COURSES 4 and 5

The ring of square matrices over a field

Let K be a set and $m, n \in \mathbb{N}^*$. A mapping

$$A: \{1, ..., m\} \times \{1, ..., n\} \to K$$

is called $m \times n$ matrix over K. When m = n, we call A a square matrix of size n. For each i = 1, ..., m and j = 1, ..., n we denote A(i, j) by $a_{ij} (\in K)$ and we represent A as a rectangular array with m rows and n columns in which the image of each pair (i, j) is written in the i'th row and the j'th column

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

We also denote this array by

$$A = (a_{ij})_{\substack{1 \le i \le m \\ 1 \le j \le n}}$$

or, simpler, $A = (a_{ij})$. We denote the set of all $m \times n$ matrices over K by $M_{m,n}(K)$ and, when m = n, by $M_n(K)$.

Let $(K, +, \cdot)$ be a field. Then + from K determines an operation + on $M_{m,n}(K)$ defined as follows: if $A = (a_{ij})$ and $B = (b_{ij})$ are two $m \times n$ matrices, then

$$A + B = (a_{ij} + b_{ij}).$$

One can easily check that this operation is associative, commutative, it has an identity element which is the matrix $O_{m,n}$ consisting only of 0 (called **the** $m \times n$ **zero matrix**) and each matrix $A = (a_{ij})$ from $M_{m,n}(K)$ has an opposite (the matrix $-A = (-a_{ij})$). Therefore,

Theorem 1. $(M_{m,n}(K), +)$ is an Abelian group.

The scalar multiplication of a matrix $A = (a_{ij}) \in M_{m,n}(K)$ and a scalar $\alpha \in K$ is defined by

$$\alpha A = (\alpha a_{ij}).$$

One can easily check that:

- i) $\alpha(A+B) = \alpha A + \alpha B$, $\forall \alpha \in K$, $\forall A, B \in M_{m,n}(K)$;
- ii) $(\alpha + \beta)A = \alpha A + \beta A, \ \forall \alpha, \beta \in K, \ \forall A \in M_{m,n}(K);$
- iii) $(\alpha\beta)A = \alpha(\beta A), \ \forall \alpha, \beta \in K, \ \forall A \in M_{m,n}(K);$
- iv) $1 \cdot A = A, \ \forall A \in M_{m,n}(K).$

The matrix multiplication is defined as follows: if $A = (a_{ij}) \in M_{m,n}(K)$ and $B = (b_{ij}) \in M_{n,p}(K)$, then

$$AB = (c_{ij}) \in M_{m,p}$$
, cu $c_{ij} = \sum_{k=1}^{n} a_{ik} b_{kj}$, $(i,j) \in \{1, \dots, m\} \times \{1, \dots, p\}$.

For $n \in \mathbb{N}^*$ we consider the $n \times n$ square matrix

$$I_n = \left(\begin{array}{ccccc} 1 & 0 & 0 & \dots & 0 \\ 0 & 1 & 0 & \dots & 0 \\ \vdots & \vdots & \vdots & \dots & \vdots \\ 0 & 0 & 0 & \dots & 1 \end{array}\right).$$

If $m, n, p, q \in \mathbb{N}^*$, then:

- 1) (AB)C = A(BC), for any matrices $A \in M_{m,n}(K)$, $B \in M_{n,p}(K)$, $C \in M_{p,q}(K)$;
- 2) $I_m A = A = AI_n, \ \forall A \in M_{m,n}(K);$
- 3) A(B+C) = AB + AC for any matrices $A \in M_{m,n}(K), B, C \in M_{n,p}(K)$;
- 3') (B+C)D = BD + CD, for any matrices $B, C \in M_{n,p}(K), D \in M_{p,q}(K)$;
- 4) $\alpha(AB) = (\alpha A)B = A(\alpha B), \ \forall \alpha \in K, \ \forall A_{m,n}(K), \ \forall B \in M_{n,p}(K).$

If we work with $n \times n$ square matrices the matrix multiplication becomes a binary (internal) operation \cdot on $M_n(K)$, and the equalities 1)-3') show that \cdot is associative, I_n is a multiplicative identity element (called **the identity matrix** of size n) and \cdot is distributive with respect to +. Hence,

Theorem 2. $(M_n(K), +, \cdot)$ is a unitary ring called the ring of the square matrices of size n over K.

Remarks 3. a) If $n \geq 2$ then $M_n(K)$ is not commutative and it has zero divisors. If $a, b \in K^*$, the non-zero matrices

$$\begin{pmatrix} a & 0 & \dots & 0 \\ 0 & 0 & \dots & 0 \\ \vdots & \vdots & \dots & \vdots \\ 0 & 0 & \dots & 0 \end{pmatrix}, \begin{pmatrix} 0 & 0 & \dots & b \\ 0 & 0 & \dots & 0 \\ \vdots & \vdots & \dots & \vdots \\ 0 & 0 & \dots & 0 \end{pmatrix}$$

can be used to prove this.

b) Using the properties of the addition, multiplication and scalar multiplication, one can easily prove that

$$f: K \to M_n(K), \ f(a) = \begin{pmatrix} a & 0 & \dots & 0 \\ 0 & a & \dots & 0 \\ \vdots & \vdots & \vdots & \vdots \\ 0 & 0 & \dots & a \end{pmatrix} = aI_n$$

is a unitary injective ring homomorphism.

The transpose of an
$$m \times n$$
 matrix $A = \begin{pmatrix} a_{11} & a_{12} & \dots & a_{1n} \\ a_{21} & a_{22} & \dots & a_{2n} \\ \vdots & \vdots & \dots & \vdots \\ a_{m1} & a_{m2} & \dots & a_{mn} \end{pmatrix} = (a_{ij})$ is the $n \times m$

matrix

$${}^{t}A = \begin{pmatrix} a_{11} & a_{21} & \dots & a_{m1} \\ a_{12} & a_{22} & \dots & a_{m2} \\ \vdots & \vdots & \dots & \vdots \\ a_{1n} & a_{2n} & \dots & a_{mn} \end{pmatrix} = (a_{ji}).$$

The way the transpose acts with respect to the matrix addition, matrix multiplication and scalar multiplication is given bellow:

$${}^{t}(A+B) = {}^{t}A + {}^{t}B, \ \forall A, B \in M_{m,n}(K);$$

$${}^{t}(AB) = {}^{t}B \cdot {}^{t}A, \ \forall A \in M_{m,n}(K), \ \forall B \in M_{n,p}(K);$$

$${}^{t}(\alpha A) = \alpha \cdot {}^{t}A, \ \forall A \in M_{m,n}(K).$$

Let K be a field. The set of the units of $M_n(K)$ is

$$GL_n(K) = \{ A \in M_n(K) \mid \exists B \in M_n(K) : AB = BA = I_n \}.$$

The set $GL_n(K)$ is closed in $(M_n(K), \cdot)$ and $(GL_n(K), \cdot)$ is a group called **the general linear** group of degree n over K. We know from high school that if K is one of the number fields $(\mathbb{Q}, \mathbb{R} \text{ sau } \mathbb{C})$ then $A \in M_n(K)$ is invertible if and only if $\det A \neq 0$. Thus,

$$GL_n(\mathbb{C}) = \{ A \in M_n(\mathbb{C}) \mid \det A \neq 0 \}.$$

and analogously we can rewrite $GL_n(\mathbb{R})$ and $GL_n(\mathbb{Q})$. We will see next that this recipe works for any matrix ring $M_n(K)$ with K field. This is why our next course topic will be **the determinant** of a square matrix over a field K.

Determinants

Let $(K, +, \cdot)$ be a field, $n \in \mathbb{N}^*$ and

$$A = \begin{pmatrix} a_{11} & a_{12} & \dots & a_{1n} \\ a_{21} & a_{22} & \dots & a_{2n} \\ \vdots & \vdots & \dots & \vdots \\ a_{n1} & a_{n2} & \dots & a_{nn} \end{pmatrix} \in M_n(K).$$

Definition 4. The determinant of (the squre matrix) A is

$$\det A = \sum_{\sigma \in S_n} \varepsilon(\sigma) a_{1\sigma(1)} a_{2\sigma(2)} \cdots a_{n\sigma(n)} (\in K).$$

The map $M_n(K) \to K$, $A \mapsto \det A$ is also called **determinant**.

Remark 5. None of the products from the above definition contains 2 elements from the same row or the same column.

We also denote the determinant of
$$A$$
 by $\begin{vmatrix} a_{11} & a_{12} & \dots & a_{1n} \\ a_{21} & a_{22} & \dots & a_{2n} \\ \vdots & \vdots & \dots & \vdots \\ a_{n1} & a_{n2} & \dots & a_{nn} \end{vmatrix}$.

Examples 6. a)
$$\begin{vmatrix} a_{11} & a_{12} \\ a_{21} & a_{22} \end{vmatrix} = a_{11}a_{22} - a_{12}a_{21}.$$

b) $\begin{vmatrix} a_{11} & a_{12} & a_{13} \\ a_{21} & a_{22} & a_{23} \\ a_{31} & a_{32} & a_{33} \end{vmatrix} =$

Lemma 7. The determinant of A and the determinant of the transpose matrix tA are equal.

Proof.

Remark 8. Any property which refers to the rows of the determinant of a certain matrix A can also be written for the columns of A and any property valid for the columns of $\det A$ is also valid for its rows.

П

Proposition 9. If $n \in \mathbb{N}^*$ and $i \in \{1, ..., n\}$ then

$$\begin{vmatrix} a_{11} & a_{12} & \dots & a_{1n} \\ \vdots & \vdots & \dots & \vdots \\ a_{i-1,1} & a_{i-1,2} & \dots & a_{i-1,n} \\ a_{i1} + a'_{i1} & a_{i2} + a'_{i2} & \dots & a_{in} + a'_{in} \\ \vdots & \vdots & \dots & \vdots \\ a_{n1} & a_{n2} & \dots & a_{nn} \end{vmatrix} = \begin{vmatrix} a_{11} & a_{12} & \dots & a_{1n} \\ \vdots & \vdots & \dots & \vdots \\ a_{i1} & a_{i2} & \dots & a_{in} \\ \vdots & \vdots & \dots & \vdots \\ a_{n1} & a_{n2} & \dots & a_{nn} \end{vmatrix} + \begin{vmatrix} a_{11} & a_{12} & \dots & a_{1n} \\ \vdots & \vdots & \dots & \vdots \\ a_{i-1,1} & a_{i-1,2} & \dots & a_{i-1,n} \\ a'_{i1} & a'_{i2} & \dots & a'_{in} \\ \vdots & \vdots & \dots & \vdots \\ a_{n1} & a_{n2} & \dots & a_{nn} \end{vmatrix}.$$

This property can be generalized and restated for columns (homework).

Proof.

For the next part of the section, we consider a field $(K, +, \cdot)$, $n \in \mathbb{N}$, $n \geq 2$ and $A = (a_{ij}) \in M_n(K)$.

Proposition 10. If the matrix B results from A by multiplying each element of a row (column) of A by $\alpha \in K$ then $\det B = \alpha \det A$.

Proof.

Proposition 11. If all the elements of a row (column) of A are 0, then $\det A = 0$.

Proof.

Proposition 12. If B results from A by switching two rows (columns) of A then $\det B = -\det A$.

Proof.

Proposition 13. If A has two equal rows (columns) then $\det A = 0$.

Let us denote by r_1, r_2, \dots, r_n the rows and by c_1, c_2, \dots, c_n the columns of A. We say that **the rows (columns)** i **and** j $(i, j \in \{1, \dots, n\}, i \neq j)$ **are proportional** if there exists $\alpha \in K$ such that all the elements of a row (column) are the elements of the other one multiplied by α . We write, correspondingly, $l_i = \alpha l_j$ or $l_j = \alpha l_i$ or $c_i = \alpha c_j$ or $c_j = \alpha c_i$.

Corollary 14. If A has two proportional rows (columns) then $\det A = 0$.

Definition 15. We say that the *i*'th row of the matrix A is a linear combination of (all) the other rows $(i \in \{1, ..., n\})$ if there exists $\alpha_1, ..., \alpha_{i-1}, \alpha_{i+1}, ..., \alpha_n \in K$ such that

$$a_{ij} = \alpha_1 a_{1j} + \dots + \alpha_{i-1} a_{i-1,j} + \alpha_{i+1} a_{i+1,j} + \dots + \alpha_n a_{nj}, \ \forall j \in \{1,\dots,n\}.$$

We write

$$l_i = \alpha_1 l_1 + \dots + \alpha_{i-1} l_{i-1} + \alpha_{i+1} l_{i+1} + \dots + \alpha_n l_n.$$

An analogous definition can be given for columns (homework).

The property from the previous corollary can be generalized as follows:

Corollary 16. If a row (column) of A is a linear combination of the other rows (columns) then $\det A = 0$.

Corollary 17. If the matrix B results from A by adding the i'th row (column) multiplied by $\alpha \in K$ to the j'th one $(i \neq j)$ then det $B = \det A$.

Definition 18. Let $A = (a_{ij}) \in M_n(K)$, $n \ge 2$ and $i, j \in \{1, ..., n\}$. Let $A_{ij} \in M_{n-1}(K)$ be the matrix resulted from A by eliminating the i'th row and the j'th column (i.e. the row and the column of a_{ij}). The determinant

$$d_{ij} = \det A_{ij}$$

is called **the minor of** a_{ij} and

$$\alpha_{ij} = (-1)^{i+j} d_{ij}$$

is called **the cofactor of** a_{ij} .

Then:

Theorem 19. (the cofactor expansion of $\det A$ along the *i*'th row)

$$\det(A) = a_{i1}\alpha_{i1} + a_{i2}\alpha_{i2} + \dots + a_{in}\alpha_{in}, \ \forall i \in \{1, \dots, n\}.$$

Proof. Let us denote

$$S_i = a_{i1}\alpha_{i1} + a_{i2}\alpha_{i2} + \dots + a_{in}\alpha_{in}. \tag{*}$$

(A) For i=1, we have $S_1=a_{11}\alpha_{11}+a_{12}\alpha_{12}+\cdots+a_{1n}\alpha_{1n}$. Let us consider the term $a_{11}\alpha_{11}=a_{11}d_{11}$. We notice that d_{11} is the sum of all the products of the form

$$a_{2k_2}a_{3k_3}\cdots a_{nk_n}$$
 cu $\{k_2,\ldots,k_n\}=\{2,\ldots,n\},$

and each term has the sign $(-1)^{Inv\tau}$ where $\tau = \begin{pmatrix} 2 & 3 & \dots & n \\ k_2 & k_3 & \dots & k_n \end{pmatrix}$. Each term of S_1 which contains a_{11} comes from $a_{11}\alpha_{11}$. Therefore, these terms are the products

$$(-1)^{Inv \tau} a_{11} a_{2k_2} a_{3k_3} \cdots a_{nk_n}.$$

On the other side, the terms of det A which contain a_{11} are (all) the products

$$a_{11}a_{2k_2}a_{3k_3}\cdots a_{nk_n}$$
 cu $\{k_2,\ldots,k_n\}=\{2,\ldots,n\},$

and the sign of each such term is $(-1)^{Inv\sigma}$ with $\sigma = \begin{pmatrix} 1 & 2 & 3 & \dots & n \\ 1 & k_2 & k_3 & \dots & k_n \end{pmatrix}$. Since $1 < k_2, \dots, 1 < k_n$, we have $Inv\sigma = Inv\tau$ thus the terms which contain a_{11} are the

Since $1 < k_2, \ldots, 1 < k_n$, we have $Inv \sigma = Inv \tau$ thus the terms which contain a_{11} are the same in S_1 and det A (and when we say the same we refer, of course, to the fact that they have the same signs in the both sums).

(B) Let us consider the general case. Let $i, j \in \{1, ..., n\}$, and let us take the term

$$a_{ij}\alpha_{ij} = (-1)^{i+j}a_{ij}d_{ij}$$

from (*). This term provides us with all the (products which are) terms of S_i which contain a_{ij} . On the other side, let us rewrite det A in the following way: by successively permuting adjacent rows, we bring a_{ij} on the first row, then, by permuting adjacent columns, we bring it in the position (1,1). Let us denote by D the resulted determinant. Since we applied i row switches and j column switches this way, we have

$$\det A = (-1)^{i+j} D.$$

Based on this equality, all the terms of det A containing a_{ij} result from D as in (A). As we already saw the element which lays in the (1,1) position of D is a_{ij} ; from the way D occurred, one deduces that its minor d_{ij} , and its cofactor is $(-1)^{1+1}d_{ij} = d_{ij}$. Therefore, the terms which contain a_{ij} are the same as in

$$(-1)^{i+j}a_{ij}d_{ij} = a_{ij}\alpha_{ij},$$

hence they are exactly the terms of S_i which contain a_{ij} .

We also notice that S_i has n terms and each such term is a sum of (n-1)! products of elements of A (each one considered with the corresponding sign), thus S_i has (n-1)!n = n! terms which are exactly the terms of det A. This remark completes proof.

We also have:

Teorema 19'. (the cofactor expansion of det(A) along the j'th column)

$$\det A = a_{1j}\alpha_{1j} + a_{2j}\alpha_{2j} + \dots + a_{nj}\alpha_{nj}, \ \forall j \in \{1, \dots, n\}.$$

Corollary 20. If $i, k \in \{1, \dots, n\}, i \neq k$, then

$$a_{i1}\alpha_{k1} + a_{i2}\alpha_{k2} + \cdots + a_{in}\alpha_{kn} = 0.$$

Also, if $j, k \in \{1, ..., n\}, j \neq k$ then

$$a_{1j}\alpha_{1k} + a_{2j}\alpha_{2k} + \dots + a_{nj}\alpha_{nk} = 0.$$

Corollary 21. If $d = \det A \neq 0$ then A is a unit of the ring $M_n(K)$ and

$$A^{-1} = d^{-1} \cdot A^*$$
.

where A^* is the matrix

$$A^* = {}^t(\alpha_{ij}) = \begin{pmatrix} \alpha_{11} & \alpha_{21} & \dots & \alpha_{n1} \\ \alpha_{12} & \alpha_{22} & \dots & \alpha_{n2} \\ \vdots & \vdots & & \vdots \\ \alpha_{1n} & \alpha_{2n} & \dots & \alpha_{nn} \end{pmatrix}$$

(called **the adjugate of** A).

Remark 22. We will see later that the converse of the previous statement is also valid, i.e. if A is invertible then det $A \neq 0$.

Corollary 23. (Cramer) Let us consider the following system with n equations with n unknowns

(S)
$$\begin{cases} a_{11}x_1 + a_{12}x_2 + \dots + a_{1n}x_n = b_1 \\ a_{21}x_1 + a_{22}x_2 + \dots + a_{2n}x_n = b_2 \\ \dots \\ a_{n1}x_1 + a_{n2}x_2 + \dots + a_{nn}x_n = b_n \end{cases}, \ a_{ij}, b_i \in K \ (i, j \in \{1, \dots, n\}).$$

Denote by d the determinant $d = \det A$ of $A = (a_{ij}) \in M_n(K)$ and by d_j the determinant of the matrix resulted from A by replacing the j'th column by

$$\left(\begin{array}{c}b_1\\b_2\\\vdots\\b_n\end{array}\right).$$

If $d \neq 0$ then (S) has a unique solution. This solution is given by the equalities

$$x_i = d_i \cdot d^{-1}, \ i = 1, \dots, n.$$