LEMMA 2.3.2

If B is an $n \times n$ matrix and E is an $n \times n$ elementary matrix, then

$$det(EB) = det(E) det(B)$$

$$\left(\begin{array}{ccc}
0 & 0 & 1 \\
0 & 1 & 0
\end{array}\right)$$

$$\begin{vmatrix} 10 & 0 \\ 0 & k & 0 \end{vmatrix} = \begin{vmatrix} k & 0 & 0 \\ 0 & 0 & 0 \end{vmatrix} = \begin{vmatrix} kx & kx \\ kx & kx \end{vmatrix}$$

Proof We shall consider three cases, each depending on the row operation that produces matrix E.

Case 1. If E results from multiplying a row of I_n by k, then by Theorem 1.5.1, EB results from B by multiplying a row by k; so from Theorem 2.2.3a we have

$$\det(EB) = k \det(B)$$

But from Theorem 2.2.4a we have det(E) = k, so

$$\det(EB) = \det(E)\det(B)$$

Cases 2 and 3. The proofs of the cases where \underline{E} results from interchanging two rows of \underline{I}_n or from adding a multiple of one row to another follow the same pattern as Case 1 and are left as exercises.

$$\det(E_1E_2\cdots E_rB) = \det(E_1) \det(E_2)_i \det(E_r) \det(B)$$

It (fr B

For example,

$$\det(E_1E_2B) = \det(E_1) \det(E_2B) = \det(E_1) \det(E_2) \det(B)$$

THEOREM 2.2.4

Let \underline{E} be an $n \times n$ elementary matrix.

- (a) If E results from multiplying a row of I_n by k, then det(E) = k
- (b) If E results from interchanging two rows of I_{R} , then det(E) = -1.
- (c) If E results from adding a multiple of one row of I_n to another, then det(E) = 1.

Determinant Test for Invertibility

The next theorem provides an important criterion for invertibility in terms of determinants, and it will be used in proving 2.

THEOREM 2.3.3

A square matrix A is invertible if and only if $det(A) \neq 0$.

Proof Let R be the reduced row-echelon form of A. As a preliminary step, we will show that det(A) and det(R) are both zero or both nonzero: Let E_1, E_2, \dots, E_r be the elementary matrices that correspond to the elementary row operations that produce R from A. Thus

$$R = E_r - E_2 E_1 A$$

and from 3,

$$det(R) = det(E_r) \cdots det(E_2) det(E_1) det(A)$$
(4)

But from Theorem 2.2.4 the determinants of the elementary matrices are all nonzero. (Keep in mind that multiplying a row by zero is *not* an allowable elementary row operation, so $k \neq 0$ in this application of Theorem 2.2.4.) Thus, it follows from 4 that $\det(A)$ and $\det(R)$ are both zero or both nonzero. Now to the main body of the proof.

If A is invertible, then by Theorem 1.6.4 we have R = I, so $\det(R) = 1 \neq 0$ and consequently $\det(A) \neq 0$. Conversely, if $\det(A) \neq 0$, then $\det(R) \neq 0$, so R cannot have a row of zeros. It follows from Theorem 1.4.3 that R = I, so A is invertible by Theorem 1.6.4.

Note that this uses port (or of of theorem 1.6.4 (or of 2.3.6 below!)

THEOREM 2.3.4

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

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

Proof We divide the proof into two cases that depend on whether or not A is invertible. If the matrix A is not invertible, then by Theorem 1.6.5 neither is the product AB. Thus, from Theorem 2.3.3, we have $\det(AB) = 0$ and $\det(A) = 0$, so it follows that $\det(AB) = \det(A) \det(B)$.

Now assume that A is invertible. By Theorem 1.6.4, the matrix A is expressible as a product of elementary matrices, say

$$A = E_1 E_2 \cdots E_r \tag{5}$$

so

$$AB = E_1 E_2 \cdots E_r B$$

Applying 3 to this equation yields

$$\det(AB) = \det(E_1) \det(E_2) \cdots \det(E_r) \det(B)$$

and applying 3 again yields

$$\det(AB) = \det(E_1 E_2 \cdot \cdot \cdot E_r) \det(B)$$

which, from 5, can be written as det(AB) = det(A) det(B).

THEOREM 2.3.6

Equivalent Statements

If A is an $n \times n$ matrix, then the following statements are equivalent.

- (b) Ax = 0 has only the trivial solution.
- (c) The reduced row-echelon form of A is I_n .
- (d) A can be expressed as a product of elementary matrices.

(e)
$$Ax = b$$
 is consistent for every $n \times 1$ matrix b .

(f) Ax = b has exactly one solution for every $n \times 1$ matrix b.

(g)
$$det(A) \neq 0$$

fre d

J