

Chapter

Matrix

Contents

- 1.1. Matrix Addition, Scalar Multiplication and Transposition
- 1.2. Matrix Multiplication
- 1.3. Matrix Inverses.
- 1.4. Determinants

1.1. Matrix Addition, scalar multiplication and transposition

Definitions

- An **$m \times n$** matrix (or a matrix of size **$m \times n$**) is a rectangular array of numbers with **m rows** and **n columns**

3 columns

$$A = \begin{bmatrix} 2 & -3 & 5 \\ 1 & 0 & 4 \end{bmatrix}$$

the **(1,3)-entry** of A

2 rows

A diagram illustrating a 2x3 matrix A. The matrix is shown as a 2x3 grid of numbers: [2, -3, 5] in the top row and [1, 0, 4] in the bottom row. A line points from the text "3 columns" to the first column of the matrix. Another line points from the text "2 rows" to the second row of the matrix. The number 5 is circled, and a line points from the text "the (1,3)-entry of A" to the circle.

A is a **2×3** matrix (or a matrix of size **2×3**)

1.1. Matrix Addition, scalar multiplication and transposition

The mxn matrix

- The (i,j) -entry of A (denoted by a_{ij}) lies in **row i** and **column j**
- A is denoted simply as $A=[a_{ij}]$ or $A=(a_{ij})$

$$A = \begin{bmatrix} a_{11} & a_{12} & \dots & a_{1n} \\ a_{21} & a_{22} & \dots & a_{2n} \\ \dots & \dots & \dots & \dots \\ a_{m1} & a_{m2} & \dots & a_{mn} \end{bmatrix}$$

2 refers to the **row**

n refers to the **column**

1.1. Matrix Addition, scalar multiplication and transposition

Definitions

- 1/ An **mxm** matrix is called a **square matrix (ma trận vuông)** of size m.
- 2/ The **zero matrix (ma trận không)** of size mxn (denoted by (0_{mxn})) is the matrix that its all entries are 0
- 3/ If $A = [a_{ij}]$ is an mxn matrix then $-A$ refers to the **negative matrix (ma trận đối)** of A and defined by
$$-A = [-a_{ij}].$$

1.1. Matrix Addition, scalar multiplication and transposition

4/ Identity matrices (ma trận đơn vị)

$$I_2 = \begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix}, I_3 = \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix}, \dots$$

An **identity matrix** I is a square matrix with 1's on the main diagonal and zeros elsewhere

1.1. Matrix Addition, scalar multiplication and transposition

5/ Triangular matrices

- **Upper triangular** matrix: all entries **below** and **to the left** the **main diagonal** are zeros
- **Lower triangular** matrix: its tranposition is upper triangle matrix, that means every entry **above** and **to the right** the main diagonal is zero
- Matrix A is called **triangular** if it is upper or lower triangular
- For example, every **row-echelon matrix** is upper triangular

$$U = \begin{bmatrix} 2 & 0 & 0 & 0 \\ 0 & 5 & -3 & 0 \\ 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 \end{bmatrix} \quad L = \begin{bmatrix} 2 & 0 & 0 & 0 \\ 2 & 0 & 0 & 0 \\ -7 & 8 & 5 & 0 \end{bmatrix}$$

1.1. Matrix Addition, scalar multiplication and transposition

Two matrices are called **equal** if

- They have the **same size**
- Corresponding entries are equal

If $A = [a_{ij}]$, $B = [b_{ij}]$ then **A=B** means $a_{ij} = b_{ij}$ for all i and j

1.1. Matrix Addition, scalar multiplication and transposition

Example 1:

Given $A = \begin{bmatrix} a & b \\ b & d \end{bmatrix}$, $B = \begin{bmatrix} 1 & 2 & -1 \\ 3 & 0 & 1 \end{bmatrix}$, $C = \begin{bmatrix} 1 & 0 \\ -1 & 2 \end{bmatrix}$

discuss the possibility that $A = B$, $B = C$, $A = C$

1.1. Matrix Addition, scalar multiplication and transposition

Matrix Addition of same size matrices

- If $A = [a_{ij}]$, $B = [b_{ij}]$ then the sum matrix $A+B$ is defined by $\mathbf{A}+\mathbf{B}=[\mathbf{a}_{ij}+\mathbf{b}_{ij}]$
- The **difference** $A-B$ is a matrix defined by $\mathbf{A}-\mathbf{B}=\mathbf{A}+(-\mathbf{B})=[\mathbf{a}_{ij}-\mathbf{b}_{ij}]$ for all $m \times n$ matrices A and B

Note that $A-A=0$, $A+0=A$ (0 is zero matrix) for all $m \times n$ matrix A

1.1. Matrix Addition, scalar multiplication and transposition

Example 2:

If $A = \begin{pmatrix} -1 & 2 & 4 \\ 3 & 0 & 5 \end{pmatrix}$, $B = \begin{pmatrix} 3 & -2 & 6 \\ 1 & 4 & 7 \end{pmatrix}$, compute $A + B$

1.1. Matrix Addition, scalar multiplication and transposition

Solution:

$$A = \begin{pmatrix} -1 & 2 & 4 \\ 3 & 0 & 5 \end{pmatrix} \quad B = \begin{pmatrix} 3 & -2 & 6 \\ 1 & 4 & 7 \end{pmatrix}$$

$$A + B = \begin{pmatrix} 2 & 0 & 10 \\ 4 & 4 & 12 \end{pmatrix}$$

1.1. Matrix Addition, scalar multiplication and transposition

Example 3:

Find a, b and c if $\begin{bmatrix} a & b & c \end{bmatrix} + \begin{bmatrix} c & a & b \end{bmatrix} = \begin{bmatrix} 3 & 2 & -1 \end{bmatrix}$

1.1. Matrix Addition, scalar multiplication and transposition

Solution:

$$[a \ b \ c] + [c \ a \ b] = [3 \ 2 \ -1]$$

$$\Leftrightarrow [a+c \ b+a \ c+b] = [3 \ 2 \ -1]$$

$$\Leftrightarrow \begin{cases} a+c=3 \\ b+a=2 \\ c+b=-1 \end{cases} \Leftrightarrow \begin{cases} a=3 \\ b=-1 \\ c=0 \end{cases}$$

1.1. Matrix Addition, scalar multiplication and transposition

Properties

If A ,B and C are any matrices of the same size, then

- $A+B=B+A$ (commutative law: giao hoán)
- $A+(B+C)=(A+B)+C$ (associative law: kết hợp)

1.1. Matrix Addition, scalar multiplication and transposition

Example:

Solve $\begin{bmatrix} 3 & 2 \\ -2 & 1 \end{bmatrix} + X = \begin{bmatrix} 1 & 0 \\ -1 & 2 \end{bmatrix}$, where X is a matrix.

1.1. Matrix Addition, scalar multiplication and transposition

Solution:

We have

$$\begin{bmatrix} 3 & 2 \\ -2 & 1 \end{bmatrix} + X = \begin{bmatrix} 1 & 0 \\ -1 & 2 \end{bmatrix}$$

$$\Leftrightarrow X = \begin{bmatrix} 1 & 0 \\ -1 & 2 \end{bmatrix} - \begin{bmatrix} 3 & 2 \\ -2 & 1 \end{bmatrix} = \begin{bmatrix} -2 & -2 \\ 1 & 1 \end{bmatrix}$$

$$\text{So, } X = \begin{bmatrix} -2 & -2 \\ 1 & 1 \end{bmatrix}$$

1.1. Matrix Addition, scalar multiplication and transposition

Scalar Multiplication (phép nhân vô hướng)

- Suppose $A = [a_{ij}]$ is an $m \times n$ matrix and k is a real number, the scalar multiple kA is a matrix defined by $kA = [ka_{ij}]$
- $kA = 0 \rightarrow$ (either $k=0$ or $A=0$)
- $(k=0 \text{ or } A=0) \rightarrow kA=0$

Scalar: a quantity that has magnitude, but not direction; -- distinguished from a vector, which has both magnitude and direction (Webster Dictionary) \rightarrow **One value**

1.1. Matrix Addition, scalar multiplication and transposition

Example:

If $A = \begin{bmatrix} 3 & -1 & 4 \\ 2 & 0 & 6 \end{bmatrix}$, $B = \begin{bmatrix} 1 & 2 & -1 \\ 0 & 3 & 2 \end{bmatrix}$, compute

a/ $5A$

b/ $\frac{1}{2}B$

c/ $3A - 2B$

1.1. Matrix Addition, scalar multiplication and transposition

Theorem

Let A, B and C denoted arbitrary $m \times n$ matrices where m and n are fixed. Let k and p denoted arbitrary real numbers. Then

$$1/ A + B = B + A$$

$$2/ A + (B + C) = (A + B) + C$$

$$3/ \text{There is an } m \times n \text{ matrix } 0, \text{ such that } 0 + A = A \text{ for each } A$$

$$4/ \text{For each } A \text{ there is an } m \times n \text{ matrix, } -A \text{ such that}$$

$$A + (-A) = 0$$

$$5/ k(A + B) = kA + kB$$

$$6/ (k + p)A = kA + pA$$

$$7/ (kp)A = k(pA)$$

$$8/ 1.A = A$$

1.1. Matrix Addition, scalar multiplication and transposition

Transpose

- If $A = [a_{ij}]$ is any $m \times n$ matrix, the **transpose** of A, written A^T , is an $n \times m$ matrix defined by $A^T = [a_{ji}]$
- The **row i** of A is the **column i** of A^T
- The **column j** of A is the **row j** of A^T

1.1. Matrix Addition, scalar multiplication and transposition

Example:

Write down the transpose of each of the following matrices

a/ $A = \begin{bmatrix} 1 \\ 3 \\ 2 \end{bmatrix}, B = [5 \ 2 \ 6]$

b/ $C = \begin{bmatrix} 1 & 2 \\ 3 & 4 \\ 5 & 6 \end{bmatrix}$

1.1. Matrix Addition, scalar multiplication and transposition

Solution:

$$\text{a/ } A = \begin{bmatrix} 1 \\ 3 \\ 2 \end{bmatrix} \Rightarrow A^T = [1 \quad 3 \quad 2]$$

$$B = [5 \quad 2 \quad 6] \Rightarrow B^T = \begin{bmatrix} 5 \\ 2 \\ 6 \end{bmatrix}$$

1.1. Matrix Addition, scalar multiplication and transposition

Solution:

$$\text{b/ } C = \begin{bmatrix} 1 & 2 \\ 3 & 4 \\ 5 & 6 \end{bmatrix} \Rightarrow C^T = \begin{bmatrix} 1 & 3 & 5 \\ 2 & 4 & 6 \end{bmatrix}$$

1.1. Matrix Addition, scalar multiplication and transposition

Theorem:

$$1/ (A^T)^T = A$$

$$2/ (kA)^T = k(A^T)$$

$$3/ (A+B)^T = A^T + B^T$$

1.1. Matrix Addition, scalar multiplication and transposition

Definitions

1/ If $A = [a_{ij}]$ is any $m \times n$ matrix, then $a_{11}, a_{22}, a_{33}, \dots$, are called the **main diagonal (đường chéo chính)** of A

2/ If $A = A^T$ then A is called **symmetric (đối xứng)**. In this case, A is a **square matrix**

1.1. Matrix Addition, scalar multiplication and transposition

Example 1:

$$D = \begin{bmatrix} 3 & 1 & -1 \\ 1 & 3 & 2 \\ -1 & 2 & 1 \end{bmatrix} \text{ is symmetric matrix}$$

because $D^T = \begin{bmatrix} 3 & 1 & -1 \\ 1 & 3 & 2 \\ -1 & 2 & 1 \end{bmatrix} = D$

1.1. Matrix Addition, scalar multiplication and transposition

Example 2:

- a/ If A and B are symmetric $n \times n$ matrix, show that $A + B$ is symmetric.
- b/ Suppose a square matrix $A = 2A^T$. Show that $A = 0$

Dot product (tích vô hướng)

Example:

$$(1 \quad 2 \quad 3) \cdot \begin{pmatrix} 3 \\ 2 \\ 1 \end{pmatrix} = 1 \times 3 + 2 \times 2 + 3 \times 1 = 10$$

1.2 Matrix Multiplication

- Suppose $A = [a_{ij}]$ is an $m \times k$ matrix and $B = [b_{ij}]$ is an $k \times n$ matrix, then the **product** $AB = [c_{ij}]$ is an $m \times n$ matrix whose the **(i,j)-entry** is the **dot product** of **row i** of A and **column j** of B
- $c_{ij} = (\text{row } i \text{ of } A) \cdot (\text{column } j \text{ of } B)$
- Note that $A_{m \times k} B_{k \times n}$ is a $m \times n$ matrix

$$AB \neq BA$$

Example:

$$\begin{pmatrix} 1 & 2 \\ 0 & -1 \\ -2 & 0 \end{pmatrix} \times \begin{pmatrix} 1 & 0 & -1 & 2 \\ 1 & 2 & 1 & 0 \end{pmatrix}$$

1.2 Matrix Multiplication

Theorem 1:

Assume that k is an arbitrary scalar and A, B and C are matrices of sizes such that the indicated can be performed

a/ $IA = A, BI = B$

b/ $A(BC) = (AB)C$

c/ $A(B + C) = AB + AC, A(B - C) = AB - AC$

d/ $(B + C)A = BA + CA; (B - C)A = BA - CA$

e/ $k(AB) = (kA)B = A(kB)$

f/ $(AB)^T = B^T A^T$

1.2 Matrix Multiplication

Example:

Suppose that A and B are $n \times n$ matrices. Simplify the expression

$$A(BC - CD) + B(C - D)A + BDA$$

1.2 Matrix Multiplication

Solution:

$$\begin{aligned} \text{We have } & A(BC - CD) + B(C - D)A + BDA \\ &= ABC - ACD + BCA - BDA + BDA \\ &= ABC - ACD + BCA \end{aligned}$$

1.2 Matrix Multiplication

Example:

$$\text{Let } A = \begin{bmatrix} 1 & -1 \\ 0 & 0 \end{bmatrix}; B = \begin{bmatrix} a & b \\ 1 & 0 \end{bmatrix}$$

Find B such that B commutes with A and B^2 is zero matrix.

1.2 Matrix Multiplication

Let square matrix $A_{n \times n}$.

$$A^0 = I_n$$

$$A^2 = A \cdot A$$

$$A^3 = A \cdot A \cdot A$$

⋮

$$A^n = A \cdot A \dots A \text{ (} n \text{ times)}$$

1.2 Matrix Multiplication

Example:

Let $A = \begin{pmatrix} 1 & 3 \\ 0 & 1 \end{pmatrix}$, find A^2, A^3, A^{200}

$$A^2 = A \cdot A = \begin{pmatrix} 1 & 3 \\ 0 & 1 \end{pmatrix} \begin{pmatrix} 1 & 3 \\ 0 & 1 \end{pmatrix} = \begin{pmatrix} 1 & 6 \\ 0 & 1 \end{pmatrix} = \begin{pmatrix} 1 & 3 \times 2 \\ 0 & 1 \end{pmatrix}$$

$$A^3 = A^2 \cdot A = \begin{pmatrix} 1 & 6 \\ 0 & 1 \end{pmatrix} \begin{pmatrix} 1 & 3 \\ 0 & 1 \end{pmatrix} = \begin{pmatrix} 1 & 9 \\ 0 & 1 \end{pmatrix} = \begin{pmatrix} 1 & 3 \times 3 \\ 0 & 1 \end{pmatrix}$$

$$\text{So, } A^{200} = \begin{pmatrix} 1 & 3 \times 200 \\ 0 & 1 \end{pmatrix} = \begin{pmatrix} 1 & 600 \\ 0 & 1 \end{pmatrix}$$

1.2 Matrix Multiplication

Let $f(x) = a_n x^n + a_{n-1} x^{n-1} + \dots + a_1 x + a_0$

and square matrix $A_{n \times n}$

Then:

$$f(A) = a_n A^n + a_{n-1} A^{n-1} + \dots + a_1 A + a_0 I_n$$

where: I_n is identity matrix

1.2 Matrix Multiplication

Example:

$$\text{Cho } A = \begin{pmatrix} 2 & -1 \\ 3 & 4 \end{pmatrix}; f(x) = 2x^2 - 4x + 3$$

Compute $f(A)$.

1.2 Matrix Multiplication

Example:

Let $A = \begin{pmatrix} 2 & -1 \\ 3 & 4 \end{pmatrix}$; $f(x) = 2x^2 - 4x + 3$

Compute $f(A)$.

Solution: We have, $f(A) = 2A^2 - 4A + 3I_2$

$$f(A) = 2 \begin{pmatrix} 2 & -1 \\ 3 & 4 \end{pmatrix} \times \begin{pmatrix} 2 & -1 \\ 3 & 4 \end{pmatrix} - 4 \begin{pmatrix} 2 & -1 \\ 3 & 4 \end{pmatrix} + 3 \begin{pmatrix} 1 & 0 \\ 0 & 1 \end{pmatrix}$$

$$f(A) = 2 \begin{pmatrix} 1 & -6 \\ 18 & 13 \end{pmatrix} - \begin{pmatrix} 8 & -4 \\ 12 & 16 \end{pmatrix} + \begin{pmatrix} 3 & 0 \\ 0 & 3 \end{pmatrix}$$

$$\text{Hence, } f(A) = \begin{pmatrix} -3 & -8 \\ 24 & 13 \end{pmatrix}$$

1.2 Matrix Multiplication

Row-echelon matrix

A matrix is said to be in row-echelon form (and will be called a row-echelon matrix) if it satisfies the following three conditions:

- 1/ All zero rows (consisting entirely zeros) are at the bottom.
- 2/ The first nonzero entry from the left in each nonzero row is a 1, called the leading 1 for that row.
3. Each leading 1 is to the right of all leading 1s in the rows above it.

A row-echelon matrix is said to be in reduced row-echelon form (and will be called a reduced row-echelon matrix) if, in addition, it satisfies the following condition:

- 4/ Each leading 1 is the only nonzero entry in its column.

1.2 Matrix Multiplication

Row-echelon matrix

Example 1:

a/ $A = \begin{pmatrix} 2 & 1 & 0 & 3 & -2 \\ 0 & 0 & 7 & 2 & 6 \\ 0 & 4 & 1 & -2 & 5 \\ 0 & 0 & 0 & 0 & 0 \end{pmatrix}_{4 \times 5}$ is not row-echelon matrix

b. $B = \begin{pmatrix} 2 & 1 & 1 & -2 \\ 0 & 0 & 0 & 3 \\ 0 & 0 & 0 & 5 \end{pmatrix}$ is not row-echelon matrix

1.2 Matrix Multiplication

Row-echelon matrix

Example 2:

a/ $A = \begin{pmatrix} 1 & 3 & 0 & 2 & -2 \\ 0 & 0 & 7 & 1 & 4 \\ 0 & 0 & 0 & -2 & 5 \\ 0 & 0 & 0 & 0 & 0 \end{pmatrix}$ is row-echelon matrix

b/ $B = \begin{pmatrix} 1 & 2 & 0 & -2 \\ 0 & 0 & 1 & 3 \\ 0 & 0 & 0 & 7 \end{pmatrix}$ is row-echelon matrix

Row-echelon matrix

Definition:

The following operations, called elementary operations

1/ Interchange two rows.

$$r_i \leftrightarrow r_j$$

2/ Multiply one row by a **nonzero** number.

$$r_i \rightarrow \alpha \cdot r_i \quad (\alpha \neq 0)$$

3/ Add a multiple of one row to a different row.

$$r_i \rightarrow r_i + \beta \cdot r_j$$

1.2 Matrix Multiplication

Row-echelon matrix

Example 1: Use the elementary operations, find the row-echelon matrix

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

Step 1: Find **leading 1**

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

1.2 Matrix Multiplication

Row-echelon matrix

Step 2:

$$A = \begin{pmatrix} 0 & 0 & 2 \\ 1 & 2 & 1 \\ 0 & -1 & 1 \end{pmatrix} \xrightarrow{r_1 \leftrightarrow r_2} \begin{pmatrix} 1 & 2 & 1 \\ 0 & 0 & 2 \\ 0 & -1 & 1 \end{pmatrix}$$

Step 3:

$$\begin{pmatrix} 1 & 2 & 1 \\ 0 & 0 & 2 \\ 0 & -1 & 1 \end{pmatrix} \xrightarrow{r_3 \leftrightarrow r_2} \begin{pmatrix} 1 & 2 & 1 \\ 0 & -1 & 1 \\ 0 & 0 & 2 \end{pmatrix}$$

1.2 Matrix Multiplication

Row-echelon matrix

Example 2:

Use the elementary operations, find the row- echelon matrix

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

1.2 Matrix Multiplication

Row-echelon matrix

Solution:

Step 1:

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

$$r_2 \rightarrow r_2 - 2r_1$$

$$r_3 \rightarrow r_3 - 3r_1$$

$$r_4 \rightarrow r_4 + r_1$$

$$\xrightarrow{\hspace{1cm}} \begin{pmatrix} 1 & 1 & -1 & 2 & 1 \\ 0 & 1 & 1 & 0 & 3 \\ 0 & -1 & 0 & 1 & 1 \\ 0 & 2 & 1 & -1 & 2 \end{pmatrix}$$

1.2 Matrix Multiplication

Row-echelon matrix

Step 2:

$$\left(\begin{array}{ccccc} 1 & 1 & -1 & 2 & 1 \\ 0 & 1 & 1 & 0 & 3 \\ 0 & \cancel{-1} & 0 & 1 & 1 \\ 0 & \cancel{2} & 1 & -1 & 2 \end{array} \right)$$

Khi khử phần tử leading trên cột 2 không được sử dụng hàng 1

$$\begin{array}{l} r_3 \rightarrow r_3 + r_2 \\ r_4 \rightarrow r_4 - 2r_2 \end{array} \rightarrow \left(\begin{array}{ccccc} 1 & 1 & -1 & 2 & 1 \\ 0 & 1 & 1 & 0 & 3 \\ 0 & 0 & 1 & 1 & 4 \\ 0 & 0 & -1 & -1 & -4 \end{array} \right)$$

1.2 Matrix Multiplication

Step 3:

$$\left(\begin{array}{ccccc} 1 & 1 & -1 & 2 & 1 \\ 0 & 1 & 1 & 0 & 3 \\ 0 & 0 & 1 & 1 & 4 \\ 0 & 0 & \cancel{-1} & -1 & -4 \end{array} \right)$$

Khi khử phần tử leading trên cột 3
không được sử dụng
hàng 1 và hàng 2.
Tương tự cho các
cột tiếp theo

$$\xrightarrow{r_4 \rightarrow r_4 + r_3} \left(\begin{array}{ccccc} 1 & 1 & -1 & 2 & 1 \\ 0 & 1 & 1 & 0 & 3 \\ 0 & 0 & 1 & 1 & 4 \\ 0 & 0 & 0 & 0 & 0 \end{array} \right)$$

1.2 Matrix Multiplication

Example 3:

Use the elementary operations, find the row- echelon matrix

$$\text{a/ } A = \begin{pmatrix} 1 & 1 & 2 & 3 \\ 2 & 5 & 7 & 2 \\ 1 & 8 & 3 & 1 \end{pmatrix} \quad \text{b/ } B = \begin{pmatrix} 1 & 1 & 1 & 3 \\ 2 & 5 & 7 & 2 \\ 1 & 2 & 3 & 1 \end{pmatrix}$$

$$\text{c/ } C = \begin{pmatrix} 3 & -5 & 4 \\ 2 & -1 & 3 \\ 1 & 2 & 5 \end{pmatrix} \quad \text{d/ } D = \begin{pmatrix} 6 & 0 & 4 \\ 2 & 6 & 8 \\ -3 & 4 & 1 \end{pmatrix}$$

1.3 Matrix Inverse

Definition

- If A is a **square matrix**, a matrix B is called an **inverse** (nghịch đảo) of A if and only if $AB=I$ and $BA=I$.
- A matrix A that has an inverse is called an **invertible** (**khả nghịch**) matrix.
- Denoted $B = A^{-1}$

Noted: $A^{-1} \neq \frac{1}{A}$

1.3 Matrix Inverse

Example 1:

Let $A = \begin{pmatrix} 2 & 1 \\ 5 & 3 \end{pmatrix}$ and $B = \begin{pmatrix} 3 & -1 \\ -5 & 2 \end{pmatrix}$
We have

$$AB = \begin{pmatrix} 2 & 1 \\ 5 & 3 \end{pmatrix} \begin{pmatrix} 3 & -1 \\ -5 & 2 \end{pmatrix} = \begin{pmatrix} 1 & 0 \\ 0 & 1 \end{pmatrix}$$

$$BA = \begin{pmatrix} 3 & -1 \\ -5 & 2 \end{pmatrix} \begin{pmatrix} 2 & 1 \\ 5 & 3 \end{pmatrix} = \begin{pmatrix} 1 & 0 \\ 0 & 1 \end{pmatrix}$$

$$\text{So, } A^{-1} = B = \begin{pmatrix} 3 & -1 \\ -5 & 2 \end{pmatrix}$$

1.3 Matrix Inverse

Theorem:

If B and C are both inverses of A , then $B = C$

1.3 Matrix Inverse

Example 2:

If the matrix A satisfy $A^2 - 4A + 3I = 0$, then A^{-1} is
a/ exists but not enough information to find.

b/ $\frac{1}{3}(4I - A)$

c/ $\frac{1}{3}(A - 4I)$

d/ not exists the inverse of A .

e/ $\frac{1}{3}(4 - A)$

1.3 Matrix Inverse

Solution:

We have

$$\begin{aligned} A^2 - 4A + 3I &= 0 & A^2 - 4A + 3I &= 0 \\ \Leftrightarrow 4A - A^2 &= 3I & \Leftrightarrow 4A - A^2 &= 3I \\ \Leftrightarrow \frac{1}{3}(4A - A^2) &= I & \Leftrightarrow \frac{1}{3}(4A - A^2) &= I \\ \Leftrightarrow \left[\frac{1}{3}(4I - A) \right] A &= I (*) & \Leftrightarrow A \left[\frac{1}{3}(4I - A) \right] &= I (**) \end{aligned}$$

From (*) and (**), we have

$$A^{-1} = \frac{1}{3}(4I - A)$$

1.3 Matrix Inverse

Example 3:

Show that $A^3=I$ and find A^{-1} if

$$A = \begin{bmatrix} 0 & -1 \\ 1 & -1 \end{bmatrix}$$

1.3 Matrix Inverse

Solution:

We have

$$A^2 = AA = \begin{bmatrix} -1 & 1 \\ -1 & 0 \end{bmatrix}$$

$$A^3 = A^2 A = \begin{bmatrix} -1 & 1 \\ -1 & 0 \end{bmatrix} \begin{bmatrix} 0 & -1 \\ 1 & -1 \end{bmatrix} = \begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix} = I_2$$

- And, $A^3 = A^2 A = A A^2 = I_2$
- So, $A^{-1} = A^2$

1.3 Matrix Inverse

Matrix Inversion Algorithm

Theorem 3.

Either any square matrix **can be** reduced to **I** or not.
In the first case, the algorithm produces **A^{-1}** ;
in the second, **A^{-1}** does not exist.

1.3 Matrix Inverse

Example

Find the **inverse** of the matrix

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

1.3 Matrix Inverse

Example:

$$\left[\begin{array}{ccc|ccc} 1 & 0 & -1 & 1 & 0 & 0 \\ 3 & 2 & 0 & 0 & 1 & 0 \\ -1 & -1 & 0 & 0 & 0 & 1 \end{array} \right] \xrightarrow[r_1+r_3]{-3r_1+r_2} \left[\begin{array}{ccc|ccc} 1 & 0 & -1 & 1 & 0 & 0 \\ 0 & 2 & 3 & -3 & 1 & 0 \\ 0 & -1 & -1 & 1 & 0 & 1 \end{array} \right]$$

$$\xrightarrow{r_2 \leftrightarrow r_3} \left[\begin{array}{ccc|ccc} 1 & 0 & -1 & 1 & 0 & 0 \\ 0 & -1 & -1 & 1 & 0 & 1 \\ 0 & 2 & 3 & -3 & 1 & 0 \end{array} \right]$$

$$\xrightarrow{-r_2} \left[\begin{array}{ccc|ccc} 1 & 0 & -1 & 1 & 0 & 0 \\ 0 & 1 & 1 & -1 & 0 & -1 \\ 0 & 2 & 3 & -3 & 1 & 0 \end{array} \right] \xrightarrow{-2r_2+r_3} \left[\begin{array}{ccc|ccc} 1 & 0 & -1 & 1 & 0 & 0 \\ 0 & 1 & 1 & -1 & 0 & -1 \\ 0 & 0 & 1 & -1 & 1 & 2 \end{array} \right]$$

1.3 Matrix Inverse

Example

$$\begin{array}{l} -r_3+r_2 \\ r_3+r_1 \\ \rightarrow \end{array} \left[\begin{array}{ccc} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{array} \right] \left[\begin{array}{ccc} 0 & 1 & 2 \\ 0 & -1 & -3 \\ -1 & 1 & 2 \end{array} \right]$$

$$A^{-1} = \left[\begin{array}{ccc} 0 & 1 & 2 \\ 0 & -1 & -3 \\ -1 & 1 & 2 \end{array} \right]$$

1.3 Matrix Inverse

Properties

Theorem 4

$$1/ (A^{-1})^{-1} = A$$

$$2/ (AB)^{-1} = B^{-1}A^{-1}$$

$$(A_1 A_2 \dots A_k)^{-1} = A_k^{-1} \dots A_2^{-1} A_1^{-1}$$

$$3/ (A^T)^{-1} = (A^{-1})^T$$

$$4/ (A^k)^{-1} = (A^{-1})^k$$

$$5/ (kA)^{-1} = A^{-1}/k$$

$$6/ I^{-1} = I$$

Corollary

A square matrix A is invertible iff A^T is invertible

1.3 Matrix Inverse

Example

Find A if

$$(A^T - 2I)^{-1} = \begin{bmatrix} 2 & 1 \\ -1 & 0 \end{bmatrix}$$

1.3 Matrix Inverse

Solution:

We have

$$A^T - 2I = \left((A^T - 2I)^{-1} \right)^{-1} = \begin{bmatrix} 2 & 1 \\ -1 & 0 \end{bmatrix}^{-1} = \begin{bmatrix} 0 & -1 \\ 1 & 2 \end{bmatrix}$$

1.3 Matrix Inverse

Solution:

We have

$$A^T - 2I = \left((A^T - 2I)^{-1} \right)^{-1} = \begin{bmatrix} 2 & 1 \\ -1 & 0 \end{bmatrix}^{-1} = \begin{bmatrix} 0 & -1 \\ 1 & 2 \end{bmatrix}$$

Hence

$$A^T = 2I + \begin{bmatrix} 0 & -1 \\ 1 & 2 \end{bmatrix}$$

So

$$A = \begin{bmatrix} 2 & 1 \\ -1 & 4 \end{bmatrix}$$

1.3 Matrix Inverse

Theorem

The following conditions are equivalent for an **$n \times n$** matrix A

- 1. A is **invertible**
- 2. The homogeneous system $AX=0$ has **only the trivial solution $X=0$**
- 3. A can be carried to **I_n** by elementary row operations
- 4. The system $AX=B$ has **unique solution** for every choice of column B
- 5. There exist an $n \times n$ matrix C such that $AC=I_n$

1.3 Matrix Inverse

Theorem

Suppose $\mathbf{AX}=\mathbf{B}$ is a system of n equations in n variables and A is an **invertible** matrix. Then the system has the **unique solution**

$$\mathbf{X} = \mathbf{A}^{-1}\mathbf{B}$$

Similar:

$$\mathbf{XA}=\mathbf{B} \Leftrightarrow \mathbf{X}=\mathbf{BA}^{-1}$$

1.3 Matrix Inverse

Example 1:

Let $A = \begin{bmatrix} 0 & -1 \\ 1 & -1 \end{bmatrix}$

Solve the system $AX=B$ with $B=[1 \ 2]^T$

1.3 Matrix Inverse

Solution:

$$AX = B \Leftrightarrow A^{-1}AX = A^{-1}B$$

$$\Leftrightarrow X = A^{-1}B = \begin{bmatrix} -1 & 1 \\ -1 & 0 \end{bmatrix} \begin{bmatrix} 1 \\ 2 \end{bmatrix} = \begin{bmatrix} 1 \\ -1 \end{bmatrix}$$

1.3 Matrix Inverse

Example 2: Let

$$A = \begin{pmatrix} 2 & -1 & 3 \\ 0 & 3 & 1 \\ 5 & -2 & 4 \end{pmatrix}; B = \begin{pmatrix} 1 & -2 & 3 \\ 4 & 5 & 0 \\ 0 & 1 & 2 \end{pmatrix}; C = \begin{pmatrix} 3 & 2 & 2 \\ 1 & 1 & 1 \\ 1 & 0 & 1 \end{pmatrix}$$

Find X such that:

a/ $C.X = B$ b/ $X.C = B$

c/ $A.X = B$ d/ $X.A = B$

1.3 Matrix Inverse

Solution:

$$\text{a/ } CX = B \Leftrightarrow X = C^{-1}B = \begin{pmatrix} -7 & -12 & 3 \\ 4 & 4 & -2 \\ 7 & 13 & -1 \end{pmatrix}$$

$$\text{b/ } X.C = B \Leftrightarrow X = B.C^{-1} = \begin{pmatrix} -2 & 2 & 5 \\ 4 & -3 & -5 \\ -2 & 5 & 1 \end{pmatrix}$$

1.3 Matrix Inverse

Solution:

c/

$$A \cdot X = B \Leftrightarrow X = A^{-1} B = \begin{pmatrix} -3/11 & 24/11 & -1 \\ 23/22 & 47/22 & -1/2 \\ 19/22 & -31/22 & 3/2 \end{pmatrix}$$

d/

$$X \cdot A = B \Leftrightarrow X = B A^{-1} = \begin{pmatrix} 41/22 & -9/22 & -6/11 \\ -81/22 & 43/22 & 25/11 \\ 25/22 & 9/22 & -5/11 \end{pmatrix}$$

1.3 Matrix Inverse

Corollary

If A and C are square matrices such that $AC=I$, then also $CA=I$. In particular, both A and C are invertible, $C=A^{-1}$ and $A=C^{-1}$.

1.4. Determinants

The Cofactor Expansion

- If $A = [a]$ then the determinant of A , denoted by $\det A = a$
- If A is an 2×2 matrix then $A = \begin{bmatrix} a & b \\ c & d \end{bmatrix}$

$$\det A = \begin{vmatrix} a & b \\ c & d \end{vmatrix} = ad - bc$$

- If A is an 3×3 matrix then the determinant of A is defined by

$$\det A = \begin{vmatrix} a & b & c \\ d & e & f \\ g & h & i \end{vmatrix} = a.(+). \begin{vmatrix} e & f \\ h & i \end{vmatrix} + b.(-). \begin{vmatrix} d & f \\ g & i \end{vmatrix} + c.(+). \begin{vmatrix} d & e \\ g & h \end{vmatrix}$$

1.4. Determinants

The determinant of 3x3 matrix

$$\det A = \begin{vmatrix} a & b & c \\ d & e & f \\ g & h & i \end{vmatrix} = a.(+). \begin{vmatrix} e & f \\ h & i \end{vmatrix} + b.(-). \begin{vmatrix} d & f \\ g & i \end{vmatrix} + c.(+). \begin{vmatrix} d & e \\ g & h \end{vmatrix}$$
$$= aei + bfg + cdh - ceg - afh - bdi$$

1.4. Determinants

The determinant of 3x3 matrix

	<i>col1</i>	<i>col2</i>	<i>col3</i>
<i>a</i>	<i>b</i>	<i>c</i>	
<i>d</i>	<i>e</i>	<i>f</i>	
<i>g</i>	<i>h</i>	<i>i</i>	

$$\det A = aei + bfg + cdh - ceg - afh - bdi$$

1.4. Determinants

Find $\det A$ if

$$A = \begin{bmatrix} 1 & -5 & 4 \\ 0 & 2 & 6 \\ 0 & 0 & 3 \end{bmatrix}$$

Note that : only use with 3x3 matrices

1.4. Determinants

$$A = \begin{bmatrix} 1 & 2 & -1 & 5 \\ 0 & 6 & 4 & 3 \\ 0 & 7 & -1 & 0 \\ 0 & 1 & 8 & 2 \end{bmatrix}$$

a₁₁

$\det A = 1 . (+1) . \underbrace{(-1)^{1+1} \cdot \det(A_{11})}_{\text{Matrix } A_{11}} + 2 . (-1) . \begin{vmatrix} 6 & 4 & 3 \\ 7 & -1 & 0 \\ 1 & 8 & 2 \end{vmatrix} + \begin{vmatrix} 0 & 4 & 3 \\ 0 & -1 & 0 \\ 0 & 8 & 2 \end{vmatrix} +$

$(-1)(+1) \begin{vmatrix} 0 & 6 & 3 \\ 0 & 7 & 0 \\ 1 & 2 & 2 \end{vmatrix} - 5(-1) \begin{vmatrix} 0 & 6 & 4 \\ 0 & 7 & -1 \\ 0 & 1 & 8 \end{vmatrix}$

1.4. Determinants

Definition

Example:

$$\begin{vmatrix} 1 & 2 & -1 & 5 \\ 0 & 6 & 4 & 0 \\ 0 & 7 & -1 & 0 \\ 0 & 1 & 8 & 2 \end{vmatrix} = 1 \begin{vmatrix} 6 & 4 & 0 \\ 7 & -1 & 0 \\ 1 & 8 & 2 \end{vmatrix} = -68$$

$$\det A = a_{11}.c_{11} + a_{21}.c_{21} + a_{31}.c_{31} + a_{41}.c_{41}$$

$$= a_{11}.c_{11} = c_{11} = (-1)^2 \cdot \det A_{11} = \det A_{11} =$$

$$= a_{13}.c_{13} + a_{23}.c_{23} + a_{33}.c_{33} = 2 \cdot (-1)^{3+3} \cdot \begin{vmatrix} 6 & 4 \\ 7 & -1 \end{vmatrix} = 2 \cdot (-6 - 28) = -68$$

1.4. Determinants

The (i,j) -cofactor (phần phụ đại số)

- If A is an $m \times m$ matrix then the (i,j) -cofactor of A is defined by

$$c_{ij}(A) = (-1)^{i+j} \det(A_{ij})$$

- A_{ij} is the $(m-1) \times (m-1)$ matrix obtained from A by deleting **row i** and **column j** of A

1.4. Determinants

The (i,j) -cofactor (phân phụ đại số)

Example: $c_{23}(A) = (-1)^{2+3} \det(A_{23}) = -14$

$$A = \begin{bmatrix} 1 & 2 & -1 & 5 \\ 0 & 6 & 4 & 3 \\ 0 & 7 & -1 & 0 \\ 0 & 1 & 8 & 2 \end{bmatrix} \quad A_{23} = \begin{bmatrix} 1 & 2 & 5 \\ 0 & 7 & 0 \\ 0 & 1 & 2 \end{bmatrix}$$

$$c_{32} = (-1)^{3+2} \cdot \det(A_{32}) = - \begin{vmatrix} 1 & -1 & 5 \\ 0 & 4 & 3 \\ 0 & 8 & 2 \end{vmatrix} = -(8 - 24) = 16$$

1.4. Determinants

Definition

$$\det A = \begin{vmatrix} a & b & c \\ d & e & f \\ g & h & i \end{vmatrix} = \underbrace{a_{11} \cdot (+) \cdot \begin{vmatrix} e & f \\ h & i \end{vmatrix}}_{(1,1)-cofactor} + \underbrace{a_{12} \cdot (-) \cdot \begin{vmatrix} d & f \\ g & i \end{vmatrix}}_{(1,2)-cofactor} + \underbrace{a_{13} \cdot (+) \cdot \begin{vmatrix} d & e \\ g & h \end{vmatrix}}_{(1,3)-cofactor}$$

If A is an nxn matrix then the **determinant** of A is defined by

- **$\det A = |A| = a_{i1}c_{i1}(A) + a_{i2}c_{i2}(A) + \dots + a_{im}c_{im}(A)$**
- or **$\det A = |A| = a_{1j}c_{1j}(A) + a_{2j}c_{2j}(A) + \dots + a_{mj}c_{mj}(A)$**

1.4. Determinants

Properties

- 1/ If A has **one row (or column) of zeros** then $\det A=0$
- 2/ If A has two identical rows(columns) then $\det A=0$

$$\begin{vmatrix} a & b & c \\ x & y & z \\ a & b & c \end{vmatrix} = 0$$

- 3/ If A is an **triangular matrix** then $\det A$ is the **product** of the entries on the **main diagonal**

$$\begin{vmatrix} 3 & 2 & -1 & 5 \\ 0 & 6 & 4 & 3 \\ 0 & 0 & -1 & 0 \\ 0 & 0 & 0 & 2 \end{vmatrix}$$

$$= 3 \cdot \begin{vmatrix} 6 & 4 & 3 \\ 0 & -1 & 0 \\ 0 & 0 & 2 \end{vmatrix} = 3 \cdot 6 \cdot \begin{vmatrix} -1 & 0 \\ 0 & 2 \end{vmatrix} = 3 \cdot 6 \cdot (-1) \cdot 2$$

Upper triangular

1.4. Determinants

Example:

Suppose A is an **triangular matrix**, $a_{11}=4$ and $c_{11}(A)=11$.

What is the **product of all entries on the main diagonal** ?

- A) 11
- B) 44
- C) -11
- D) -44

$$A = \begin{bmatrix} a_{11} & a_{12} & \cdots & \cdots & a_{1n} \\ 0 & a_{22} & \cdots & \cdots & a_{2n} \\ 0 & 0 & \cdots & \cdots & 0 \\ \cdots & \cdots & \cdots & \cdots & \cdots \\ 0 & 0 & \cdots & \cdots & a_{nn} \end{bmatrix}$$

Upper triangular

$$\det A = a_{11}c_{11}(A) + a_{21}c_{21}(A) + \dots = a_{11}c_{11}(A)$$

1.4. Determinants

Determinants and elementary operations

a/ If B obtained from A by interchanging two rows (or columns) then $\det B = - \det A$

Example: $\det C' = - \det C = 12$

$$C = \begin{bmatrix} 1 & 2 & -1 & 5 \\ 0 & 6 & 4 & 3 \\ 0 & 0 & -1 & 0 \\ 0 & 0 & 0 & 2 \end{bmatrix}$$

$$C' = \begin{bmatrix} 1 & 2 & -1 & 5 \\ 0 & 6 & 4 & 3 \\ 0 & 0 & 0 & 2 \\ 0 & 0 & -1 & 0 \end{bmatrix}$$

$$\left| \begin{array}{ccc} 0 & 3 & -2 \\ 1 & 2 & 5 \\ -3 & 1 & 1 \end{array} \right| \xrightarrow{r_1 \leftrightarrow r_2} - \left| \begin{array}{ccc} 1 & 2 & 5 \\ 0 & 3 & -2 \\ -3 & 1 & 1 \end{array} \right|$$

1.4. Determinants

Determinants and elementary operations

2/ If two rows (or columns) of a matrix is the same then the determinant is **zero**.

Examples:

$$C = \begin{bmatrix} 1 & 2 & -1 & 5 \\ 0 & 6 & 4 & 3 \\ 1 & 2 & 5 & 6 \\ 1 & 2 & 5 & 6 \end{bmatrix}$$
$$C' = \begin{bmatrix} 1 & 2 & -1 & 5 \\ 0 & 6 & 4 & 3 \\ 1 & 2 & 5 & 6 \\ 1 & 2 & 5 & 6 \end{bmatrix} = C$$

$$\det C = -\det C' = -\det C \Rightarrow \det C = 0$$

1.4. Determinants

Determinants and elementary operations

3/ If B is the matrix obtained from A by multiplying one row (or column) by a nonzero number **k** then $\det B = k \det A$.

Example:

$$\det A' = 35, \det A = 2 \det A' = 2 \cdot 35 = 70$$

$$\begin{vmatrix} 1 & 0 & 0 \\ 0 & 7 & 0 \\ 2 & 4 & 10 \end{vmatrix} = 2 \begin{vmatrix} 1 & 0 & 0 \\ 0 & 7 & 0 \\ 1 & 2 & 5 \end{vmatrix} = 70$$

1.4. Determinants

Examples: Find a such that

$$\begin{vmatrix} 4 & 8 & -8 \\ 8 & -4 & 4 \\ 0 & 8 & 4 \end{vmatrix} = a \begin{vmatrix} 1 & 2 & -2 \\ 2 & -1 & 1 \\ 0 & 2 & 1 \end{vmatrix} ?$$

- a) 4 b) 12 c) 48 d) 64

Note that $k \cdot \underbrace{\begin{bmatrix} & & \end{bmatrix}}_{k \times \text{matrix}} \neq k \cdot \underbrace{\begin{bmatrix} & & \end{bmatrix}}_{k \times \text{number}}$

Note that $a|A|$ means number a multiplies number $|A|$ while aA means number a multiplies matrix A.

1.4. Determinants

Determinants and elementary operations

4/ If A is a square matrix that one row(column) is a multiple of another row(column) then the determinant of A is zero

$$\begin{vmatrix} a & b & c \\ x & y & z \\ ka & kb & kc \end{vmatrix} \xrightarrow{r_3=kr_1} k \begin{vmatrix} a & b & c \\ x & y & z \\ a & b & c \end{vmatrix} \xrightarrow{r_1=r_3} 0$$

1.4. Determinants

Determinants and elementary operations

5/ If B is the matrix obtained from A by adding a multiple of one row (or column) to another row (or column) then **detB=detA**

Example:

$$\begin{vmatrix} 1 & 2 & -3 \\ 0 & 7 & 0 \\ 2 & 4 & -10 \end{vmatrix} \xrightarrow{-2r_1+r_3} \begin{vmatrix} 1 & 2 & -3 \\ 0 & 7 & 0 \\ 0 & 0 & -4 \end{vmatrix} = 1 \cdot 7 \cdot (-4) = -28$$

1.4. Determinants

Examples

$$\left| \begin{array}{cccc} 0 & 2 & -1 & 9 \\ 2 & 2 & -4 & 6 \\ 3 & 2 & -2 & 1 \\ -3 & 4 & 2 & 0 \end{array} \right| \xrightarrow{r_1 \leftrightarrow r_2} \left| \begin{array}{cccc} 2 & 2 & -4 & 6 \\ 0 & 2 & -1 & 9 \\ 3 & 2 & -2 & 1 \\ -3 & 4 & 2 & 0 \end{array} \right| = -2 \left| \begin{array}{cccc} 1 & 1 & -2 & 3 \\ 0 & 2 & -1 & 9 \\ 3 & 2 & -2 & 1 \\ -3 & 4 & 2 & 0 \end{array} \right| \xrightarrow{\substack{-3r_1 + r_3 \\ 3r_1 + r_4}} = -2 \left| \begin{array}{cccc} 1 & 1 & -2 & 3 \\ 0 & 2 & -1 & 9 \\ 0 & -1 & 4 & -8 \\ 0 & 7 & -4 & 9 \end{array} \right|$$

$$\xrightarrow{r_2 \leftrightarrow r_3} = -(-2) \left| \begin{array}{cccc} 1 & 1 & -2 & 3 \\ 0 & -1 & 4 & -8 \\ 0 & 2 & -1 & 9 \\ 0 & 7 & -4 & 9 \end{array} \right| \xrightarrow{\substack{2r_2 + r_3 \\ 7r_2 + r_4}} = 2 \left| \begin{array}{cccc} 1 & 1 & -2 & 3 \\ 0 & -1 & 4 & -8 \\ 0 & 0 & 7 & -7 \\ 0 & 0 & 24 & -47 \end{array} \right| = 2.7 \left| \begin{array}{cccc} 1 & 1 & -2 & 3 \\ 0 & -1 & 4 & -8 \\ 0 & 0 & 1 & -1 \\ 0 & 0 & 24 & -47 \end{array} \right|$$

$$\xrightarrow{-24r_3 + r_4} = 2.7 \left| \begin{array}{cccc} 1 & 1 & -2 & 3 \\ 0 & -1 & 4 & -8 \\ 0 & 0 & 1 & -1 \\ 0 & 0 & 0 & -23 \end{array} \right| = 2.7.1.(-1).1.(-23)$$

Do your self: Find

$$\left| \begin{array}{cccc} 1 & 2 & -1 & 5 \\ 0 & 6 & 4 & 3 \\ 1 & -3 & 4 & 6 \\ 1 & 2 & 4 & 5 \end{array} \right|$$

1.4. Determinants

Theorem

$$1/\det A = \det(A^T)$$

$$2/\det(AB) = \det A \cdot \det B$$

Note that

$$\det(A^k) = (\det A)^k$$

$$\det(A+B) \neq \det A + \det B$$

$$3/\text{If } A \text{ is an } nxn \text{ matrix then } \det(kA) = k^n \det A.$$

$$4/\det A^{-1} = 1/\det A.$$

1.4. Determinants

Example 1:

Suppose A is a $n \times n$ matrix, and k is a scalar. Which of the following is(are) false ?

a) $\det(A^T) = \det A$

b) $\det(AB) = \det A \det B$

c) $\det(A+B) = \det A + \det B$

d) $\det(kA) = k \det A$

e) $\det(kA) = k^n \det A$

1.4. Determinants

Example 2:

Let A and B are nxn matrices. Which statement is false ?

- a) $\det(A^{-1}BA) = \det B$
- b) $\det(AB^{-1}A^{-1}B) = 1$
- c) $\det A \det A^{-1} = 1$
- d) $\det A \det A^T = 1$
- e) $\det(A^T B) = \det(B^T A)$

1.4. Determinants

Example 3:

Let $A = \begin{bmatrix} a & b & c \\ p & q & r \\ u & v & w \end{bmatrix}$ and assume that $\det(A) = 3$.

Compute:
 $a/\det(2B^{-1})$ where $B = \begin{bmatrix} 4u & 2a & -p \\ 4v & 2b & -q \\ 4w & 2c & -r \end{bmatrix}$

1.4. Determinants

Example 3:

Let $A = \begin{bmatrix} a & b & c \\ p & q & r \\ u & v & w \end{bmatrix}$ and assume that $\det(A) = 3$.

Compute:

b/ $\det(2C^{-1})$ where $C = \begin{bmatrix} 2p & -a+u & 3u \\ 2q & -b+v & 3v \\ 2r & -c+w & 3w \end{bmatrix}$

1.4. Determinants

Determinant and Matrix Inverses

- 1/ If A is invertible then $A \rightarrow$ Identity matrix
- 2/ If $\det A \neq 0$ and $A \rightarrow B$ by elementary operations then $\det B \neq 0$
- 3/ A is invertible if $\det A \neq 0$**
- 4/ Give a formula to find A^{-1} .

1.4. Determinants

Determinant and Matrix Inverses

Example 1:

Use determinants to find which real values of c make each of the following matrices invertible.

$$a/ A = \begin{bmatrix} 1 & 0 & 3 \\ 3 & -4 & c \\ 2 & 5 & 8 \end{bmatrix}$$

$$b/ B = \begin{bmatrix} 0 & c & -c \\ -1 & 2 & 1 \\ c & -c & c \end{bmatrix}$$

$$c/ C = \begin{bmatrix} c & 1 & 0 \\ 0 & 2 & c \\ -1 & c & 5 \end{bmatrix}$$

1.4. Determinants

Determinant and Matrix Inverses

Example 2:

Use determinants to find which real values of c make each of the following matrices invertible.

$$a/ A = \begin{bmatrix} 4 & c & 3 \\ c & 2 & c \\ 5 & c & 4 \end{bmatrix}$$

$$b/ B = \begin{bmatrix} 1 & 2 & -1 \\ 0 & -1 & c \\ 2 & c & 1 \end{bmatrix}$$

$$c/ C = \begin{bmatrix} 1 & c & -1 \\ c & 1 & 1 \\ 0 & 1 & c \end{bmatrix}$$

1.4. Determinants

(i,j)-Cofactor (phản bù đại số)

- $c_{ij} = C_{ij}(A) = (-1)^{i+j} \det(A_{ij})$ (it is a number)
- A_{ij} is the matrix obtained from A by deleting **row i** and **column j**

$$A = \begin{bmatrix} 1 & 2 & \boxed{5} \\ 0 & 7 & \boxed{3} \\ 0 & 1 & 2 \end{bmatrix} \xrightarrow{\text{Che dòng 2}} A_{23} = \begin{bmatrix} 1 & 2 & 5 \\ 0 & 7 & 0 \\ 0 & 1 & 2 \end{bmatrix}$$

$$c_{23} = C_{23}(A) = (-1)^{2+3} \det A_{23} = - \begin{vmatrix} 1 & 2 & 5 \\ 0 & 7 & 0 \\ 0 & 1 & 2 \end{vmatrix} = -14$$

1.4. Determinants

Adjugate matrix

The *adjugate* matrix of A is the matrix

$$adjA = \begin{bmatrix} c_{11} & c_{21} & \dots & c_{n1} \\ c_{12} & c_{22} & \dots & c_{n2} \\ \dots & \dots & \dots & \dots \\ c_{1n} & c_{2n} & \dots & c_{nn} \end{bmatrix}$$

Example 1:

$$A = \begin{bmatrix} 1 & -2 & 0 \\ 1 & 3 & -1 \\ 2 & 0 & 1 \end{bmatrix}. \text{ We have } c_{11} = (-1)^{1+1} \begin{vmatrix} 3 & -1 \\ 0 & 1 \end{vmatrix} = 3, c_{12} = (-1)^{1+2} \begin{vmatrix} 1 & -1 \\ 2 & 1 \end{vmatrix} = -3,$$

$$c_{11} = 3, \quad c_{12} = -3, \quad c_{13} = -6$$

$$c_{21} = 2, \quad c_{22} = 1, \quad c_{23} = -4,$$

$$c_{31} = 2, \quad c_{32} = 1, \quad c_{33} = 5$$

$$\Rightarrow adjA = \begin{bmatrix} 3 & 2 & 2 \\ -3 & 1 & 1 \\ -6 & -4 & 5 \end{bmatrix}$$

1.4. Determinants

Example:

Find the adjugate of each of the following matrices.

$$a/A = \begin{bmatrix} 5 & 1 & 3 \\ -1 & 2 & 3 \\ 1 & 4 & 8 \end{bmatrix}$$

$$b/B = \begin{bmatrix} 1 & -1 & 2 \\ 3 & 1 & 0 \\ 0 & -1 & 1 \end{bmatrix}$$

$$c/C = \begin{bmatrix} 1 & 0 & -1 \\ -1 & 1 & 0 \\ 0 & -1 & 1 \end{bmatrix}$$

$$d/ D = \frac{1}{3} \begin{bmatrix} -1 & 2 & 2 \\ 2 & -1 & 2 \\ 2 & 2 & -1 \end{bmatrix}$$

1.4. Determinants

Theorem of Adjugate Formula:

If A is any square matrix, then

- $A(\text{adj}A) = (\det A)\mathbf{I}$
- In particular, if $\det A \neq 0$ then A is **invertible** and

$$A^{-1} = \frac{1}{\det A} \text{adj}A$$

Example:

$$A = \begin{bmatrix} 1 & -1 & 2 \\ 0 & 2 & -1 \\ 0 & 0 & 1 \end{bmatrix} \Rightarrow \det A = 2 \text{ and } \text{adj}A = \begin{bmatrix} 2 & 1 & -3 \\ 0 & 1 & 1 \\ 0 & 0 & 2 \end{bmatrix}$$

$$\Rightarrow A^{-1} = \frac{1}{2} \begin{bmatrix} 2 & 1 & -3 \\ 0 & 1 & 1 \\ 0 & 0 & 2 \end{bmatrix} = \begin{bmatrix} 1 & 1/2 & -3/2 \\ 0 & 1/2 & 1/2 \\ 0 & 0 & 1 \end{bmatrix}$$

1.4. Determinants

Theorem of Adjugate Formula

Note:

$$A^{-1} = \frac{1}{\det A} \cdot adj A$$

$$\Leftrightarrow adj A = (\det A) \cdot A^{-1}$$

$$\Rightarrow |adj A| = |(\det A) \cdot A^{-1}| = (\det A)^n \cdot \det A^{-1} = (\det A)^{n-1}$$

1.4. Determinants

Example:

Let A be a 2×2 matrix with $\det A = 3$.

Find $\det(\text{adj}A)$?

- a) $1/3$
- b) $1/2$
- c) 2
- d) 3

1.4. Determinants

Example:

Determine whether the statements is true or false.

- 1/ The determinant of a square matrix equal to the sum of all entries of this matrix.
- 2/ The determinant of a square matrix is a matrix with same size.
- 3/ The determinant of a square invertible matrix always equal to 1.
- 4/ The determinant of a square matrix is 0 if it is not invertible.
- 5/ By elementary operations, we can find the determinant of a square matrix.

1.4. Determinants

Example:

- 6/ Suppose A, B, C are square matrices satisfying $A=BC$ and A is not invertible. Then B or C is not invertible.
- 7/ Suppose A, B, C are square matrices satisfying $A=BC$ and A is invertible. Then B and C are invertible.
- 8/ If $AB=AC$, then $B=C$.
- 9/ If $AB=0$ then $A=0$ or $B=0$.
- 10/ If A is invertible, then A^k is invertible for all positive integer k.