Lecture Notes: Determinant of a Square Matrix

Yufei Tao Department of Computer Science and Engineering Chinese University of Hong Kong taoyf@cse.cuhk.edu.hk

1 Determinant Definition

Let $\mathbf{A} = [a_{ij}]$ be an $n \times n$ matrix (i.e., \mathbf{A} is a square matrix). Given a pair of (i, j), we define \mathbf{M}_{ij} to be the $(n-1) \times (n-1)$ matrix obtained by removing the *i*-th row and *j*-th column of \mathbf{A} . For example, suppose that

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

Then:

$$oldsymbol{M}_{21} = \left[egin{array}{cc} 2 & 1 \ -1 & 2 \end{array}
ight], oldsymbol{M}_{22} = \left[egin{array}{cc} 1 & 1 \ -1 & 2 \end{array}
ight], oldsymbol{M}_{32} = \left[egin{array}{cc} 1 & 1 \ 3 & -2 \end{array}
ight]$$

We are now ready to define determinants:

Definition 1. Let $A = [a_{ij}]$ be an $n \times n$ matrix. If n = 1, its **determinant**, denoted as det(A), equals a_{11} . If n > 1, we first choose an arbitrary $i^* \in [1, n]$, and then define the determinant of A recursively as:

$$det(\mathbf{A}) = \sum_{i=1}^{n} (-1)^{i^*+j} \cdot a_{i^*j} \cdot det(\mathbf{M}_{i^*j}). \tag{1}$$

Besides $det(\mathbf{A})$, we may also denote the determinant of \mathbf{A} as $|\mathbf{A}|$. Henceforth, if we apply (1) to compute $det(\mathbf{A})$, we say that we expand \mathbf{A} by row i^* . It is important to note that the value of $det(\mathbf{A})$ does not depend on the choice of i^* . We omit a proof of this fact, but illustrate it in the following examples.

Example 1 (Second-Order Determinants). In general, if $A = [a_{ij}]$ is a 2×2 matrix, then

$$det(\mathbf{A}) = a_{11}a_{22} - a_{12}a_{21}.$$

For instance:

$$\begin{vmatrix} 2 & 1 \\ -1 & 2 \end{vmatrix} = 2 \times 2 - 1 \times (-1) = 5.$$

We may verify the above by definition as follows. Choosing $i^* = 1$, we get:

$$\begin{vmatrix} 2 & 1 \\ -1 & 2 \end{vmatrix} = (-1)^{1+1} \cdot 2 \cdot det(\boldsymbol{M}_{11}) + (-1)^{1+2} \cdot 1 \cdot det(\boldsymbol{M}_{12})$$
$$= 2 \times 2 + (-1) \times (-1) = 5.$$

Alternatively, choosing $i^* = 2$, we get:

$$\begin{vmatrix} 2 & 1 \\ -1 & 2 \end{vmatrix} = (-1)^{2+1} \cdot (-1) \cdot det(\boldsymbol{M}_{21}) + (-1)^{2+2} \cdot 2 \cdot det(\boldsymbol{M}_{22})$$
$$= 1 \times 1 + 2 \times 2 = 5.$$

Example 2 (Third-Order Determinants). Suppose that

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

Choosing $i^* = 1$, we get:

$$det(\mathbf{A}) = 1 \begin{vmatrix} 0 & -2 \\ -1 & 2 \end{vmatrix} - 2 \begin{vmatrix} 3 & -2 \\ -1 & 2 \end{vmatrix} + 1 \begin{vmatrix} 3 & 0 \\ -1 & -1 \end{vmatrix}$$
$$= 1(0-2) - 2(6-2) + 1(-3-0) = -13.$$

Alternatively, choosing $i^* = 2$, we get:

$$det(\mathbf{A}) = -3 \begin{vmatrix} 2 & 1 \\ -1 & 2 \end{vmatrix} + 0 \begin{vmatrix} 1 & 1 \\ -1 & 2 \end{vmatrix} - (-2) \begin{vmatrix} 1 & 2 \\ -1 & -1 \end{vmatrix}$$
$$= (-3)(4+1) + 0(2+1) + 2(-1+2) = -13.$$

2 Properties of Determinants

Expansion by a Column. Definition 1 allows us to compute the determinant of a matrix by row expansion. We may also achieve the same purpose by column expansion.

Lemma 1. Let $A = [a_{ij}]$ be an $n \times n$ matrix with n > 1. Choose an arbitrary $j^* \in [1, n]$. The determinant of A equals:

$$det(\mathbf{A}) = \sum_{i=1}^{n} (-1)^{i+j^*} \cdot a_{ij^*} \cdot det(\mathbf{M}_{ij^*}).$$

The value of the above equation does not depend on the choice of j^* .

We omit a proof but illustrate the lemma with an example below. Henceforth, if we compute $det(\mathbf{A})$ by the above lemma, we say that we expand \mathbf{A} by column j^* .

Example 3. Suppose that

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

Choosing $j^* = 1$, we get:

$$det(\mathbf{A}) = 1 \begin{vmatrix} 0 & -2 \\ -1 & 2 \end{vmatrix} - 3 \begin{vmatrix} 2 & 1 \\ -1 & 2 \end{vmatrix} + (-1) \begin{vmatrix} 2 & 1 \\ 0 & -2 \end{vmatrix}$$
$$= 1(0-2) - 3(4+1) - 1(-4-0) = -13.$$

Corollary 1. Let A be a square matrix. Then, $det(A) = det(A^T)$.

Proof. Note that expanding \mathbf{A} by column k is equivalent to expanding \mathbf{A}^T by row k.

Corollary 2. If A has a zero row or a zero column, then det(A) = 0.

Proof. If A has a zero row, then det(A) = 0 follows from expanding A by that row. The case where A has a zero column is similar.

Determinant of a Row-Echelon Matrix. The next lemma shows that the determinant of a matrix in row-echelon form is simply the product of the values on the main diagonal.

Lemma 2. Let $\mathbf{A} = [a_{ij}]$ be an $n \times n$ matrix in row-echelon form. Then, $det(\mathbf{A}) = \prod_{i=1}^{n} a_{ii}$.

Proof. We can prove the lemma by induction. First, correctness is obvious for n = 1. Assuming correctness for $n \le t - 1$ (for $t \ge 2$), consider n = t. Expanding \boldsymbol{A} by the first row gives:

$$det(\mathbf{A}) = \sum_{j=1}^{n} (-1)^{1+j} \cdot a_{1j} \cdot det(\mathbf{M}_{1j}).$$
 (2)

From induction we know that $det(\mathbf{M}_{11}) = \prod_{i=2}^{n} a_{ii}$. Furthermore, for j > 1, $det(\mathbf{M}_{1j}) = 0$ because the first column of \mathbf{M}_{1j} contains all 0's. It thus follows that (2) equals $\prod_{i=1}^{n} a_{ii}$.

Determinants under Elementary Row Operations. Let $A = [a_{ij}]$ be an $n \times n$ matrix. Define the elementary row operations on A:

- 1. Switch two rows of \boldsymbol{A} .
- 2. Multiply all numbers of a row of A by the same non-zero value c.
- 3. Let r_i and r_j be two row vectors of A. Update row r_i to $r_i + c \cdot r_j$, where c can be any real value.

Next, we refer to the above as Operation 1, 2, and 3, respectively.

Lemma 3. The determinant of A

- 1. should be multiplied by -1 after Operation 1;
- 2. should be multiplied by c after Operation 2;

3. has no change after Operation 3.

Again, we omit a proof, but illustrate the lemma with an example.

Example 4.

$$\begin{vmatrix} 1 & 2 & 1 \\ 3 & 0 & -2 \\ -1 & -1 & 2 \end{vmatrix} = \begin{vmatrix} 1 & 2 & 1 \\ 3 & 0 & -2 \\ 0 & 1 & 3 \end{vmatrix} = \begin{vmatrix} 1 & 2 & 1 \\ 0 & -6 & -5 \\ 0 & 1 & 3 \end{vmatrix} = \begin{vmatrix} 1 & 2 & 1 \\ 0 & -6 & -5 \\ 0 & 0 & 13/6 \end{vmatrix} = -13.$$

Here is another derivation giving the same result:

$$\begin{vmatrix} 1 & 2 & 1 \\ 3 & 0 & -2 \\ -1 & -1 & 2 \end{vmatrix} = - \begin{vmatrix} 1 & 2 & 1 \\ -1 & -1 & 2 \\ 3 & 0 & -2 \end{vmatrix} = - \begin{vmatrix} 1 & 2 & 1 \\ 0 & 1 & 3 \\ 0 & -6 & -5 \end{vmatrix} = - \begin{vmatrix} 1 & 2 & 1 \\ 0 & 1 & 3 \\ 0 & 0 & 13 \end{vmatrix} = -13.$$

Corollary 3. If A has two identical rows or columns, then det(A) = 0.

Proof. We prove only the row case. Switching the two rows gets back the same matrix. However, by Lemma 3, the determinant of the matrix should be multiplied by -1. Therefore, we get $det(\mathbf{A}) = -det(\mathbf{A})$, meaning $det(\mathbf{A}) = 0$.

Determinant under Matrix Multiplication. We state the following result without proof:

Lemma 4. Let A, B be $n \times n$ matrices. It holds that $det(AB) = det(A) \cdot det(B)$.

Example 5.

$$\begin{vmatrix} 1 & 2 & 1 \\ 3 & 0 & -2 \\ -1 & -1 & 2 \end{vmatrix} = -13$$

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

$$\begin{vmatrix} \begin{bmatrix} 1 & 2 & 1 \\ 3 & 0 & -2 \\ -1 & -1 & 2 \end{bmatrix} \begin{bmatrix} -2 & 1 & 0 \\ 0 & 1 & 1 \\ 1 & -2 & 0 \end{bmatrix} = \begin{vmatrix} -1 & 1 & 2 \\ -8 & 7 & 0 \\ 4 & -6 & -1 \end{vmatrix} = 39.$$

Relationships with Ranks. We close the lecture notes by giving two lemmas that relate determinants to ranks:

Lemma 5. Let **A** be an $n \times n$ matrix. **A** has rank n if and only if $det(\mathbf{A}) \neq 0$.

Proof. We can first apply elementary row operations to convert A into row-echelon form A^* . Thus, A has rank n if and only if A^* has rank n. Since A^* is a square matrix, that it has rank n is equivalent to saying that all the numbers on its main diagonal are non-zero. Thus, by Lemma 2, we know that A^* has rank n if and only if $det(A^*) \neq 0$. Finally, by Lemma 3, $det(A) \neq 0$ if and only if $det(A^*) \neq 0$. We thus complete the proof.

Let A be an $m \times n$ matrix. We say that B is a *submatrix* of A if we can obtain B is by discarding some rows and columns of A. For instance, suppose that

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

Then all the following are submatrices of A:

$$\left[\begin{array}{ccc} 1 & 2 & 3 \\ 5 & 6 & 7 \\ 3 & 2 & 1 \end{array}\right], \left[\begin{array}{ccc} 6 & 7 \\ 2 & 1 \end{array}\right], [0].$$

We state the next lemma without proof:

Lemma 6. Let A be an $m \times n$ matrix. A has rank r if and only if both the following hold simultaneously:

- A has an $r \times r$ submatrix \mathbf{B} such that $det(\mathbf{B}) \neq 0$.
- all $(r+1) \times (r+1)$ submatrices of **A** have determinant 0.

Example 6. Let A be as shown in (3). It can be verified that rank A = 2. Indeed, you can easily find a 2×2 submatrix of A with a non-zero determinant. On the other hand, any 3×3 submatrix of A always has determinant 0.