection of elementary divisors by using [24, Theorem 2]. In particular, the invariant polynomials of such a pencil will be $d_1(\lambda), \dots, d_\ell(\lambda)$, except possibly for additional leading ones.

8 Jordan structure

Now that we know the structure of the Smith forms of T -palindromic matrix polynomials, we can interpret these results in terms of their Jordan structure. In earlier work [20, Theorem 2.2] it was shown that the eigenvalues of a regular complex T -palindromic polynomial P occur in $(\lambda, 1/\lambda)$ pairs with the same algebraic, geometric and partial multiplicities. This earlier proof cannot be adapted to the singular case, as it relies on the strict equivalence of the first and second companion forms, which was recently shown to completely break down whenever P is singular [3, Corollary 5.11], [4, Corollary 6.2]. By contrast, the proof of Theorem 7.6 establishing the structured Smith form makes no assumption on the regularity of P . Consequently we can extend the reciprocal pairing symmetry of the elementary divisors to all T -palindromic polynomials, singular as well as regular.

Corollary 8.1 (Reciprocal pairing).

Let λ_0 be an eigenvalue of a T -palindromic polynomial $P(\lambda)$, over an arbitrary field \mathbb{F} with $\text{char } \mathbb{F} \neq 2$. Then $1/\lambda_0$ is also an eigenvalue of $P(\lambda)$. Furthermore, the partial multiplicity sequences of P at λ_0 and $1/\lambda_0$ are the same, and hence their algebraic and geometric multiplicities agree. (Here, we interpret 0 and ∞ as reciprocal pairs.)

Proof. If $\lambda_0 = \pm 1$, then there is nothing to prove. Otherwise, let $D(\lambda)$ as in (7.1) be the Smith form of P . By Theorem 7.6, each $p_i(\lambda)$ is palindromic, and hence has a factorization of the form (5.1). This means that whenever $(\lambda - \lambda_0)^\alpha$ with $\lambda_0 \neq 0$ is a factor of p_i , then so is $(\lambda - 1/\lambda_0)^\alpha$. Hence $1/\lambda_0$ is also an eigenvalue of P with the same partial multiplicity sequence as λ_0 , proving the result for nonzero finite eigenvalues. Since P is T -palindromic, $\text{rev}_k P = \pm P^T$, so $\text{rev}_k P$ and P have the same Smith form D , yielding the desired pairing for zero and infinite eigenvalues as well. \square

While Corollary 8.1 adds no information about the special elementary divisors $(\lambda \pm 1)^\alpha$, Theorem 7.6 specifies conditions when the partial multiplicity sequences at $\lambda_0 = \pm 1$ have subsequences with the pairing property Φ . As an immediate consequence, we have the following situations when the elementary divisors $(\lambda \pm 1)^\alpha$ necessarily have even multiplicity.

Corollary 8.2 (Even multiplicity of $(\lambda \pm 1)^\alpha$).

Let P be a nonzero T -palindromic matrix polynomial of degree at least 1 and grade k , over an arbitrary field \mathbb{F} with $\text{char } \mathbb{F} \neq 2$. Let $(\lambda - \lambda_0)^\alpha$ be an elementary divisor of P , for some positive integer α . For $\lambda_0 = \pm 1$, the following table gives conditions when $(\lambda - \lambda_0)^\alpha$ must have even multiplicity.

$P(\lambda)$		<i>Elementary divisors $(\lambda - \lambda_0)^\alpha$ with guaranteed even multiplicity</i>	
Type $\varepsilon(P)$	Grade k	For $\lambda_0 = 1$	For $\lambda_0 = -1$
+1	<i>even</i>	<i>odd α</i>	<i>odd α</i>
	<i>odd</i>	<i>odd α</i>	<i>even α</i>
-1	<i>even</i>	<i>even α</i>	<i>even α</i>
	<i>odd</i>	<i>even α</i>	<i>odd α</i>

With $k = 1$ as a special case, we can now obtain results on the Jordan structure of T -palindromic matrix pencils. For eigenvalues $\lambda_0 \neq \pm 1$, the reciprocal pairing detailed in Corollary 8.1 directly applies. Using Corollary 8.2 with $k = 1$ yields Corollary 8.3, telling us when $(\lambda \pm 1)^\alpha$ must have even multiplicity. Our results over arbitrary fields give independent proofs of the elementary divisor pairing results presented in [24, 25] for T -palindromic pencils over the fields $\mathbb{F} = \mathbb{C}$ and $\mathbb{F} = \mathbb{R}$. See also the related results in [14].

Corollary 8.3 (Even multiplicity of $(\lambda \pm 1)^\alpha$ for pencils).

Let $L(\lambda) = \lambda Z \pm Z^T$ be a non-zero T -palindromic pencil over an arbitrary field \mathbb{F} with $\text{char } \mathbb{F} \neq 2$. Let $(\lambda - \lambda_0)^\alpha$ be an elementary divisor of L , for some positive integer α . When $\lambda_0 = \pm 1$, the following table gives conditions when $(\lambda - \lambda_0)^\alpha$ must have even multiplicity.

$L(\lambda)$	<i>Elementary divisors $(\lambda - \lambda_0)^\alpha$ with guaranteed even multiplicity</i>	
	$\lambda_0 = 1$	$\lambda_0 = -1$
$\lambda Z + Z^T$	<i>odd α</i>	<i>even α</i>
$\lambda Z - Z^T$	<i>even α</i>	<i>odd α</i>

9 Structured linearizations

We can now use Theorem 7.6 on the P-Smith form and the corollaries in Section 8 on the elementary divisor structure of T -palindromic matrix polynomials to address the question that was the original motivation for this paper — when does a T -palindromic polynomial have a T -palindromic linearization? A necessary condition for the existence of such a structured linearization is immediately clear.

Theorem 9.1 (Compatibility of Jordan structures at $\lambda_0 = \pm 1$).

In order for a T -palindromic polynomial P to have a T -palindromic linearization, the elementary divisors of P at $\lambda_0 = \pm 1$ must be compatible with those of T -palindromic pencils, as described in Corollary 8.3.

One striking feature clearly displayed in Corollary 8.2 is that the elementary divisor structure of a T -palindromic P depends only on the palindromic type of P and the *parity* of the grade of P . As a consequence, for the structured linearization question we see a fundamental dichotomy between the behavior of even grade and odd grade palindromic polynomials. It is possible for an *even* grade palindromic polynomial to have an elementary divisor structure that is incompatible with every palindromic pencil, of either +1 or -1

type, and thus to have no palindromic linearization of any kind. This is illustrated in the following example.

Example 9.2. Consider the type +1 quadratic T -palindromic polynomial

$$Q(\lambda) = \begin{bmatrix} \lambda^2 + 1 & 2\lambda \\ 2\lambda & \lambda^2 + 1 \end{bmatrix}.$$

Using the GCD characterization of invariant polynomials described in Theorem 2.2, it is not hard to see that the Smith form of $Q(\lambda)$ is $\text{diag}(1, (\lambda - 1)^2(\lambda + 1)^2)$. The elementary divisors are $(\lambda - 1)^2$ and $(\lambda + 1)^2$, both occurring once, so both have odd multiplicity. By Corollary 8.3 this elementary divisor structure cannot occur in any palindromic pencil, so $Q(\lambda)$ has no palindromic linearization. The same type of argument also explains why the palindromic polynomial $P(\lambda) = \lambda^2 - 1$ from Example 1.1 cannot have a palindromic linearization, either.

On the other hand, the kind of incompatibility seen in Example 9.2 can never occur for an odd grade palindromic polynomial. In fact, a comparison of Corollaries 8.2 and 8.3 strongly suggests that every palindromic polynomial of odd grade should have a palindromic linearization of the same palindromic type. We will see in Section 9.1 that this is indeed the case.

The even grade case is more difficult, and requires considerably more work to settle. We briefly discuss some of the issues in Section 9.2, but the complete resolution of the problem is currently under investigation.

9.1 The odd grade case

We now describe a simple procedure to construct a strong T -palindromic linearization for any T -palindromic matrix polynomial $P(\lambda)$ of odd grade. The construction works equally well for regular and singular $P(\lambda)$ of odd grade k , over an arbitrary field \mathbb{F} with $\text{char } \mathbb{F} \neq 2$. It exploits a family of block-tridiagonal $kn \times kn$ pencils $\mathcal{S}_P(\lambda)$ that are built directly from the matrix coefficients of $P(\lambda)$. These pencils were introduced and analyzed in [21], extending and simplifying results in [1]. For example, to $P(\lambda) = \lambda^3 A_3 + \lambda^2 A_2 + \lambda A_1 + A_0$ of grade 3 we associate the $3n \times 3n$ pencil

$$\mathcal{S}_P(\lambda) = \begin{bmatrix} \lambda A_1 + A_0 & \lambda I & & \\ & \lambda I & 0 & I \\ & & I & \lambda A_3 + A_2 \\ & & & I \end{bmatrix},$$

and to $P(\lambda) = \lambda^5 A_5 + \lambda^4 A_4 + \lambda^3 A_3 + \lambda^2 A_2 + \lambda A_1 + A_0$ of grade 5 we associate the pencil

$$\mathcal{S}_P(\lambda) = \begin{bmatrix} \lambda A_1 + A_0 & \lambda I & & & & \\ & \lambda I & 0 & & & \\ & & I & \lambda A_3 + A_2 & \lambda I & \\ & & & \lambda I & 0 & I \\ & & & & I & \lambda A_5 + A_4 \end{bmatrix}.$$

In general, for a matrix polynomial $P(\lambda)$ of odd grade $k = 2\ell + 1$, we express $P(\lambda)$ as $P(\lambda) = \lambda^k A_k + \lambda^{k-1} A_{k-1} + \widehat{P}(\lambda)$ where $\widehat{P}(\lambda)$ has odd grade $k - 2 = 2\ell - 1$, and construct

the associated block-tridiagonal $kn \times kn$ pencil $\mathcal{S}_P(\lambda)$ inductively by

$$\mathcal{S}_P(\lambda) = \begin{bmatrix} \boxed{\mathcal{S}_{\widehat{P}}(\lambda)} & & & \\ & \lambda I & & \\ & & 0 & I \\ & & I & \lambda A_k + A_{k-1} \end{bmatrix}. \quad (9.1)$$

Clearly \mathcal{S}_P satisfies $(\mathcal{S}_P(\lambda))^T = \mathcal{S}_{P^T}(\lambda)$, so \mathcal{S}_P is a symmetric pencil whenever P is a symmetric polynomial. Moreover, \mathcal{S}_P was shown in [21] to have several additional key properties, described here in Lemma 9.3. In the rest of this section R_k will denote the $kn \times kn$ symmetric matrix

$$R_k := \begin{bmatrix} & & & I_n \\ & & \ddots & \\ & & & I_n \\ I_n & & & \end{bmatrix}.$$

Observe that premultiplying a block $k \times k$ matrix A (composed of $n \times n$ blocks) by R_k reverses the order of the block rows of A .

Lemma 9.3 ([21]). *Let $P(\lambda)$ be any $n \times n$ matrix polynomial of odd grade k , regular or singular, structured or unstructured, over an arbitrary field \mathbb{F} (of any characteristic). Then*

- (a) $\mathcal{S}_P(\lambda)$ is a strong linearization for $P(\lambda)$.
- (b) $R_k \cdot (\text{rev}_1 \mathcal{S}_P) = (\mathcal{S}_{\text{rev}_k P}) \cdot R_k$.

Based on these properties of \mathcal{S}_P , we can now construct a T -palindromic strong linearization for any T -palindromic polynomial of odd grade. However, due to the incompatibility between the admissible elementary divisor structures of odd grade T -palindromic polynomials having *different* type (see Corollary 8.2), it is not possible to have a single uniform construction that works for both types of such polynomials. The best we can hope to do is linearize all type +1 palindromics with a type +1 pencil, and all type -1 palindromics with a type -1 pencil. This is achieved in the next theorem. But first, we need an elementary lemma.

Lemma 9.4. *Suppose $L(\lambda)$ is a strong linearization for a polynomial $P(\lambda)$ of grade k . Let $\widehat{P}(\lambda) := P(-\lambda)$, and $\widehat{L}(\lambda) := L(-\lambda)$. Then \widehat{L} is a strong linearization for \widehat{P} .*

Proof. That \widehat{L} is a linearization for P follows immediately by replacing λ by $-\lambda$ in (3.2). It remains to show that $\text{rev}_1 \widehat{L}$ is a linearization for $\text{rev}_k \widehat{P}$. Let $L(\lambda) = \lambda X + Y$. Then $\text{rev}_1 L = \lambda Y + X$, and so $(\text{rev}_1 L)(-\lambda) = -\lambda Y + X$. Now $\widehat{L}(\lambda) := L(-\lambda) = -\lambda X + Y$, thus

$$\text{rev}_1 \widehat{L}(\lambda) = \lambda Y - X = -(\text{rev}_1 L)(-\lambda). \quad (9.2)$$

Next, $\text{rev}_k \widehat{P}(\lambda) = \lambda^k \widehat{P}(1/\lambda) = \lambda^k P(-1/\lambda)$, and so

$$(\text{rev}_k P)(-\lambda) = (-\lambda)^k P(-1/\lambda) = (-1)^k (\text{rev}_k \widehat{P})(\lambda). \quad (9.3)$$

Since $\text{rev}_1 L$ is a linearization for $\text{rev}_k P$, we know there exist unimodular matrices $E(\lambda)$, $F(\lambda)$ such that

$$E(\lambda) \cdot (\text{rev}_1 L)(\lambda) \cdot F(\lambda) = \text{diag}((\text{rev}_k P)(\lambda), I_{k(n-1)}).$$

Replacing λ by $-\lambda$ and using (9.2) and (9.3) we obtain

$$-E(-\lambda) \cdot (\text{rev}_1 \widehat{L})(\lambda) \cdot F(-\lambda) = \text{diag}((-1)^k (\text{rev}_k \widehat{P})(\lambda), I_{k(n-1)}).$$

It follows that $\text{rev}_1 \widehat{L}$ is a linearization for $\text{rev}_k \widehat{P}$ by multiplying both sides by the constant matrix $\text{diag}((-1)^k I_n, I_{k(n-1)})$, and using the fact that $E(-\lambda)$ and $F(-\lambda)$ are unimodular. \square

Theorem 9.5 (Existence of palindromic linearizations – odd grade case).

Suppose $P(\lambda)$ is a T -palindromic polynomial with odd grade k , regular or singular, over an arbitrary field \mathbb{F} with $\text{char } \mathbb{F} \neq 2$.

- (a) If $\varepsilon(P) = +1$, then the pencil $L_P(\lambda) := R_k \mathcal{S}_P(\lambda)$ is a strong linearization for P that is also T -palindromic of type $+1$.
- (b) If $\varepsilon(P) = -1$, let $Q(\lambda) := P(-\lambda)$. Then the pencil $\widehat{L}_P(\lambda) := L_Q(-\lambda) = R_k \mathcal{S}_Q(-\lambda)$ is a strong linearization for P that is T -palindromic of type -1 .

Proof. (a) That $L_P(\lambda) := R_k \mathcal{S}_P(\lambda)$ is a strong linearization for P follows immediately from the fact that L_P is strictly equivalent to the strong linearization \mathcal{S}_P . We then have

$$\text{rev}_1 L_P(\lambda) = \text{rev}_1 (R_k \mathcal{S}_P(\lambda)) = R_k (\text{rev}_1 \mathcal{S}_P)(\lambda) = \mathcal{S}_{\text{rev}_k P}(\lambda) R_k,$$

by Lemma 9.3(b). But P is palindromic of type $+1$, so we may continue the calculation

$$\mathcal{S}_{\text{rev}_k P}(\lambda) R_k = \mathcal{S}_{P^T}(\lambda) R_k = (\mathcal{S}_P(\lambda))^T R_k = (R_k \mathcal{S}_P(\lambda))^T = L_P^T(\lambda).$$

Thus $\text{rev}_1 L_P(\lambda) = L_P^T(\lambda)$, so L is T -palindromic of type $+1$.

(b) From Lemma 7.2(b) we know that $Q(\lambda)$ is T -palindromic of type $+1$, so by part (a) the pencil $L_Q(\lambda)$ is a strong linearization for $Q(\lambda)$ that is also T -palindromic of type $+1$. Then by Lemma 9.4, $L_Q(-\lambda) = \widehat{L}_P(\lambda)$ is a strong linearization for $Q(-\lambda) = P(\lambda)$. Finally, $L_Q(-\lambda)$ is T -palindromic of type -1 , since $L_Q(\lambda)$ is of type $+1$. \square

Note that $L_P(\lambda) := R_k \mathcal{S}_P(\lambda)$ is just the pencil $\mathcal{S}_P(\lambda)$ with its block-rows “turned upside down”, as illustrated by the following example for grade 5 palindromic polynomials P of type $+1$:

$$L_P(\lambda) = \begin{bmatrix} & & & I & \lambda A_5 + A_4 \\ & & \lambda I & 0 & I \\ & I & \lambda A_3 + A_2 & \lambda I & \\ \lambda I & 0 & I & & \\ \lambda A_1 + A_0 & \lambda I & & & \end{bmatrix}. \quad (9.4)$$

The corresponding example for grade 5 palindromic polynomials P of type -1 from part(b) of Theorem 9.5 is

$$\widehat{L}_P(\lambda) = \begin{bmatrix} & & & I & \lambda A_5 + A_4 \\ & & -\lambda I & 0 & I \\ & I & \lambda A_3 + A_2 & -\lambda I & \\ -\lambda I & 0 & I & & \\ \lambda A_1 + A_0 & -\lambda I & & & \end{bmatrix}. \quad (9.5)$$

Remark 9.6. A larger family of T -palindromic strong linearizations for T -palindromic polynomials of odd grade, distinct from the linearizations developed in this section, is constructed in [5]. These palindromic linearizations are based on the Fiedler pencils and the analysis of their properties given in [4].

Remark 9.7. It is not difficult to show that the pencil $L_P(\lambda)$ defined in Theorem 9.5 is $*$ -palindromic whenever P is, and thus provides a structured strong linearization for any $*$ -palindromic matrix polynomial of odd grade.

9.2 The even grade case

The results of Section 9.1 show that *every* T -palindromic polynomial P of odd grade has a strong T -palindromic linearization, regardless of whether P is regular or singular, and irrespective of the underlying field \mathbb{F} . By contrast, there are several obstructions that may prevent a T -palindromic polynomial P of *even* grade from having any T -palindromic linearization at all. One such obstruction arises from the possible incompatibility between the elementary divisor structures of P and any T -palindromic pencil, as described in Corollary 8.2 and illustrated in Example 9.2. A completely different type of obstruction can occur when P is singular, relating to the special structure of the minimal indices of singular T -palindromic polynomials. Since the Smith form contains no information about the minimal indices of a singular polynomial, this issue is outside the scope of this paper. Finally there is the question of whether the underlying field \mathbb{F} plays any role in the existence or non-existence of T -palindromic linearizations. The complete story, addressing all these issues, is currently under investigation. We are, however, in a position to establish results for the important special cases when $\mathbb{F} = \mathbb{R}$ or $\mathbb{F} = \mathbb{C}$ and the polynomial P is *regular*.

Theorem 9.8 (Existence of palindromic linearizations – even grade case).

Suppose $P(\lambda)$ is a regular T -palindromic matrix polynomial of even grade $k \geq 2$, over the field $\mathbb{F} = \mathbb{R}$ or $\mathbb{F} = \mathbb{C}$. Then $P(\lambda)$ has a strong T -palindromic linearization if and only if the elementary divisors of P at $\lambda_0 = +1$ and at $\lambda_0 = -1$ satisfy the conditions described in Corollary 8.3 for either the elementary divisors of a T -palindromic pencil of type $+1$ or for one of type -1 .

Proof. The necessity of the conditions given in Corollary 8.3 is just a special case of Theorem 9.1.

To prove sufficiency, we start with a regular matrix polynomial $P(\lambda)$ whose set \mathcal{D} of finite and infinite elementary divisors satisfy the conditions in Corollary 8.1 and Corollary 8.3. From the canonical forms given in [24, 25] it follows that there exists a T -palindromic regular matrix pencil having \mathcal{D} as its set of elementary divisors. (Here, the elementary divisors are allowed to be complex when the polynomial P is real, but the canonical form is nevertheless a real pencil.) Now by Lemma 2.3 of [3], a regular pencil $L(\lambda)$ is a strong linearization of a regular $P(\lambda)$ if and only if $L(\lambda)$ and $P(\lambda)$ have the same finite and infinite elementary divisors, so sufficiency is proved. \square

Thus we see that the necessary condition of the compatibility of Jordan structures described in Theorem 9.1 is, at least in the case of regular real and complex T -palindromic polynomials, also sufficient to guarantee the existence of a structured strong linearization. Establishing necessary and sufficient conditions for the case of general T -palindromic polynomials of even grade over an arbitrary field remains an open problem.

10 Conclusions

We have extended the theory of palindromic matrix polynomials with new results that apply to singular as well as regular polynomials over arbitrary fields. Zero leading coefficients were accommodated by introducing the grade of a polynomial. The notion of reversal was broadened, and the class of palindromic polynomials expanded from the one introduced in [19, 20].

Given any T -palindromic matrix polynomial, we have determined the conditions that its Smith form must satisfy: all the invariant polynomials are palindromic, and certain subsequences of the partial multiplicity sequences of the eigenvalues $+1$ and -1 each have a particular pattern of repetition. This result allows us to characterize the possible Jordan structures of T -palindromic matrix polynomials, which in turn yields necessary conditions for the existence of T -palindromic linearizations. When the grade of the polynomial is odd, these conditions are shown to be sufficient as well.

A Palindromic matrix polynomials when $\text{char } \mathbb{F} = 2$

Can a story analogous to the $\text{char } \mathbb{F} \neq 2$ case be told for T -palindromic polynomials over a field of characteristic two? To begin with, in any such field we have $-1 = +1$, so there are no longer two different types of T -palindromicity, and thus we are led to the following simplified definition.

Definition A.1 (Palindromic polynomial when $\text{char } \mathbb{F} = 2$).

A nonzero $n \times n$ matrix polynomial P of degree $d \geq 0$ over a field \mathbb{F} with $\text{char } \mathbb{F} = 2$ is said to be T -palindromic if $(\text{rev}_j P)(\lambda) = P^T(\lambda)$ for some integer j , with $j \geq d$.

Almost all the results developed in Sections 4, 5, 6, and 7 as the means to prove the P-Smith form in Theorem 7.6 for $\text{char } \mathbb{F} \neq 2$ remain valid when $\text{char } \mathbb{F} = 2$ (deleting the statements about palindromic type). The exceptions are Lemmas 5.6 and 5.7, and Theorem 5.8, but fortunately suitable replacements can be formulated; these are presented in Lemma A.2, Lemma A.3, and Theorem A.4, respectively. This gives us all that is needed to prove the $\text{char } \mathbb{F} = 2$ analog of the P-Smith form in Theorem A.5.

Lemma A.2 (Presence of $(x + 1)$ factors).

Let $q \in \mathbb{F}[x]$ be a nonzero j -palindromic polynomial, where $\text{char } \mathbb{F} = 2$. If j is odd, then $(x + 1)$ is a factor of q . If q is irreducible with $\deg(q) \geq 2$, then q has even degree.

Proof. If j is odd, we may write $j = 2m + 1$ and express the j -palindromic polynomial q in the form

$$q(x) = a_0x^j + a_1x^{j-1} + \cdots + a_mx^{j-m} + a_mx^m + a_{m-1}x^{m-1} + \cdots + a_1x + a_0.$$

Then clearly $q(1) = 2(a_0 + a_1 + \cdots + a_m)$, or equivalently $q(1) = 0$ since $\text{char } \mathbb{F} = 2$, and so $(x + 1)$ must be a factor of $q(x)$.

Now if q is irreducible with $\deg(q) \geq 2$, then $q(0) \neq 0$, so $j = \deg q$. We have just shown that a polynomial with an odd grade of palindromicity cannot be irreducible. Hence $\deg q$ must be even. \square

Lemma A.3 (Multiplicity of $(x + 1)$ factors).

Let $p(x) \in \mathbb{F}[x]$ be a nonzero j -palindromic polynomial, where $\text{char } \mathbb{F} = 2$. Then the multiplicity of $(x + 1)$ as a factor of p has the same parity as j .

Proof. The polynomial p may be expressed as $p(x) = (x + 1)^\alpha r(x)$, where $r(1) \neq 0$. Then by Lemma 5.3(c) we know that $r(x)$ is $(j - \alpha)$ -palindromic. But since $(x + 1)$ is not a factor of $r(x)$, by Lemma A.2 $(j - \alpha)$ must be even, and hence j and α have the same parity. \square

Theorem A.4 (Irreducible palindromic factorization in characteristic 2).

A polynomial $p(x)$ over a field \mathbb{F} with $\text{char } \mathbb{F} = 2$ is palindromic if and only if it admits an irreducible factorization in $\mathbb{F}[x]$ of the form

$$p(x) = c_0 \cdot x^{k_1} (x + 1)^{k_2} \cdot \prod_{i=1}^{\mu} b_i(x)^{m_i} \cdot \prod_{j=1}^{\kappa} (c_j d_j(x) \text{rev}d_j(x))^{n_j}, \quad (\text{A.1})$$

where $c_0, c_1, \dots, c_\kappa \in \mathbb{F}$ are nonzero, $k_1, k_2 \in \mathbb{N}$, $m_1, \dots, m_\mu, n_1, \dots, n_\kappa \in \mathbb{N}$ are nonzero, and the irreducible factors $b_i(x)$, $d_j(x)$ and $\text{rev}d_j(x)$ are distinct with the following properties:

- (a) Each $b_i(x)$ and each $d_j(x)$ is monic with $b_i(0)$, $b_i(1)$, $d_j(0)$, $d_j(1)$ all nonzero. The nonzero constants $c_j \in \mathbb{F}$ are chosen so that $c_j \text{rev}d_j(x)$ is also monic, for $j = 1, \dots, \kappa$.
- (b) Each $b_i(x)$ has even degree $\deg b_i \geq 2$, and is palindromic with respect to degree.
- (c) The factors $d_j(x)$ and $\text{rev}d_j(x)$ are not palindromic, and may have any degree, with $\deg d_j = \deg \text{rev}d_j \geq 1$.

The parity of k_2 is as stated in Lemma A.3. The factorization (A.1) is unique up to reordering of the $b_i(x)$'s amongst themselves, the $d_j(x)$'s amongst themselves, and exchanging the roles of the monic irreducibles $d_j(x)$ and $c_j \text{rev}d_j(x)$ within each $d_j(x)$, $\text{rev}d_j(x)$ pair.

Proof. The proof is essentially just a simplified version of the proof of Theorem 5.8. No new ideas are required, but one needs to use Lemma A.2 (for $\text{char } \mathbb{F} = 2$) in place of Lemma 5.6(a) (for $\text{char } \mathbb{F} \neq 2$). \square

Observe how the irreducible factorization in Theorem 5.8 simplifies when going to the $\text{char } \mathbb{F} = 2$ version in Theorem A.4. Effectively the $(x - 1)$ factors get absorbed into the factors $(x + 1)$ factors, since $-1 = +1$.

With these preliminaries in hand, we can now establish the analog of the P-Smith form (Theorem 7.6) for T -palindromic polynomials over fields of characteristic two. Again we see that the result is simpler in the $\text{char } \mathbb{F} = 2$ case.

Theorem A.5 (P-Smith form when $\text{char } \mathbb{F} = 2$).

Let $P(\lambda)$ be an $n \times n$ T -palindromic matrix polynomial of grade k and degree at least 1, over a field \mathbb{F} with $\text{char } \mathbb{F} = 2$. Suppose that the Smith form of $P(\lambda)$ is expressed as

$$D(\lambda) = \text{diag} \left((\lambda + 1)^{\beta_1} p_1(\lambda), \dots, (\lambda + 1)^{\beta_\ell} p_\ell(\lambda), 0, \dots, 0 \right), \quad (\text{A.2})$$

where $0 \leq \beta_1 \leq \dots \leq \beta_\ell$ are nonnegative integers, $p_j(\lambda)$ is monic with $p_j(1) \neq 0$ for $j = 1, \dots, \ell$, and $p_j(\lambda) \mid p_{j+1}(\lambda)$ for $j = 1, \dots, \ell - 1$. Then

- (1) $p_j(\lambda)$ is palindromic for $j = 1, \dots, \ell$.
- (2) The subsequence consisting of all β_i 's with parity opposite to that of the grade k has the pairing property Φ . In other words, the pairing property Φ holds for the following partial multiplicity subsequences of $(\beta_1, \beta_2, \dots, \beta_\ell)$:

Grade k of $P(\lambda)$	Partial multiplicity subsequences of P at $\lambda_0 = 1$ with property Φ
even	All odd β_j 's
odd	All even β_j 's

We emphasize that the phrase “all even β_j 's” includes any and all occurrences of 0.

Proof. (1): The palindromicity of each $p_j(\lambda)$ follows from Proposition 7.1 and Lemma 5.3(c), both of which hold without change when $\text{char } \mathbb{F} = 2$.

(2): We follow a two-part strategy analogous to that used in the proof of (2) in Theorem 7.6, making some important adaptations to handle the characteristic 2 case.

Step 1: Show that if β_1 and k have opposite parity, then $n \geq 2$, $\ell \geq 2$, and $\beta_2 = \beta_1$. Since each diagonal entry $P(\lambda)_{jj}$ is k -palindromic, the multiplicities of the $(\lambda + 1)$ factors occurring in every $P(\lambda)_{jj}$ are of the same parity as k , by Lemma A.3. But $P(\lambda)_{jj}$ is divisible by $d_1(\lambda)$, so $(\lambda + 1)$ must occur as a factor of each diagonal entry at least $\beta_1 + 1$ times. We can therefore write $P(\lambda)_{jj} = (\lambda + 1)^{\beta_1 + 1} r_j(\lambda)$, where r_j is palindromic. Since $d_1(\lambda) = (\lambda + 1)^{\beta_1} p_1(\lambda)$ is the GCD of all the entries of $P(\lambda)$, this implies that there must exist some off-diagonal entry $P(\lambda)_{ij} = (\lambda + 1)^{\beta_1} s(\lambda)$ with $i > j$ and $s(1) \neq 0$, and hence $n \geq 2$. Letting $\eta = \{i, j\}$, a calculation analogous to that in Step 1 of the proof of Theorem 7.6 yields

$$\det P(\lambda)_{\eta\eta} = (\lambda + 1)^{2\beta_1} \underbrace{\left[(\lambda + 1)^2 r_i(\lambda) r_j(\lambda) + \lambda^{k - \beta_1} s(\lambda) s(1/\lambda) \right]}_{=: v(\lambda)}$$

in place of (7.2). We see that $v(\lambda)$ is a nonzero polynomial, since $s(1) \neq 0$ implies that $v(1) \neq 0$. Hence $\det P(\lambda)_{\eta\eta}$ is a nonzero polynomial, and the rest of the argument in Step 1 of Theorem 7.6 shows, mutatis mutandis, that $\ell \geq 2$ and $\beta_2 = \beta_1$. (Note that when k is odd, β_1 may be zero. The proof of Step 1 remains valid, yielding $\beta_2 = \beta_1 = 0$ in this case.)

Step 2: Push forward down the diagonal.

Let $h_1 < h_2 < \dots < h_\nu$ be all the positions on the diagonal where the parity of the exponent β_{h_i} is opposite to that of the grade k , i.e., where β_{h_i} is odd if k is even, or where β_{h_i} is even if k is odd. As in the proof of Step 2 in Theorem 7.6, we assume for purposes of contradiction that the pairing property Φ fails for the subsequence $(\beta_{h_1}, \beta_{h_2}, \dots, \beta_{h_\nu})$, and let $r := h_{2j-1} \leq n$ be the first position on the diagonal of $D(\lambda)$ where Φ fails. We now argue that $r < n$. There are certainly $2j - 1$ positions $(h_1, h_2, \dots, h_{2j-1})$ where the factor $(\lambda + 1)$ has exponent β_i whose parity is opposite to k . If $r = h_{2j-1} = n$, then there would be exactly $n - (2j - 1)$ positions where the exponent β_i has the same parity as k , and therefore the total number γ of $(\lambda + 1)$ factors in $\det D(\lambda)$, and hence also in $\det P(\lambda)$, would satisfy

$$\begin{aligned} \gamma &\equiv (2j - 1)(k + 1) + (n - 2j + 1)(k) \pmod{2} \\ &\equiv (1)(k + 1) + (n + 1)(k) \pmod{2} \\ &\equiv (kn + 1) \pmod{2}, \end{aligned}$$

which is opposite in parity to kn . This contradicts Lemma A.3, since by Proposition 6.1 $\det P(\lambda)$ is kn -palindromic. Hence $r < n$.

Next consider the r th compound matrix $\mathcal{C}_r[P(\lambda)]$, and its first two invariant polynomials given from Theorem 2.6 by

$$c_1(\lambda) = d_1(\lambda) \cdots d_{r-1}(\lambda)d_r(\lambda) \quad \text{and} \quad c_2(\lambda) = d_1(\lambda) \cdots d_{r-1}(\lambda)d_{r+1}(\lambda).$$

Another mod 2 count establishes that the total number $\hat{\gamma}$ of $(\lambda + 1)$ factors in $c_1(\lambda)$ has opposite parity to kr :

$$\hat{\gamma} \equiv (2j - 1)(k + 1) + (r - 2j + 1)(k) \equiv (kr + 1) \pmod{2}. \quad (\text{A.3})$$

Since $\mathcal{C}_r[P(\lambda)]$ is T -palindromic of grade kr by Theorem 4.6, we may invoke the result of Step 1 to conclude that $c_2(\lambda)$ must also be nonzero, with the *same* number of $(\lambda + 1)$ factors as $c_1(\lambda)$. The desired result now follows using the same closing argument that was employed in Step 2 of Theorem 7.6. \square

Finally it should be noted that the construction of Theorem 9.5(a) is still valid when $\text{char } \mathbb{F} = 2$, and thus provides a T -palindromic strong linearization for *any* T -palindromic polynomial of odd grade, even for T -palindromic polynomials over a field of characteristic two.

References

- [1] E. N. Antoniou and S. Vologiannidis. A new family of companion forms of polynomial matrices. *Electron. J. Linear Algebra*, 11:78–87, 2004.
- [2] R. Byers, D. S. Mackey, V. Mehrmann, and H. Xu. Symplectic, BVD, and palindromic approaches to discrete-time control problems. In P. Petkov and N. Christov, editors, *A Collection of Papers Dedicated to the 60th Anniversary of Mihail Konstantinov*, pages 81–102, Sofia, Bulgaria, 2009. Publ. House Rodina. Also available as MIMS EPrint 2008.35, Manchester Institute for Mathematical Sciences, The University of Manchester, UK, 2008.
- [3] F. De Terán, F. Dopico, and D. S. Mackey. Linearizations of singular matrix polynomials and the recovery of minimal indices. *Electron. J. Linear Algebra*, 18:371–402, 2009. Published online, 30 July 2009.
- [4] F. De Terán, F. Dopico, and D. Steven Mackey. Fiedler companion linearizations and the recovery of minimal indices. MIMS EPrint 2009.77, Manchester Institute for Mathematical Sciences, The University of Manchester, UK, 2009. To appear in *SIAM J. Matrix Anal. Appl.*
- [5] F. De Terán, F. Dopico, and D. Steven Mackey. Structured linearizations for palindromic matrix polynomials of odd degree. MIMS EPrint 2010.33, Manchester Institute for Mathematical Sciences, The University of Manchester, UK, 2010.
- [6] G. Frobenius. Theorie der linearen Formen mit ganzen Coefficienten. *J. Reine Angew. Math. (Crelle)*, 86:146–208, 1878.

- [7] F. R. Gantmacher. *Theory of Matrices*, volume 1. Chelsea, New York, 1959.
- [8] I. Gohberg, M. A. Kaashoek, and P. Lancaster. General theory of regular matrix polynomials and band Toeplitz operators. *Integral Equations Operator Theory*, 11(6):776–882, 1988.
- [9] I. Gohberg, P. Lancaster, and L. Rodman. *Matrix Polynomials*. Academic Press, New York, 1982.
- [10] N. J. Higham, F. Tisseur, and P. M. Van Dooren. Detecting a definite Hermitian pair and a hyperbolic or elliptic quadratic eigenvalue problem, and associated nearness problems. *Linear Algebra Appl.*, 351–352:455–474, 2002.
- [11] A. Hilliges, C. Mehl, and V. Mehrmann. On the solution of palindromic eigenvalue problems. In *Proceedings of the 4th European Congress on Computational Methods in Applied Sciences and Engineering (ECCOMAS)*. Jyväskylä, Finland, 2004. CD-ROM.
- [12] M. Hofer, N. Finger, J. Schöberl, S. Zaglmayr, U. Langer, and R. Lerch. Finite element simulation of wave propagation in periodic piezoelectric SAW structures. *IEEE Transactions on UFFC*, 53:1192–1201, 2006.
- [13] R. A. Horn and C. R. Johnson. *Matrix Analysis*. Cambridge University Press, Cambridge, 1985.
- [14] R. A. Horn and V. V. Sergeichuk. Congruences of a square matrix and its transpose. *Linear Algebra Appl.*, 389:347–353, 2004.
- [15] P. Lancaster. Linearization of regular matrix polynomials. *Electron. J. Linear Algebra*, 17:21–27, 2008.
- [16] P. Lancaster, U. Prells, and L. Rodman. Canonical structures for palindromic matrix polynomials. *Oper. Matrices*, 1:469–489, 2007.
- [17] P. Lancaster and P. Psarrakos. A note on weak and strong linearizations of regular matrix polynomials. MIMS EPrint 2006.72, Manchester Institute for Mathematical Sciences, The University of Manchester, UK, 2005.
- [18] P. Lancaster and M. Tismenetsky. *The Theory of Matrices*. Academic Press, Orlando, 2nd edition, 1985.
- [19] D. S. Mackey, N. Mackey, C. Mehl, and V. Mehrmann. Palindromic polynomial eigenvalue problems: Good vibrations from good linearizations. Technical Report 239, DFG Research Center MATHEON, *Mathematics for key technologies* in Berlin, TU Berlin, Str. des 17. Juni 136, D-10623 Berlin, Germany, 2005. url: <http://www.matheon.de/>.
- [20] D.S. Mackey, N. Mackey, C. Mehl, and V. Mehrmann. Structured polynomial eigenvalue problems: Good vibrations from good linearizations. *SIAM J. Matrix Anal. Appl.*, 28(4):1029–1051, 2006.
- [21] D.S. Mackey, N. Mackey, C. Mehl, and V. Mehrmann. Jordan structures of alternating matrix polynomials. *Linear Algebra Appl.*, 432(4):867–891, 2010.

- [22] M. Marcus and H. Minc. *A Survey of Matrix Theory and Matrix Inequalities*. Allyn and Bacon, Boston, 1964.
- [23] V. V. Prasolov. *Problems and Theorems in Linear Algebra*. American Mathematical Society, Providence, 1994.
- [24] C. Schröder. A canonical form for palindromic pencils and palindromic factorizations. Technical Report 316, DFG Research Center MATHEON, *Mathematics for key technologies* in Berlin, TU Berlin, Str. des 17. Juni 136, D-10623 Berlin, Germany, 2006. [url: http://www.matheon.de/](http://www.matheon.de/).
- [25] C. Schröder. *Palindromic and Even Eigenvalue Problems - Analysis and Numerical Methods*. PhD thesis, Technical University Berlin, Germany, 2008.
- [26] P.G. Wodehouse. *Leave it to Psmith*. Herbert Jenkins, 1923.
- [27] S. Zaglmayr. Eigenvalue problems in SAW-filter simulations. Diplomarbeit, Inst. of Comp. Mathematics, J. Kepler Univ. Linz, Austria, 2002.