Chapter 3. Determinants and Diagonalization

Determinants and Matrix Inverse

Oiagonalization and Eigenvectors

Let $A = [a_{ij}]_{n \times n}$ be a square matrix.

Definition

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

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

Let $A = [a_{ij}]_{n \times n}$ be a square matrix.

Definition

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

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

• The determinant of A, det(A) or |A| is defined recursively:

$$\det(A) = a_{i1}c_{i1} + a_{i2}c_{i2} + \cdots + a_{in}c_{in}.$$

Let $A = [a_{ij}]_{n \times n}$ be a square matrix.

Definition

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

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

• The determinant of A, det(A) or |A| is defined recursively:

$$\det(A) = a_{i1}c_{i1} + a_{i2}c_{i2} + \cdots + a_{in}c_{in}.$$

Let $A = [a_{ij}]_{n \times n}$ be a square matrix.

Definition

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

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

• The determinant of A, det(A) or |A| is defined recursively:

$$\det(A) = a_{i1}c_{i1} + a_{i2}c_{i2} + \cdots + a_{in}c_{in}.$$

- \bullet det(a) = a
- $\bullet \det \begin{bmatrix} a & b \\ c & d \end{bmatrix} = ad bc$

$$\bullet \ \det(a) = a$$

0

$$\det \begin{bmatrix} a_{11} & a_{12} & a_{13} \\ a_{21} & a_{22} & a_{23} \\ a_{31} & a_{32} & a_{33} \end{bmatrix}$$

$$= a_{11}(-1)^{1+1} \begin{vmatrix} a_{22} & a_{23} \\ a_{32} & a_{33} \end{vmatrix} + a_{12}(-1)^{1+2} \begin{vmatrix} a_{21} & a_{23} \\ a_{31} & a_{33} \end{vmatrix}$$

$$+ a_{13}(-1)^{1+3} \begin{vmatrix} a_{21} & a_{22} \\ a_{31} & a_{32} \end{vmatrix}$$

$$\bullet$$
 det(a) = a

•

$$\det \begin{bmatrix} a_{11} & a_{12} & a_{13} \\ a_{21} & a_{22} & a_{23} \\ a_{31} & a_{32} & a_{33} \end{bmatrix}$$

$$= a_{11}(-1)^{1+1} \begin{vmatrix} a_{22} & a_{23} \\ a_{32} & a_{33} \end{vmatrix} + a_{12}(-1)^{1+2} \begin{vmatrix} a_{21} & a_{23} \\ a_{31} & a_{33} \end{vmatrix}$$

$$+ a_{13}(-1)^{1+3} \begin{vmatrix} a_{21} & a_{22} \\ a_{31} & a_{32} \end{vmatrix}$$

Sarrus rule

Example

We have

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

$$=1.0.(-1)+(-1).2.(-2)+2.3.1-2.0.(-2)-1.2.1-(-1).3.(-1)=5.$$

Sarrus rule

Example

We have

$$\det \begin{bmatrix} 1 & -1 & 2 \\ 3 & 0 & 2 \\ -2 & 1 & -1 \end{bmatrix} = \begin{vmatrix} 1 & -1 & 2 & 1 & -1 \\ 3 & 0 & 2 & 3 & 0 \\ -2 & 1 & -1 & -2 & 1 \end{vmatrix}$$
$$=1.0.(-1) + (-1).2.(-2) + 2.3.1 - 2.0.(-2) - 1.2.1 - (-1).3.(-1) = 5.$$

Find the determinant of
$$A = \begin{bmatrix} 1 & 3 & -1 & 0 \\ -1 & 1 & 0 & 5 \\ 2 & 0 & 1 & 0 \\ 3 & 0 & -2 & 0 \end{bmatrix}$$
.

Answer:

Find the determinant of
$$A = \begin{bmatrix} 1 & 3 & -1 & 0 \\ -1 & 1 & 0 & 5 \\ 2 & 0 & 1 & 0 \\ 3 & 0 & -2 & 0 \end{bmatrix}$$
.

Answer: Expanse along the fourth column of *A*:

Find the determinant of
$$A = \begin{bmatrix} 1 & 3 & -1 & 0 \\ -1 & 1 & 0 & 5 \\ 2 & 0 & 1 & 0 \\ 3 & 0 & -2 & 0 \end{bmatrix}$$
.

Answer: Expanse along the fourth column of *A*:

$$|A| = 5 \cdot (-1)^{2+4} \begin{vmatrix} 1 & 3 & -1 \\ 2 & 0 & 1 \\ 3 & 0 & -2 \end{vmatrix}$$

expanse along the second column 5.3.
$$(-1)^{1+2}$$
 $\begin{vmatrix} 2 & 1 \\ 3 & -2 \end{vmatrix}$

$$=-15.[2.(-2)-3.1]=105$$
.

Find the determinant of
$$A = \begin{bmatrix} 1 & 3 & -1 & 0 \\ -1 & 1 & 0 & 5 \\ 2 & 0 & 1 & 0 \\ 3 & 0 & -2 & 0 \end{bmatrix}$$
.

Answer: Expanse along the fourth column of *A*:

$$|A| = 5 \cdot (-1)^{2+4} \begin{vmatrix} 1 & 3 & -1 \\ 2 & 0 & 1 \\ 3 & 0 & -2 \end{vmatrix}$$

expanse along the second column 5.3.
$$(-1)^{1+2}$$
 $\begin{vmatrix} 2 & 1 \\ 3 & -2 \end{vmatrix}$
$$= -15.[2.(-2) - 3.1] = 105 .$$

Let
$$A = \begin{bmatrix} 4 & -5 & 7 \\ 3 & 6 & -2 \\ 1 & 8 & -9 \end{bmatrix}$$
. Find $(2,3)$ -cofactor of A .

Answer:

Let
$$A = \begin{bmatrix} 4 & -5 & 7 \\ 3 & 6 & -2 \\ 1 & 8 & -9 \end{bmatrix}$$
. Find $(2,3)$ -cofactor of A .

Answer: (2,3)-cofactor of A is

$$(-1)^{2+3}\begin{vmatrix} 4 & -5 \\ 1 & 8 \end{vmatrix} = -[4*8-1*(-5)] = -37.$$

Let
$$A = \begin{bmatrix} 4 & -5 & 7 \\ 3 & 6 & -2 \\ 1 & 8 & -9 \end{bmatrix}$$
. Find $(2,3)$ -cofactor of A .

Answer: (2,3)-cofactor of A is

$$(-1)^{2+3}\begin{vmatrix} 4 & -5 \\ 1 & 8 \end{vmatrix} = -[4*8-1*(-5)] = -37.$$

- Interchange two rows (or column), the determinant change the sign.
- Multiply a constant c to a row (or column), the determinant is multiple by the constant.

- Interchange two rows (or column), the determinant change the sign.
- Multiply a constant c to a row (or column), the determinant is multiple by the constant.
- Add a multiple of a row (or column) to a different row (or column), the determinant does not change.

- Interchange two rows (or column), the determinant change the sign.
- Multiply a constant c to a row (or column), the determinant is multiple by the constant.
- Add a multiple of a row (or column) to a different row (or column), the determinant does not change.

Example $\begin{vmatrix} 1 & 2 & 3 \\ 2 & 4 & 6 \\ 3 & 4 & 5 \end{vmatrix} \xrightarrow{R_1 \leftrightarrow R_3} - \begin{vmatrix} 3 & 4 & 5 \\ 2 & 4 & 6 \\ 1 & 2 & 3 \end{vmatrix} \xrightarrow{1/2R_2} - 2 \begin{vmatrix} 3 & 4 & 5 \\ 1 & 2 & 3 \\ 1 & 2 & 3 \end{vmatrix} \xrightarrow{-R_2 + R_3} - 2 \begin{vmatrix} 3 & 4 & 5 \\ 1 & 2 & 3 \\ 0 & 0 & 0 \end{vmatrix} = 0$

- Interchange two rows (or column), the determinant change the sign.
- Multiply a constant c to a row (or column), the determinant is multiple by the constant.
- Add a multiple of a row (or column) to a different row (or column), the determinant does not change.

Example $\begin{vmatrix} 1 & 2 & 3 \\ 2 & 4 & 6 \\ 3 & 4 & 5 \end{vmatrix} \xrightarrow{R_1 \leftrightarrow R_3} - \begin{vmatrix} 3 & 4 & 5 \\ 2 & 4 & 6 \\ 1 & 2 & 3 \end{vmatrix} \xrightarrow{1/2R_2} - 2 \begin{vmatrix} 3 & 4 & 5 \\ 1 & 2 & 3 \\ 1 & 2 & 3 \end{vmatrix} \xrightarrow{-R_2 + R_3} - 2 \begin{vmatrix} 3 & 4 & 5 \\ 1 & 2 & 3 \\ 0 & 0 & 0 \end{vmatrix} = 0$

Let
$$\begin{vmatrix} a & b & c \\ p & q & r \\ x & y & z \end{vmatrix} = 5$$
. Find $\begin{vmatrix} p+x & q+y & r+z \\ 3a-2x & 3b-2y & 3c-2z \\ 3x & 3y & 3z \end{vmatrix}$.

Answer:

Let
$$\begin{vmatrix} a & b & c \\ p & q & r \\ x & y & z \end{vmatrix} = 5$$
. Find $\begin{vmatrix} p+x & q+y & r+z \\ 3a-2x & 3b-2y & 3c-2z \\ 3x & 3y & 3z \end{vmatrix}$.

Answer: We have

$$\begin{vmatrix} p+x & q+y & r+z \\ 3a-2x & 3b-2y & 3c-2z \\ 3x & 3y & 3z \end{vmatrix} = \begin{vmatrix} p+x & q+y & r+z \\ 3a-2x & 3b-2y & 3c-2z \\ x & y & z \end{vmatrix}$$

$$-R_3+R_1,2R_3+R_2 = \begin{vmatrix} p & q & r \\ 3a & 3b & 3c \\ x & y & z \end{vmatrix} = \begin{vmatrix} p & q & r \\ a & b & c \\ x & y & z \end{vmatrix}$$

$$R_1 \leftrightarrow R_2 = \begin{vmatrix} a & b & c \\ x & y & z \end{vmatrix}$$

$$R_1 \stackrel{\longleftrightarrow}{=} R_2 - 9 \begin{vmatrix} a & b & c \\ p & q & r \\ x & y & z \end{vmatrix} = -9 * 5 = -45.$$

Let
$$\begin{vmatrix} a & b & c \\ p & q & r \\ x & y & z \end{vmatrix} = 5$$
. Find $\begin{vmatrix} p+x & q+y & r+z \\ 3a-2x & 3b-2y & 3c-2z \\ 3x & 3y & 3z \end{vmatrix}$.

Answer: We have

$$\begin{vmatrix} p+x & q+y & r+z \\ 3a-2x & 3b-2y & 3c-2z \\ 3x & 3y & 3z \end{vmatrix} \begin{vmatrix} 1/3R_3 \\ = 3 \end{vmatrix} \begin{vmatrix} p+x & q+y & r+z \\ 3a-2x & 3b-2y & 3c-2z \\ x & y & z \end{vmatrix}$$

$$-R_3+R_1,2R_3+R_2 = 3 \begin{vmatrix} p & q & r \\ 3a & 3b & 3c \\ x & y & z \end{vmatrix} \begin{vmatrix} 1/3R_2 \\ = 9 \end{vmatrix} \begin{vmatrix} p & q & r \\ a & b & c \\ x & y & z \end{vmatrix}$$

$$R_1 \stackrel{\longleftrightarrow}{=} R_2 - 9 \begin{vmatrix} a & b & c \\ p & q & r \\ x & y & z \end{vmatrix} = -9 * 5 = -45.$$

Let
$$\begin{vmatrix} a & b & c \\ p & q & r \\ x & y & z \end{vmatrix} = 10$$
. Find $\begin{vmatrix} x & 0 & y & z \\ p & 0 & q & r \\ a & 0 & b & c \\ 2 & 3 & 4 & 5 \end{vmatrix}$.

Answer:

Let
$$\begin{vmatrix} a & b & c \\ p & q & r \\ x & y & z \end{vmatrix} = 10$$
. Find $\begin{vmatrix} x & 0 & y & z \\ p & 0 & q & r \\ a & 0 & b & c \\ 2 & 3 & 4 & 5 \end{vmatrix}$.

Answer: Expanse the determinant along the second column,

Let
$$\begin{vmatrix} a & b & c \\ p & q & r \\ x & y & z \end{vmatrix} = 10$$
. Find $\begin{vmatrix} x & 0 & y & z \\ p & 0 & q & r \\ a & 0 & b & c \\ 2 & 3 & 4 & 5 \end{vmatrix}$.

Answer: Expanse the determinant along the second column,

$$\begin{vmatrix} x & 0 & y & z \\ p & 0 & q & r \\ a & 0 & b & c \\ 2 & 3 & 4 & 5 \end{vmatrix} = 3 * (-1)^{4+2} \begin{vmatrix} x & y & z \\ p & q & r \\ a & b & c \end{vmatrix} \stackrel{R_1 \leftrightarrow R_3}{=} - 3 \begin{vmatrix} a & b & c \\ p & q & r \\ x & y & z \end{vmatrix} = -30$$

Let
$$\begin{vmatrix} a & b & c \\ p & q & r \\ x & y & z \end{vmatrix} = 10$$
. Find $\begin{vmatrix} x & 0 & y & z \\ p & 0 & q & r \\ a & 0 & b & c \\ 2 & 3 & 4 & 5 \end{vmatrix}$.

Answer: Expanse the determinant along the second column,

$$\begin{vmatrix} x & 0 & y & z \\ p & 0 & q & r \\ a & 0 & b & c \\ 2 & 3 & 4 & 5 \end{vmatrix} = 3 * (-1)^{4+2} \begin{vmatrix} x & y & z \\ p & q & r \\ a & b & c \end{vmatrix} \stackrel{R_1 \leftrightarrow R_3}{=} - 3 \begin{vmatrix} a & b & c \\ p & q & r \\ x & y & z \end{vmatrix} = -30$$

- $\det(AB) = \det(A) \det(B)$. In particular $\det(A^m) = [\det(A)]^m$, for $m \in \mathbb{N}^*$.
- $\det(A^{-1}) = 1/\det(A)$
- $det(kA) = k^n det(A)$, for any $n \times n$ matrix A.

- $\det(AB) = \det(A) \det(B)$. In particular $\det(A^m) = [\det(A)]^m$, for $m \in \mathbb{N}^*$.
- $\det(A^{-1}) = 1/\det(A)$
- $det(kA) = k^n det(A)$, for any $n \times n$ matrix A.
- $\bullet \det(A^T) = \det(A)$

- $\det(AB) = \det(A) \det(B)$. In particular $\det(A^m) = [\det(A)]^m$, for $m \in \mathbb{N}^*$.
- $\det(A^{-1}) = 1/\det(A)$
- $det(kA) = k^n det(A)$, for any $n \times n$ matrix A.
- If A is a square triangular matrix, then det(A) is the product of the entries on the main diagonal.

- $\det(AB) = \det(A) \det(B)$. In particular $\det(A^m) = [\det(A)]^m$, for $m \in \mathbb{N}^*$.
- $\det(A^{-1}) = 1/\det(A)$
- $det(kA) = k^n det(A)$, for any $n \times n$ matrix A.
- If A is a square triangular matrix, then det(A) is the product of the entries on the main diagonal.

Example

$$\begin{vmatrix} 3a & 3b \\ 3c & 3d \end{vmatrix} = 9 \begin{vmatrix} a & b \\ c & d \end{vmatrix}, \begin{vmatrix} 2 & 4 & -8 & 9 \\ 0 & -1 & 5 & 6 \\ 0 & 0 & 4 & 1 \\ 0 & 0 & 0 & -5 \end{vmatrix} = 2 * (-1) * 4 * (-5) = 40$$


- $\det(AB) = \det(A) \det(B)$. In particular $\det(A^m) = [\det(A)]^m$, for $m \in \mathbb{N}^*$.
- $\det(A^{-1}) = 1/\det(A)$
- $det(kA) = k^n det(A)$, for any $n \times n$ matrix A.
- $\bullet \ \det(A^T) = \det(A)$
- If A is a square triangular matrix, then det(A) is the product of the entries on the main diagonal.

Example

$$\begin{vmatrix} 3a & 3b \\ 3c & 3d \end{vmatrix} = 9 \begin{vmatrix} a & b \\ c & d \end{vmatrix}, \begin{vmatrix} 2 & 4 & -8 & 9 \\ 0 & -1 & 5 & 6 \\ 0 & 0 & 4 & 1 \\ 0 & 0 & 0 & -5 \end{vmatrix} = 2 * (-1) * 4 * (-5) = 40$$


Let A and B be 4×4 matrices with det(A) = 8 and det(B) = 6. Find $det(3B^{-2}A^2B^T)$.

Answer:

Let A and B be 4×4 matrices with det(A) = 8 and det(B) = 6. Find $det(3B^{-2}A^2B^T)$.

Answer: We have

$$det(3B^{-2}A^2B^T) = 3^4 det(B)^{-2} det(A)^2 det(B^T)$$

= $3^4 det(A)^2 det(B)^{-1} = 3^4.8^2/6 = 864.$

Let A and B be 4×4 matrices with det(A) = 8 and det(B) = 6. Find $det(3B^{-2}A^2B^T)$.

Answer: We have

$$det(3B^{-2}A^2B^T) = 3^4 det(B)^{-2} det(A)^2 det(B^T)$$
$$= 3^4 det(A)^2 det(B)^{-1} = 3^4.8^2/6 = 864.$$

Determine the following statements are True or False.

• Let A and B be $n \times n$ matrices, then det(A + B) = det(A) + det(B).

- Let A and B be $n \times n$ matrices, then det(A + B) = det(A) + det(B). (F)
- det(kA) = kdet(A), for any $n \times n$ matrix A and scalar k.

- Let A and B be $n \times n$ matrices, then det(A + B) = det(A) + det(B). (F)
- det(kA) = kdet(A), for any $n \times n$ matrix A and scalar k.

- Let A and B be $n \times n$ matrices, then det(A + B) = det(A) + det(B). (F)
- det(kA) = kdet(A), for any $n \times n$ matrix A and scalar k. (F)
- det(AB) = det(A)det(B), for any $n \times n$ matrices A, B.


- Let A and B be $n \times n$ matrices, then det(A + B) = det(A) + det(B). (F)
- det(kA) = kdet(A), for any $n \times n$ matrix A and scalar k. (F)
- det(AB) = det(A)det(B), for any $n \times n$ matrices A, B.

- Let A and B be $n \times n$ matrices, then det(A + B) = det(A) + det(B). (F)
- det(kA) = kdet(A), for any $n \times n$ matrix A and scalar k. (F)
- det(AB) = det(A)det(B), for any $n \times n$ matrices A, B. (T)
- $det(A^TA) = [det(A)]^2$, for any square matrix A.

- Let A and B be $n \times n$ matrices, then det(A + B) = det(A) + det(B). (F)
- det(kA) = kdet(A), for any $n \times n$ matrix A and scalar k. (F)
- det(AB) = det(A)det(B), for any $n \times n$ matrices A, B. (T)
- $det(A^TA) = [det(A)]^2$, for any square matrix A.

- Let A and B be $n \times n$ matrices, then det(A + B) = det(A) + det(B). (F)
- det(kA) = kdet(A), for any $n \times n$ matrix A and scalar k. (F)
- det(AB) = det(A)det(B), for any $n \times n$ matrices A, B. (T)
- $det(A^TA) = [det(A)]^2$, for any square matrix A. (T)
- det(-A) = -det(A), for any square matrix A.

- Let A and B be $n \times n$ matrices, then det(A + B) = det(A) + det(B). (F)
- det(kA) = kdet(A), for any $n \times n$ matrix A and scalar k. (F)
- det(AB) = det(A)det(B), for any $n \times n$ matrices A, B. (T)
- $det(A^TA) = [det(A)]^2$, for any square matrix A. (T)
- det(-A) = -det(A), for any square matrix A.

- Let A and B be $n \times n$ matrices, then det(A + B) = det(A) + det(B). (F)
- det(kA) = kdet(A), for any $n \times n$ matrix A and scalar k. (F)
- det(AB) = det(A)det(B), for any $n \times n$ matrices A, B. (T)
- $det(A^TA) = [det(A)]^2$, for any square matrix A. (T)
- det(-A) = -det(A), for any square matrix A. (F)
- det(-A) = -det(A), for any 3×3 matrix A.

- Let A and B be $n \times n$ matrices, then det(A + B) = det(A) + det(B). (F)
- det(kA) = kdet(A), for any $n \times n$ matrix A and scalar k. (F)
- det(AB) = det(A)det(B), for any $n \times n$ matrices A, B. (T)
- $det(A^TA) = [det(A)]^2$, for any square matrix A. (T)
- det(-A) = -det(A), for any square matrix A. (F)
- det(-A) = -det(A), for any 3×3 matrix A.


- Let A and B be $n \times n$ matrices, then det(A + B) = det(A) + det(B). (F)
- det(kA) = kdet(A), for any $n \times n$ matrix A and scalar k. (F)
- det(AB) = det(A)det(B), for any $n \times n$ matrices A, B. (T)
- $det(A^TA) = [det(A)]^2$, for any square matrix A. (T)
- det(-A) = -det(A), for any square matrix A. (F)
- det(-A) = -det(A), for any 3×3 matrix A. (\top)

- Let A and B be $n \times n$ matrices, then det(A + B) = det(A) + det(B). (F)
- det(kA) = kdet(A), for any $n \times n$ matrix A and scalar k. (F)
- det(AB) = det(A)det(B), for any $n \times n$ matrices A, B. (T)
- $det(A^TA) = [det(A)]^2$, for any square matrix A. (T)
- det(-A) = -det(A), for any square matrix A. (F)
- det(-A) = -det(A), for any 3×3 matrix A. (T)

Let A be a 4×4 matrix, det(A) = 2.

B is the matrix obtained from A by interchanging R_3 and R_2 .

C is the matrix obtained from B by adding 12 times R_3 to R_2 .

D is the matrix obtained from C by multiplying R_3 by 5.

Find det(BCD).

Answer:

Let A be a 4×4 matrix, det(A) = 2.

B is the matrix obtained from A by interchanging R_3 and R_2 .

 ${\it C}$ is the matrix obtained from ${\it B}$ by adding 12 times ${\it R}_3$ to ${\it R}_2$.

D is the matrix obtained from C by multiplying R_3 by 5. Find det(BCD).

Answer: We have

$$det(B) = -det(A) = -2$$
$$det(C) = det(B) = -2$$
$$det(D) = 5det(C) = -10$$

Let A be a 4×4 matrix, det(A) = 2.

B is the matrix obtained from A by interchanging R_3 and R_2 .

C is the matrix obtained from B by adding 12 times R_3 to R_2 .

D is the matrix obtained from C by multiplying R_3 by 5. Find det(BCD).

Answer: We have

$$det(B) = -det(A) = -2$$

$$det(C) = det(B) = -2$$

$$det(D) = 5det(C) = -10.$$

Hence

$$det(BCD) = det(B)det(C)det(D) = -2*(-2)*(-10) = -40.$$


Let A be a 4×4 matrix, det(A) = 2.

B is the matrix obtained from A by interchanging R_3 and R_2 .

C is the matrix obtained from B by adding 12 times R_3 to R_2 .

D is the matrix obtained from C by multiplying R_3 by 5. Find det(BCD).

Answer: We have

$$det(B) = -det(A) = -2$$
$$det(C) = det(B) = -2$$
$$det(D) = 5det(C) = -10.$$

Hence

$$det(BCD) = det(B)det(C)det(D) = -2*(-2)*(-10) = -40.$$


3.2 Determinants and Matrix Inverse

Let A be a square $n \times n$ matrix.

Definition

The adjugate of A, denoted adj(A):

$$adj(A) = \begin{bmatrix} c_{ij} \end{bmatrix}^T = \begin{bmatrix} c_{11} & c_{21} & \cdots & c_{n1} \\ c_{12} & c_{22} & \cdots & c_{n2} \\ \vdots & \vdots & \ddots & \vdots \\ c_{1n} & c_{2n} & \cdots & c_{nn} \end{bmatrix}$$

3.2 Determinants and Matrix Inverse

Let A be a square $n \times n$ matrix.

Definition

The adjugate of A, denoted adj(A):

$$\mathsf{adj}(A) = \begin{bmatrix} c_{ij} \end{bmatrix}^T = \begin{bmatrix} c_{11} & c_{21} & \cdots & c_{n1} \\ c_{12} & c_{22} & \cdots & c_{n2} \\ \vdots & \vdots & \ddots & \vdots \\ c_{1n} & c_{2n} & \cdots & c_{nn} \end{bmatrix}$$

where c_{ij} is (i,j)-cofactor of A.

3.2 Determinants and Matrix Inverse

Let A be a square $n \times n$ matrix.

Definition

The adjugate of A, denoted adj(A):

$$adj(A) = \begin{bmatrix} c_{ij} \end{bmatrix}^T = \begin{bmatrix} c_{11} & c_{21} & \cdots & c_{n1} \\ c_{12} & c_{22} & \cdots & c_{n2} \\ \vdots & \vdots & \ddots & \vdots \\ c_{1n} & c_{2n} & \cdots & c_{nn} \end{bmatrix}$$

where c_{ij} is (i, j)-cofactor of A.

Matrix A is invertible if and only if $det(A) \neq 0$, and

$$A^{-1} = \frac{1}{\det(A)} \, adj(A)$$

Example

Let
$$A = \begin{bmatrix} a & b \\ c & d \end{bmatrix}$$
.

Matrix A is invertible if and only if $det(A) \neq 0$, and

$$A^{-1} = \frac{1}{\det(A)} \, adj(A)$$

Example

Let $A = \begin{bmatrix} a & b \\ c & d \end{bmatrix}$. Then A is invertible if $det(A) = ad - bc \neq 0$ and

$$A^{-1} = \frac{1}{ad - bc} \begin{bmatrix} d & -b \\ -c & a \end{bmatrix}$$

Matrix A is invertible if and only if $det(A) \neq 0$, and

$$A^{-1} = \frac{1}{\det(A)} \, adj(A)$$

Example

Let $A = \begin{bmatrix} a & b \\ c & d \end{bmatrix}$. Then A is invertible if $det(A) = ad - bc \neq 0$ and

$$A^{-1} = \frac{1}{ad - bc} \begin{bmatrix} d & -b \\ -c & a \end{bmatrix}$$

For example,

$$\begin{bmatrix} 3 & 1 \\ 2 & 4 \end{bmatrix}^{-1} = \frac{1}{10} \begin{bmatrix} 4 & -1 \\ -2 & 3 \end{bmatrix} = \begin{bmatrix} 0.4 & -0.1 \\ -0.2 & 0.3 \end{bmatrix}$$

Matrix A is invertible if and only if $det(A) \neq 0$, and

$$A^{-1} = \frac{1}{\det(A)} \, adj(A)$$

Example

Let $A = \begin{bmatrix} a & b \\ c & d \end{bmatrix}$. Then A is invertible if $det(A) = ad - bc \neq 0$ and

$$A^{-1} = \frac{1}{ad - bc} \begin{bmatrix} d & -b \\ -c & a \end{bmatrix}$$

For example,

$$\begin{bmatrix} 3 & 1 \\ 2 & 4 \end{bmatrix}^{-1} = \frac{1}{10} \begin{bmatrix} 4 & -1 \\ -2 & 3 \end{bmatrix} = \begin{bmatrix} 0.4 & -0.1 \\ -0.2 & 0.3 \end{bmatrix}$$

Find the inverse matrix of
$$A = \begin{bmatrix} 2 & 0 & 1 \\ -1 & 3 & 4 \\ 1 & 5 & 7 \end{bmatrix}$$
.

Answer: We have

$$\det(A) = 2 * (-1)^{1+1} \begin{vmatrix} 3 & 4 \\ 5 & 7 \end{vmatrix} + 1 * (-1)^{1+3} \begin{vmatrix} -1 & 3 \\ 1 & 5 \end{vmatrix} = 2 * 1 + (-8) = -6.$$

Find the inverse matrix of
$$A = \begin{bmatrix} 2 & 0 & 1 \\ -1 & 3 & 4 \\ 1 & 5 & 7 \end{bmatrix}$$
.

Answer: We have

$$\det(A) = 2 * (-1)^{1+1} \begin{vmatrix} 3 & 4 \\ 5 & 7 \end{vmatrix} + 1 * (-1)^{1+3} \begin{vmatrix} -1 & 3 \\ 1 & 5 \end{vmatrix} = 2 * 1 + (-8) = -6.$$

All (i, j)-cofactors of \hat{A} :

Find the inverse matrix of
$$A = \begin{bmatrix} 2 & 0 & 1 \\ -1 & 3 & 4 \\ 1 & 5 & 7 \end{bmatrix}$$
.

Answer: We have

$$\det(A) = 2 * (-1)^{1+1} \begin{vmatrix} 3 & 4 \\ 5 & 7 \end{vmatrix} + 1 * (-1)^{1+3} \begin{vmatrix} -1 & 3 \\ 1 & 5 \end{vmatrix} = 2 * 1 + (-8) = -6.$$

All (i, j)-cofactors of A:

$$c_{11} = \begin{vmatrix} 3 & 4 \\ 5 & 7 \end{vmatrix} = 1, \ c_{12} = -\begin{vmatrix} -1 & 4 \\ 1 & 7 \end{vmatrix} = 11, \ c_{13} = \begin{vmatrix} -1 & 3 \\ 1 & 5 \end{vmatrix} = -8$$

$$c_{21} = -\begin{vmatrix} 0 & 1 \\ 5 & 7 \end{vmatrix} = 5, \ c_{22} = \begin{vmatrix} 2 & 1 \\ 1 & 7 \end{vmatrix} = 13, \ c_{23} = -\begin{vmatrix} 2 & 0 \\ 1 & 5 \end{vmatrix} = -10$$

$$c_{31} = \begin{vmatrix} 0 & 1 \\ 3 & 4 \end{vmatrix} = -3, \ c_{32} = -\begin{vmatrix} 2 & 1 \\ -1 & 4 \end{vmatrix} = -9, \ c_{33} = \begin{vmatrix} 2 & 0 \\ -1 & 3 \end{vmatrix} = 6$$

Find the inverse matrix of $A = \begin{bmatrix} 2 & 0 & 1 \\ -1 & 3 & 4 \\ 1 & 5 & 7 \end{bmatrix}$.

Answer: We have

$$\det(A) = 2 * (-1)^{1+1} \begin{vmatrix} 3 & 4 \\ 5 & 7 \end{vmatrix} + 1 * (-1)^{1+3} \begin{vmatrix} -1 & 3 \\ 1 & 5 \end{vmatrix} = 2 * 1 + (-8) = -6.$$

All (i, j)-cofactors of \hat{A} :

$$c_{11} = \begin{vmatrix} 3 & 4 \\ 5 & 7 \end{vmatrix} = 1, \ c_{12} = -\begin{vmatrix} -1 & 4 \\ 1 & 7 \end{vmatrix} = 11, \ c_{13} = \begin{vmatrix} -1 & 3 \\ 1 & 5 \end{vmatrix} = -8$$

$$c_{21} = -\begin{vmatrix} 0 & 1 \\ 5 & 7 \end{vmatrix} = 5, \ c_{22} = \begin{vmatrix} 2 & 1 \\ 1 & 7 \end{vmatrix} = 13, \ c_{23} = -\begin{vmatrix} 2 & 0 \\ 1 & 5 \end{vmatrix} = -10$$

$$c_{31} = \begin{vmatrix} 0 & 1 \\ 3 & 4 \end{vmatrix} = -3, \ c_{32} = -\begin{vmatrix} 2 & 1 \\ -1 & 4 \end{vmatrix} = -9, \ c_{33} = \begin{vmatrix} 2 & 0 \\ -1 & 3 \end{vmatrix} = 6$$

Find the inverse matrix of $A = \begin{bmatrix} 2 & 0 & 1 \\ -1 & 3 & 4 \\ 1 & 5 & 7 \end{bmatrix}$.

Answer: We have

$$\det(A) = 2 * (-1)^{1+1} \begin{vmatrix} 3 & 4 \\ 5 & 7 \end{vmatrix} + 1 * (-1)^{1+3} \begin{vmatrix} -1 & 3 \\ 1 & 5 \end{vmatrix} = 2 * 1 + (-8) = -6.$$

All (i,j)-cofactors of A:

$$c_{11} = \begin{vmatrix} 3 & 4 \\ 5 & 7 \end{vmatrix} = 1, \ c_{12} = -\begin{vmatrix} -1 & 4 \\ 1 & 7 \end{vmatrix} = 11, \ c_{13} = \begin{vmatrix} -1 & 3 \\ 1 & 5 \end{vmatrix} = -8$$

$$c_{21} = -\begin{vmatrix} 0 & 1 \\ 5 & 7 \end{vmatrix} = 5, \ c_{22} = \begin{vmatrix} 2 & 1 \\ 1 & 7 \end{vmatrix} = 13, \ c_{23} = -\begin{vmatrix} 2 & 0 \\ 1 & 5 \end{vmatrix} = -10$$

$$c_{31} = \begin{vmatrix} 0 & 1 \\ 3 & 4 \end{vmatrix} = -3, \ c_{32} = -\begin{vmatrix} 2 & 1 \\ -1 & 4 \end{vmatrix} = -9, \ c_{33} = \begin{vmatrix} 2 & 0 \\ -1 & 3 \end{vmatrix} = 6$$

Thus,
$$A^{-1} = \frac{1}{-6} \begin{bmatrix} 1 & 5 & -3 \\ 11 & 13 & -9 \\ -8 & -10 & 6 \end{bmatrix} = \begin{bmatrix} -1/6 & -5/6 & 1/2 \\ -11/6 & -13/6 & 3/2 \\ 4/3 & 5/3 & -1 \end{bmatrix}$$

- $\det(A^{-1}) = 1/\det(A)$.
- $(AB)^{-1} = B^{-1}A^{-1}$, for any invertible matrices A, B.

- $\det(A^{-1}) = 1/\det(A)$.
- $(AB)^{-1} = B^{-1}A^{-1}$, for any invertible matrices A, B.
- $I^{-1} = I.$

- $\det(A^{-1}) = 1/\det(A)$.
- $(AB)^{-1} = B^{-1}A^{-1}$, for any invertible matrices A, B.
- $I^{-1} = I$.
- $[A^k]^{-1} = (A^{-1})^k$.

- $\det(A^{-1}) = 1/\det(A)$.
- $(AB)^{-1} = B^{-1}A^{-1}$, for any invertible matrices A, B.
- $I^{-1} = I$.
- $[A^k]^{-1} = (A^{-1})^k$.
- $(aA)^{-1} = 1/aA^{-1}$.

- $\det(A^{-1}) = 1/\det(A)$.
- $(AB)^{-1} = B^{-1}A^{-1}$, for any invertible matrices A, B.
- $I^{-1} = I$.
- $\bullet \left[A^k\right]^{-1} = \left(A^{-1}\right)^k.$
- $(aA)^{-1} = 1/aA^{-1}$.

- $\det(A^{-1}) = 1/\det(A)$.
- $(AB)^{-1} = B^{-1}A^{-1}$, for any invertible matrices A, B.
- $I^{-1} = I$.
- $\bullet \left[A^k\right]^{-1} = \left(A^{-1}\right)^k.$
- $(aA)^{-1} = 1/aA^{-1}$.
- $(A^T)^{-1} = (A^{-1})^T$.
- $det(adj(A)) = [det(A)]^{n-1}$, for any invertible $n \times n$ matrix A.

Properties

- $\det(A^{-1}) = 1/\det(A)$.
- $(AB)^{-1} = B^{-1}A^{-1}$, for any invertible matrices A, B.
- $I^{-1} = I$.
- $\bullet \left[A^k\right]^{-1} = \left(A^{-1}\right)^k.$
- $(aA)^{-1} = 1/aA^{-1}$.
- $(A^T)^{-1} = (A^{-1})^T$.
- $det(adj(A)) = [det(A)]^{n-1}$, for any invertible $n \times n$ matrix A.

Find the (1,3)- entry of A^{-1} provided that

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

Answer:

Find the (1,3)- entry of A^{-1} provided that

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

Answer: First, compute det(A)

$$\det(A) = 3 * (-1)^{2+2} \begin{vmatrix} 2 & 1 \\ 5 & 4 \end{vmatrix} = 9$$

The (3,1)-cofactor of A:

Find the (1,3)- entry of A^{-1} provided that

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

Answer: First, compute det(A)

$$\det(A) = 3 * (-1)^{2+2} \begin{vmatrix} 2 & 1 \\ 5 & 4 \end{vmatrix} = 9$$

The (3,1)-cofactor of A:

$$c_{31} = (-1)^{3+1} \begin{vmatrix} -3 & 1 \\ 3 & 0 \end{vmatrix} = -3$$

Find the (1,3)- entry of A^{-1} provided that

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

Answer: First, compute det(A)

$$\det(A) = 3 * (-1)^{2+2} \begin{vmatrix} 2 & 1 \\ 5 & 4 \end{vmatrix} = 9$$

The (3,1)-cofactor of A:

$$c_{31} = (-1)^{3+1} \begin{vmatrix} -3 & 1 \\ 3 & 0 \end{vmatrix} = -3$$

Hence, (1,3)-entry of A^{-1} is -3/9 = -1/3.

Find the (1,3)- entry of A^{-1} provided that

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

Answer: First, compute det(A)

$$\det(A) = 3 * (-1)^{2+2} \begin{vmatrix} 2 & 1 \\ 5 & 4 \end{vmatrix} = 9$$

The (3,1)-cofactor of A:

$$c_{31} = (-1)^{3+1} \begin{vmatrix} -3 & 1 \\ 3 & 0 \end{vmatrix} = -3$$

Hence, (1,3)-entry of A^{-1} is -3/9 = -1/3.

Let
$$A = \begin{bmatrix} 1 & 0 & 2 \\ 0 & 3 & 0 \\ -5 & 0 & x \end{bmatrix}$$
. Find the values of x so that A is invertible.

Answer:

Let
$$A = \begin{bmatrix} 1 & 0 & 2 \\ 0 & 3 & 0 \\ -5 & 0 & x \end{bmatrix}$$
. Find the values of x so that A is invertible.

Answer: We have

$$\det(A) = 3 * (-1)^{2+2} \begin{vmatrix} 1 & 2 \\ -5 & x \end{vmatrix} = 3(x+10)$$

Let
$$A = \begin{bmatrix} 1 & 0 & 2 \\ 0 & 3 & 0 \\ -5 & 0 & x \end{bmatrix}$$
. Find the values of x so that A is invertible.

Answer: We have

$$\det(A) = 3 * (-1)^{2+2} \begin{vmatrix} 1 & 2 \\ -5 & x \end{vmatrix} = 3(x+10)$$

Hence A is invertible if and only if $det(A) \neq 0 \Leftrightarrow x \neq -10$.

Let
$$A = \begin{bmatrix} 1 & 0 & 2 \\ 0 & 3 & 0 \\ -5 & 0 & x \end{bmatrix}$$
. Find the values of x so that A is invertible.

Answer: We have

$$\det(A) = 3 * (-1)^{2+2} \begin{vmatrix} 1 & 2 \\ -5 & x \end{vmatrix} = 3(x+10)$$

Hence A is invertible if and only if $det(A) \neq 0 \Leftrightarrow x \neq -10$.

Let
$$A = \begin{bmatrix} 0 & 0 & 2 \\ 1 & 3 & 4 \\ -5 & 2 & x \end{bmatrix}$$
. Find the (1,2)-entry of A^{-1} .

Answer:

Let
$$A = \begin{bmatrix} 0 & 0 & 2 \\ 1 & 3 & 4 \\ -5 & 2 & x \end{bmatrix}$$
. Find the (1, 2)-entry of A^{-1} .

Answer: $det(A) = 2 * (-1)^{1+3} \begin{vmatrix} 1 & 3 \\ -5 & 2 \end{vmatrix} = 2 * 17 = 34$. The (2,1)-cofactor of A is

4 D > 4 D > 4 E > 4 E > E 990

Let
$$A = \begin{bmatrix} 0 & 0 & 2 \\ 1 & 3 & 4 \\ -5 & 2 & x \end{bmatrix}$$
. Find the (1, 2)-entry of A^{-1} .

Answer: $det(A) = 2 * (-1)^{1+3} \begin{vmatrix} 1 & 3 \\ -5 & 2 \end{vmatrix} = 2 * 17 = 34$. The (2,1)-cofactor of A is

$$c_{2,1} = (-1)^{2+1} \begin{vmatrix} 0 & 2 \\ 2 & x \end{vmatrix} = 4.$$

Let
$$A = \begin{bmatrix} 0 & 0 & 2 \\ 1 & 3 & 4 \\ -5 & 2 & x \end{bmatrix}$$
. Find the (1, 2)-entry of A^{-1} .

Answer: $det(A) = 2 * (-1)^{1+3} \begin{vmatrix} 1 & 3 \\ -5 & 2 \end{vmatrix} = 2 * 17 = 34$. The (2,1)-cofactor of A is

$$c_{2,1} = (-1)^{2+1} \begin{vmatrix} 0 & 2 \\ 2 & x \end{vmatrix} = 4.$$

Hence (1,2)-entry of A^{-1} is 4/34 = 2/17.

Let
$$A = \begin{bmatrix} 0 & 0 & 2 \\ 1 & 3 & 4 \\ -5 & 2 & x \end{bmatrix}$$
. Find the $(1, 2)$ -entry of A^{-1} .

Answer: $det(A) = 2 * (-1)^{1+3} \begin{vmatrix} 1 & 3 \\ -5 & 2 \end{vmatrix} = 2 * 17 = 34$. The (2,1)-cofactor of A is

$$c_{2,1} = (-1)^{2+1} \begin{vmatrix} 0 & 2 \\ 2 & x \end{vmatrix} = 4.$$

Hence (1, 2)-entry of A^{-1} is 4/34 = 2/17.

Crammer's rule

Theorem

If A is an invertible $n \times n$ matrix, the solution to the system

$$Ax = b$$

of n equations in the variables x_1, x_2, \dots, x_n is given by

$$x_1 = \frac{\det A_1}{\det A}$$
$$x_2 = \frac{\det A_2}{\det A}$$

. . .

$$x_n = \frac{\det A_n}{\det A}$$

where A_k is the matrix obtained from A by replacing column k by b.

101491471471 7 200

Find *y* satisfying the following system:

$$4x - y + 3z = 1$$

 $6x + 2y - z = 0$
 $3x + 3y + 2z = -1$

Find *y* satisfying the following system:

$$4x - y + 3z = 1$$

 $6x + 2y - z = 0$
 $3x + 3y + 2z = -1$

Answer:

Find y satisfying the following system:

$$4x - y + 3z = 1$$

 $6x + 2y - z = 0$
 $3x + 3y + 2z = -1$

Answer: We have

$$\begin{vmatrix} 4 & -1 & 3 \\ 6 & 2 & -1 \\ 3 & 3 & 2 \end{vmatrix} = 79, \begin{vmatrix} 4 & 1 & 3 \\ 6 & 0 & -1 \\ 3 & -1 & 2 \end{vmatrix} = -37.$$

Find *y* satisfying the following system:

$$4x - y + 3z = 1$$

 $6x + 2y - z = 0$
 $3x + 3y + 2z = -1$

Answer: We have

$$\begin{vmatrix} 4 & -1 & 3 \\ 6 & 2 & -1 \\ 3 & 3 & 2 \end{vmatrix} = 79, \begin{vmatrix} 4 & 1 & 3 \\ 6 & 0 & -1 \\ 3 & -1 & 2 \end{vmatrix} = -37.$$

Hence y = -37/79.

Find *y* satisfying the following system:

$$4x - y + 3z = 1$$

 $6x + 2y - z = 0$
 $3x + 3y + 2z = -1$

Answer: We have

$$\begin{vmatrix} 4 & -1 & 3 \\ 6 & 2 & -1 \\ 3 & 3 & 2 \end{vmatrix} = 79, \begin{vmatrix} 4 & 1 & 3 \\ 6 & 0 & -1 \\ 3 & -1 & 2 \end{vmatrix} = -37.$$

Hence y = -37/79.

3.3 Diagonalization and Eigenvectors

How to compute A^k when A is a square matrix and n large?

A diagonal matrix is
$$\begin{bmatrix} \lambda_1 & 0 & \cdots & 0 \\ 0 & \lambda_2 & \cdots & 0 \\ \vdots & \ddots & \ddots & \vdots \\ 0 & 0 & \cdots & \lambda_n \end{bmatrix} = diag(\lambda_1, \lambda_2, \dots, \lambda_n)$$

3.3 Diagonalization and Eigenvectors

How to compute A^k when A is a square matrix and n large?

Definition

A diagonal matrix is
$$\begin{bmatrix} \lambda_1 & 0 & \cdots & 0 \\ 0 & \lambda_2 & \cdots & 0 \\ \vdots & \vdots & \ddots & \vdots \\ 0 & 0 & \cdots & \lambda_n \end{bmatrix} = diag(\lambda_1, \lambda_2, \dots, \lambda_n)$$

We can see

$$\begin{bmatrix} \lambda_1 & 0 & \cdots & 0 \\ 0 & \lambda_2 & \cdots & 0 \\ \vdots & \vdots & \ddots & \vdots \\ 0 & 0 & \cdots & \lambda_n \end{bmatrix}^k = \begin{bmatrix} \lambda_1^k & 0 & \cdots & 0 \\ 0 & \lambda_2^k & \cdots & 0 \\ \vdots & \vdots & \ddots & \vdots \\ 0 & 0 & \cdots & \lambda_n^k \end{bmatrix}$$

3.3 Diagonalization and Eigenvectors

How to compute A^k when A is a square matrix and n large?

Definition

A diagonal matrix is
$$\begin{bmatrix} \lambda_1 & 0 & \cdots & 0 \\ 0 & \lambda_2 & \cdots & 0 \\ & \ddots & \ddots & \ddots \\ 0 & 0 & \cdots & \lambda_n \end{bmatrix} = diag(\lambda_1, \lambda_2, \dots, \lambda_n)$$

We can see

$$\begin{bmatrix} \lambda_1 & 0 & \cdots & 0 \\ 0 & \lambda_2 & \cdots & 0 \\ \vdots & \vdots & \ddots & \vdots \\ 0 & 0 & \cdots & \lambda_n \end{bmatrix}^k = \begin{bmatrix} \lambda_1^k & 0 & \cdots & 0 \\ 0 & \lambda_2^k & \cdots & 0 \\ \vdots & \vdots & \ddots & \vdots \\ 0 & 0 & \cdots & \lambda_n^k \end{bmatrix}$$

Theorem

Suppose that $A = PDP^{-1}$ with D is a diagonal matrix then

$$A^k = PD^k P^{-1}.$$

Definition

If A is an $n \times n$ matrix, a number λ is called an eigenvalue of A if

$$AX = \lambda X$$
 for some column $X \neq 0$ in \mathbb{R}^n .

Theorem

Suppose that $A = PDP^{-1}$ with D is a diagonal matrix then

$$A^k = PD^k P^{-1}.$$

Definition

If A is an $n \times n$ matrix, a number λ is called an eigenvalue of A if

 $AX = \lambda X$ for some column $X \neq 0$ in \mathbb{R}^n .

In this case X is called an eigenvector of A corresponding to the eigenvalue λ , or a λ -eigenvector.

Theorem

Suppose that $A = PDP^{-1}$ with D is a diagonal matrix then

$$A^k = PD^k P^{-1}.$$

Definition

If A is an $n \times n$ matrix, a number λ is called an eigenvalue of A if

 $AX = \lambda X$ for some column $X \neq 0$ in \mathbb{R}^n .

In this case X is called an eigenvector of A corresponding to the eigenvalue λ , or a λ -eigenvector.

$$det(\lambda I - A) = 0$$

Theorem

The characteristic polynomial $c_A(x)$ of an $n \times n$ matrix A is defined by

$$c_A(x) = det(xI - A).$$

$$det(\lambda I - A) = 0$$

Theorem

The characteristic polynomial $c_A(x)$ of an $n \times n$ matrix A is defined by

$$c_A(x) = det(xI - A).$$

Example

Find all eigenvalues of
$$A = \begin{bmatrix} 1 & 8 \\ 1 & 3 \end{bmatrix}$$
.

$$det(\lambda I - A) = 0$$

Theorem

The characteristic polynomial $c_A(x)$ of an $n \times n$ matrix A is defined by

$$c_A(x) = det(xI - A).$$

Example

Find all eigenvalues of
$$A = \begin{bmatrix} 1 & 8 \\ 1 & 3 \end{bmatrix}$$
.

The characteristic polynomial of A is

$$c_A(x) = \begin{vmatrix} x-1 & -8 \\ -1 & x-3 \end{vmatrix} = (x-1)(x-3) - 8 = x^2 - 4x - 5.$$

$$det(\lambda I - A) = 0$$

Theorem

The characteristic polynomial $c_A(x)$ of an $n \times n$ matrix A is defined by

$$c_A(x) = det(xI - A).$$

Example

Find all eigenvalues of
$$A = \begin{bmatrix} 1 & 8 \\ 1 & 3 \end{bmatrix}$$
.

The characteristic polynomial of A is

$$c_A(x) = \begin{vmatrix} x-1 & -8 \\ -1 & x-3 \end{vmatrix} = (x-1)(x-3) - 8 = x^2 - 4x - 5.$$

 $c_A(x) = 0 \Rightarrow x = -1$ or x = 5. Hence A has two eigenvalues -1 and 5.

$$det(\lambda I - A) = 0$$

Theorem

The characteristic polynomial $c_A(x)$ of an $n \times n$ matrix A is defined by

$$c_A(x) = det(xI - A).$$

Example

Find all eigenvalues of
$$A = \begin{bmatrix} 1 & 8 \\ 1 & 3 \end{bmatrix}$$
.

The characteristic polynomial of A is

$$c_A(x) = \begin{vmatrix} x-1 & -8 \\ -1 & x-3 \end{vmatrix} = (x-1)(x-3) - 8 = x^2 - 4x - 5.$$

 $c_A(x) = 0 \Rightarrow x = -1$ or x = 5. Hence A has two eigenvalues -1 and 5.

Find all eigenvectors of
$$A = \begin{bmatrix} 1 & 8 \\ 1 & 3 \end{bmatrix}$$
.

Answer: As above example, A has two eigenvalues $\lambda_1 = -1$ and $\lambda_2 = 5$.

Find all eigenvectors of
$$A = \begin{bmatrix} 1 & 8 \\ 1 & 3 \end{bmatrix}$$
.

Answer: As above example, \bar{A} has two eigenvalues $\lambda_1 = -1$ and $\lambda_2 = 5$.

• -1-eigenvectors $X = \begin{bmatrix} x_1 \\ x_2 \end{bmatrix}$ is nonzero solution of the system

$$\begin{bmatrix} -2 & -8 \\ -1 & -4 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \end{bmatrix} = \begin{bmatrix} 0 \\ 0 \end{bmatrix} \Leftrightarrow x_1 + 4x_2 = 0 \Rightarrow x = \begin{bmatrix} 4t \\ -t \end{bmatrix} = t \begin{bmatrix} 4 \\ -1 \end{bmatrix}, \ t \neq 0$$

Find all eigenvectors of
$$A = \begin{bmatrix} 1 & 8 \\ 1 & 3 \end{bmatrix}$$
.

Answer: As above example, λ has two eigenvalues $\lambda_1 = -1$ and $\lambda_2 = 5$.

 \bullet -1-eigenvectors $X = \begin{vmatrix} x_1 \\ x_2 \end{vmatrix}$ is nonzero solution of the system

$$\begin{bmatrix} -2 & -8 \\ -1 & -4 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \end{bmatrix} = \begin{bmatrix} 0 \\ 0 \end{bmatrix} \Leftrightarrow x_1 + 4x_2 = 0 \Rightarrow x = \begin{bmatrix} 4t \\ -t \end{bmatrix} = t \begin{bmatrix} 4 \\ -1 \end{bmatrix}, \ t \neq 0.$$

• 5-eigenvectors $X = \begin{bmatrix} x_1 \\ x_2 \end{bmatrix}$ is nonzero solution of the system

$$\begin{bmatrix} 4 & -8 \\ -1 & 2 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \end{bmatrix} = \begin{bmatrix} 0 \\ 0 \end{bmatrix} \Leftrightarrow x_1 - 2x_2 = 0 \Rightarrow X = \begin{bmatrix} 2t \\ t \end{bmatrix} = t \begin{bmatrix} 2 \\ 1 \end{bmatrix}, \ t \neq 0.$$


Find all eigenvectors of
$$A = \begin{bmatrix} 1 & 8 \\ 1 & 3 \end{bmatrix}$$
.

Answer: As above example, λ has two eigenvalues $\lambda_1 = -1$ and $\lambda_2 = 5$.

• -1-eigenvectors $X = \begin{bmatrix} x_1 \\ x_2 \end{bmatrix}$ is nonzero solution of the system

$$\begin{bmatrix} -2 & -8 \\ -1 & -4 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \end{bmatrix} = \begin{bmatrix} 0 \\ 0 \end{bmatrix} \Leftrightarrow x_1 + 4x_2 = 0 \Rightarrow x = \begin{bmatrix} 4t \\ -t \end{bmatrix} = t \begin{bmatrix} 4 \\ -1 \end{bmatrix}, \ t \neq 0.$$

• 5-eigenvectors $X = \begin{bmatrix} x_1 \\ x_2 \end{bmatrix}$ is nonzero solution of the system

$$\begin{bmatrix} 4 & -8 \\ -1 & 2 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \end{bmatrix} = \begin{bmatrix} 0 \\ 0 \end{bmatrix} \Leftrightarrow x_1 - 2x_2 = 0 \Rightarrow X = \begin{bmatrix} 2t \\ t \end{bmatrix} = t \begin{bmatrix} 2 \\ 1 \end{bmatrix}, \ t \neq 0.$$


An $n \times n$ matrix A is diagonalizable if and only if it has eigenvectors $x_1, x_2, ..., x_n$ such that the matrix $P = \begin{bmatrix} x_1 & x_2 & \cdots & x_n \end{bmatrix}$ is invertible.

$$A = P \operatorname{diag}(\lambda_1, \lambda_2, \dots, \lambda_n) P^{-1}$$

An $n \times n$ matrix A is diagonalizable if and only if it has eigenvectors $x_1, x_2, ..., x_n$ such that the matrix $P = \begin{bmatrix} x_1 & x_2 & \cdots & x_n \end{bmatrix}$ is invertible.

$$A = P diag(\lambda_1, \lambda_2, \dots, \lambda_n) P^{-1}$$

where λ_i is the eigenvalue of A corresponding to x_i .

An $n \times n$ matrix A is diagonalizable if and only if it has eigenvectors $x_1, x_2, ..., x_n$ such that the matrix $P = \begin{bmatrix} x_1 & x_2 & \cdots & x_n \end{bmatrix}$ is invertible.

$$A = P \operatorname{diag}(\lambda_1, \lambda_2, \dots, \lambda_n) P^{-1}$$

where λ_i is the eigenvalue of A corresponding to x_i .

Example

The matrix
$$A = \begin{bmatrix} 1 & 8 \\ 1 & 3 \end{bmatrix}$$
 has two eigenvalues $\lambda_1 = -1$ and $\lambda_2 = 5$.

An $n \times n$ matrix A is diagonalizable if and only if it has eigenvectors $x_1, x_2, ..., x_n$ such that the matrix $P = \begin{bmatrix} x_1 & x_2 & \cdots & x_n \end{bmatrix}$ is invertible.

$$A = P diag(\lambda_1, \lambda_2, \dots, \lambda_n) P^{-1}$$

where λ_i is the eigenvalue of A corresponding to x_i .

Example

The matrix $A=\begin{bmatrix}1&8\\1&3\end{bmatrix}$ has two eigenvalues $\lambda_1=-1$ and $\lambda_2=5$.

$$x_1 = \begin{bmatrix} 4 \\ -1 \end{bmatrix}$$
 is an eigenvector corresponding to λ_1 .

An $n \times n$ matrix A is diagonalizable if and only if it has eigenvectors $x_1, x_2, ..., x_n$ such that the matrix $P = \begin{bmatrix} x_1 & x_2 & \cdots & x_n \end{bmatrix}$ is invertible.

$$A = P diag(\lambda_1, \lambda_2, \dots, \lambda_n) P^{-1}$$

where λ_i is the eigenvalue of A corresponding to x_i .

Example

The matrix $A=\begin{bmatrix}1&8\\1&3\end{bmatrix}$ has two eigenvalues $\lambda_1=-1$ and $\lambda_2=5$.

$$x_1 = \begin{bmatrix} 4 \\ -1 \end{bmatrix}$$
 is an eigenvector corresponding to λ_1 .

$$x_2 = \begin{bmatrix} 2 \\ 1 \end{bmatrix}$$
 is an eigenvector corresponding to λ_2 .

2

An $n \times n$ matrix A is diagonalizable if and only if it has eigenvectors $x_1, x_2, ..., x_n$ such that the matrix $P = \begin{bmatrix} x_1 & x_2 & \cdots & x_n \end{bmatrix}$ is invertible.

$$A = P \operatorname{diag}(\lambda_1, \lambda_2, \dots, \lambda_n) P^{-1}$$

where λ_i is the eigenvalue of A corresponding to x_i .

Example

The matrix $A = \begin{bmatrix} 1 & 8 \\ 1 & 3 \end{bmatrix}$ has two eigenvalues $\lambda_1 = -1$ and $\lambda_2 = 5$.

$$x_1 = \begin{bmatrix} 4 \\ -1 \end{bmatrix}$$
 is an eigenvector corresponding to λ_1 .

$$x_2 = \begin{vmatrix} 2 \\ 1 \end{vmatrix}$$
 is an eigenvector corresponding to λ_2 .

Hence:

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

An $n \times n$ matrix A is diagonalizable if and only if it has eigenvectors $x_1, x_2, ..., x_n$ such that the matrix $P = \begin{bmatrix} x_1 & x_2 & \cdots & x_n \end{bmatrix}$ is invertible.

$$A = P \operatorname{diag}(\lambda_1, \lambda_2, \dots, \lambda_n) P^{-1}$$

where λ_i is the eigenvalue of A corresponding to x_i .

Example

The matrix $A = \begin{bmatrix} 1 & 8 \\ 1 & 3 \end{bmatrix}$ has two eigenvalues $\lambda_1 = -1$ and $\lambda_2 = 5$.

$$x_1 = \begin{bmatrix} 4 \\ -1 \end{bmatrix}$$
 is an eigenvector corresponding to λ_1 .

$$x_2 = \begin{bmatrix} 2 \\ 1 \end{bmatrix}$$
 is an eigenvector corresponding to λ_2 .

Hence:

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

Let A be a 2×2 matrix with eigenvalues 2 and 3, and with corresponding eigenvectors $\begin{bmatrix} 2 & 1 \end{bmatrix}^T$ and $\begin{bmatrix} 5 & 3 \end{bmatrix}^T$. Find the (2, 1)-entry of A.

Answer:

Let A be a 2×2 matrix with eigenvalues 2 and 3, and with corresponding eigenvectors $\begin{bmatrix} 2 & 1 \end{bmatrix}^T$ and $\begin{bmatrix} 5 & 3 \end{bmatrix}^T$. Find the (2,1)-entry of A.

Answer: We have

$$A = \begin{bmatrix} 2 & 5 \\ 1 & 3 \end{bmatrix} \begin{bmatrix} 2 & 0 \\ 0 & 3 \end{bmatrix} \begin{bmatrix} 2 & 5 \\ 1 & 3 \end{bmatrix}^{-1} = \begin{bmatrix} 4 & 15 \\ 2 & 9 \end{bmatrix} \begin{bmatrix} 3 & -5 \\ -1 & 2 \end{bmatrix}$$

Hence (2,1)-entry of A is 2*3+9*(-1)=-3.

Let A be a 2×2 matrix with eigenvalues 2 and 3, and with corresponding eigenvectors $\begin{bmatrix} 2 & 1 \end{bmatrix}^T$ and $\begin{bmatrix} 5 & 3 \end{bmatrix}^T$. Find the (2, 1)-entry of A.

Answer: We have

$$A = \begin{bmatrix} 2 & 5 \\ 1 & 3 \end{bmatrix} \begin{bmatrix} 2 & 0 \\ 0 & 3 \end{bmatrix} \begin{bmatrix} 2 & 5 \\ 1 & 3 \end{bmatrix}^{-1} = \begin{bmatrix} 4 & 15 \\ 2 & 9 \end{bmatrix} \begin{bmatrix} 3 & -5 \\ -1 & 2 \end{bmatrix}$$

Hence (2,1)-entry of A is 2*3+9*(-1)=-3.

Let
$$A=\left[\begin{array}{ccc} 1 & 1 & -1 \\ 0 & 0 & -1 \\ 0 & 2 & -3 \end{array}\right]$$
 . Given that $\lambda=-1$ is an eigenvalue of A . Which

of the following are basic eigenvectors corresponding to λ ?

Answer:

$$(\lambda I_3 - A)x = 0 \Leftrightarrow \begin{bmatrix} -2 & -1 & 1 \\ 0 & -1 & 1 \\ 0 & -2 & 2 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix} = \begin{bmatrix} 0 \\ 0 \\ 0 \end{bmatrix} (\star)$$

Let
$$A = \begin{bmatrix} 1 & 1 & -1 \\ 0 & 0 & -1 \\ 0 & 2 & -3 \end{bmatrix}$$
. Given that $\lambda = -1$ is an eigenvalue of A . Which

of the following are basic eigenvectors corresponding to λ ?

Answer:

$$(\lambda I_3 - A)x = 0 \Leftrightarrow \begin{bmatrix} -2 & -1 & 1 \\ 0 & -1 & 1 \\ 0 & -2 & 2 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix} = \begin{bmatrix} 0 \\ 0 \\ 0 \end{bmatrix} (\star)$$

The system (*) is equivalent to
$$\begin{cases} -2x_1 - x_2 + x_3 = 0 \\ -x_2 + x_3 = 0 \\ -2x_2 + 2x_3 = 0 \end{cases} \Leftrightarrow \begin{cases} x_1 = 0 \\ x_2 = t \\ x_3 = t \end{cases}$$

Hence
$$\begin{bmatrix} 1 \\ 1 \end{bmatrix}$$
 is basic eigenvector corresponding to $\lambda = -1$.

Let
$$A = \begin{bmatrix} 1 & 1 & -1 \\ 0 & 0 & -1 \\ 0 & 2 & -3 \end{bmatrix}$$
. Given that $\lambda = -1$ is an eigenvalue of A . Which

of the following are basic eigenvectors corresponding to λ ?

Answer:

$$(\lambda I_3 - A)x = 0 \Leftrightarrow \begin{bmatrix} -2 & -1 & 1 \\ 0 & -1 & 1 \\ 0 & -2 & 2 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix} = \begin{bmatrix} 0 \\ 0 \\ 0 \end{bmatrix} (\star)$$

The system (*) is equivalent to
$$\begin{cases} -2x_1 - x_2 + x_3 = 0 \\ -x_2 + x_3 = 0 \\ -2x_2 + 2x_3 = 0 \end{cases} \Leftrightarrow \begin{cases} x_1 = 0 \\ x_2 = t \\ x_3 = t \end{cases}.$$

Hence
$$\begin{bmatrix} 0 \\ 1 \\ 1 \end{bmatrix}$$
 is basic eigenvector corresponding to $\lambda = -1$.

◆□▶ ◆□▶ ◆壹▶ ◆壹▶ 壹 めなべ

$$A = \left[\begin{array}{rrr} 2 & 1 & -1 \\ 0 & 1 & 1 \\ 0 & 4 & -2 \end{array} \right].$$

Answer: The characteristic polynomial of *A* is

$$A = \left[\begin{array}{rrr} 2 & 1 & -1 \\ 0 & 1 & 1 \\ 0 & 4 & -2 \end{array} \right].$$

Answer: The characteristic polynomial of *A* is

$$c_A(x) = \begin{vmatrix} x-2 & -1 & 1\\ 0 & x-1 & -1\\ 0 & -4 & x+2 \end{vmatrix} = (x-2) \begin{vmatrix} x-1 & -1\\ -4 & x+2 \end{vmatrix}$$
$$= (x-2)(x^2+x-6) = (x-2)^2(x+3).$$

$$A = \left[\begin{array}{rrr} 2 & 1 & -1 \\ 0 & 1 & 1 \\ 0 & 4 & -2 \end{array} \right].$$

Answer: The characteristic polynomial of *A* is

$$c_A(x) = \begin{vmatrix} x-2 & -1 & 1\\ 0 & x-1 & -1\\ 0 & -4 & x+2 \end{vmatrix} = (x-2) \begin{vmatrix} x-1 & -1\\ -4 & x+2 \end{vmatrix}$$
$$= (x-2)(x^2+x-6) = (x-2)^2(x+3).$$

Hence, A has two eigenvalues $\lambda_1 = -3$ and $\lambda_2 = 2$.

$$A = \left[\begin{array}{rrr} 2 & 1 & -1 \\ 0 & 1 & 1 \\ 0 & 4 & -2 \end{array} \right].$$

Answer: The characteristic polynomial of *A* is

$$c_A(x) = \begin{vmatrix} x-2 & -1 & 1\\ 0 & x-1 & -1\\ 0 & -4 & x+2 \end{vmatrix} = (x-2) \begin{vmatrix} x-1 & -1\\ -4 & x+2 \end{vmatrix}$$
$$= (x-2)(x^2+x-6) = (x-2)^2(x+3).$$

Hence, A has two eigenvalues $\lambda_1 = -3$ and $\lambda_2 = 2$.

Exercises

```
Section 3.1 : 1bci, 5bd, 7, 9, 10, 16a (page 155 – 157)
```

Section 3.2:1ac,2bdf,3,5,6,7,9,10,20,33 (page 169-171)

Section 3.3 : 1ace, 8a, 12, 13, 14 (page 189 - 190)