Determinants

Notation

The <u>determinant</u> of a square matrix A is denoted det(A) or |A|.

Definition of Determinant

The determinant of $\mathbf{A}_{n \times n} = [a_{ij}]$ is defined as

$$|A_{n \times n}| = \sum_{k=1}^{n!} (-1)^{m(p_k)} \prod_{i=1}^{n} a_{ip_k(i)},$$

where $p_1, \ldots, p_{n!}$ are the n! distinct bijections (one-to-one and onto functions) from $\{1, \ldots, n\}$ to $\{1, \ldots, n\}$ and

$$m(p_k) = \sum_{i=1}^{n-1} \sum_{i^*=i+1}^{n} 1 [p_k(i) > p_k(i^*)].$$

Suppose

$$\boldsymbol{A} = \begin{bmatrix} a_{11} & a_{12} \\ a_{21} & a_{22} \end{bmatrix}.$$

Then n! = 2,

$$p_1(1) = 1$$
 $p_1(2) = 2$ $m(p_1) = 0$
 $p_2(1) = 2$ $p_2(2) = 1$ $m(p_2) = 1$,

and

$$|\mathbf{A}| = \sum_{k=1}^{2} (-1)^{m(p_k)} \prod_{i=1}^{2} a_{ip_k(i)}$$
$$= a_{11}a_{22} - a_{12}a_{21}.$$

Find an expression for the determinant of

$$\mathbf{A} = \begin{bmatrix} a_{11} & a_{12} & a_{13} \\ a_{21} & a_{22} & a_{23} \\ a_{31} & a_{32} & a_{33} \end{bmatrix}.$$

$$n! = 6$$
,

$$\begin{array}{llll} p_1(1)=1 & p_1(2)=2 & p_1(3)=3 & m(p_1)=0 \\ p_2(1)=1 & p_2(2)=3 & p_2(3)=2 & m(p_2)=1 \\ p_3(1)=2 & p_3(2)=1 & p_3(3)=3 & m(p_3)=1 \\ p_4(1)=2 & p_4(2)=3 & p_4(3)=1 & m(p_4)=2 \\ p_5(1)=3 & p_5(2)=1 & p_5(3)=2 & m(p_5)=2 \\ p_6(1)=3 & p_6(2)=2 & p_6(3)=1 & m(p_6)=3 \end{array}, \text{ and }$$

$$|A| = a_{11}a_{22}a_{33} - a_{11}a_{23}a_{32} - a_{12}a_{21}a_{33} + a_{12}a_{23}a_{31} + a_{13}a_{21}a_{32} - a_{13}a_{22}a_{31}.$$

Suppose $A = [a_{11}]$. Then n! = 1,

$$p_1(1) = 1$$
 $m(p_1) = 0$,

and

$$|A| = \sum_{k=1}^{1} (-1)^{m(p_k)} \prod_{i=1}^{1} a_{ip_k(i)} = a_{11}.$$

Verbal Description of Determinant Computation

- Form all possible products of n matrix elements that contain exactly one element from each row and exactly one element from each column.
- Por each product, count the number of pairs of elements for which the "lower" element is to the "left" of the "higher" element. (For example, a_{31} is "lower" than a_{12} because a_{31} is in the third row while a_{12} is in the first row. Also, a_{31} is to the "left" of a_{12} because a_{31} is in the first column while a_{12} is in the second column.) If the number of such pairs is odd, multiply the product by -1. If the number of pairs is even, multiply the product by 1.
- 3 Add the signed products determined in steps 1 and 2.

Prove that if A is an $n \times n$ matrix and $c \in \mathbb{R}$, then

$$|c\mathbf{A}| = c^n |\mathbf{A}|.$$

Proof:

$$|c\mathbf{A}| = \sum_{k=1}^{n!} (-1)^{m(p_k)} \prod_{i=1}^{n} (ca_{ip_k(i)})$$

$$= \sum_{k=1}^{n!} (-1)^{m(p_k)} c^n \prod_{i=1}^{n} a_{ip_k(i)}$$

$$= c^n \sum_{k=1}^{n!} (-1)^{m(p_k)} \prod_{i=1}^{n} a_{ip_k(i)}$$

$$= c^n |\mathbf{A}|.$$

Prove that if A is lower or upper triangular, then

$$|\mathbf{A}| = \prod_{i=1}^n a_{ii}.$$

(Note that this result implies $|A| = \prod_{i=1}^{n} a_{ii}$ for a diagonal matrix.)

Proof for A Lower Triangular:

Suppose *A* is lower triangular. Then $a_{ij} = 0$ whenever i < j.

Thus,
$$\prod_{i=1}^n a_{ip_k(i)} = 0$$
 if $\exists i \ni p_k(i) > i$.

Because p_k is a bijection,

$$p_k(i) \le i \ \forall \ i = 1, \dots, n \Rightarrow p_k(i) = i \ \forall \ i = 1, \dots, n.$$

Therefore,

$$|\mathbf{A}| = \sum_{k=1}^{n!} (-1)^{m(p_k)} \prod_{i=1}^n a_{ip_k(i)} = \prod_{i=1}^n a_{ii}.$$

Ш

Suppose A is an $n \times n$ matrix. Prove that |A| = |A'|.

Proof:

Let
$$q_k = p_k^{-1}$$
; i.e., $q_k(j) = i \iff p_k(i) = j$.

Note that

$$i < i^*, \ p_k(i) = j > p_k(i^*) = j^* \iff j^* < j, \ q_k(j^*) = i^* > q_k(j) = i.$$

Thus, $m(p_k) = m(q_k)$.

Proof:

It follows that

$$|A| = \sum_{k=1}^{n!} (-1)^{m(p_k)} \prod_{i=1}^{n} a_{ip_k(i)}$$

$$= \sum_{k=1}^{n!} (-1)^{m(p_k)} \prod_{j=1}^{n} a_{q_k(j)j}$$

$$= \sum_{k=1}^{n!} (-1)^{m(q_k)} \prod_{j=1}^{n} a_{q_k(j)j}$$

$$= |A'|.$$

Find an expression for

$$egin{bmatrix} egin{bmatrix} m{I} & m{0} \ n imes n & n imes m \ m{B} & m{C} \ m imes n & m imes m \end{pmatrix} = egin{bmatrix} m{I} & m{0} \ n imes n & n imes m \ m{B} & m{C} \ m imes n & m imes m \end{pmatrix}.$$

$$\begin{vmatrix} \mathbf{I} & \mathbf{0} \\ \mathbf{n} \times n & n \times m \\ \mathbf{B} & \mathbf{C} \\ m \times n & m \times m \end{vmatrix} = |\mathbf{C}|$$

Likewise

$$\left|\begin{array}{cc} \boldsymbol{B} & \boldsymbol{0} \\ \boldsymbol{0} & \boldsymbol{N} & \boldsymbol{N} \\ \boldsymbol{C} & \boldsymbol{I} \\ \boldsymbol{M} \times \boldsymbol{N} & \boldsymbol{M} \times \boldsymbol{M} \end{array}\right| = |\boldsymbol{B}|,$$

$$\left|\begin{array}{cc} \boldsymbol{B} & \boldsymbol{C} \\ {\scriptstyle n\times n} & {\scriptstyle n\times m} \\ \boldsymbol{0} & \boldsymbol{I} \\ {\scriptstyle m\times n} & {\scriptstyle m\times m} \end{array}\right| = |\boldsymbol{B}|,$$

and

$$\begin{vmatrix} \mathbf{I} & \mathbf{B} \\ \mathbf{n} \times n & n \times m \\ \mathbf{0} & \mathbf{C} \\ m \times n & m \times m \end{vmatrix} = |\mathbf{C}|.$$

More generally, it can be shown that

$$\begin{vmatrix} \boldsymbol{B} & \boldsymbol{0} \\ \overset{n \times n}{\sim} & \overset{n \times m}{\sim} \\ \boldsymbol{C} & \boldsymbol{D} \\ \overset{m \times n}{\sim} & \overset{m \times m}{\sim} \end{vmatrix} = |\boldsymbol{B}||\boldsymbol{D}|$$

and

$$\begin{vmatrix} \boldsymbol{B} & \boldsymbol{C} \\ {}^{n\times n} & {}^{n\times m} \\ \boldsymbol{0} & \boldsymbol{D} \\ {}^{m\times n} & {}^{m\times m} \end{vmatrix} = |\boldsymbol{B}||\boldsymbol{D}|$$

Result A.18 (b):

If A and B are each $n \times n$ matrices, then

$$|AB|=|A||B|.$$

(We will not go through a proof here. Most graduate-level linear algebra textbooks contain a proof of this result.)

Use Result A.18 (b) to prove

 $\underset{\scriptscriptstyle n\times n}{A}$ nonsingular $\iff |A| \neq 0.$

$\textbf{Proof} \ (\Longrightarrow) \textbf{:}$

$$|A||A^{-1}| = |AA^{-1}| = |I| = 1 \Rightarrow |A| \neq 0.$$

Proof $(\Leftarrow=)$:

Suppose *A* is singular. We will show |A| = 0.

$$A \text{ singular} \Rightarrow \exists b \neq 0 \ni Ab = 0.$$

Let $\mathbf{B}_{n \times n}$ be a nonsingular matrix whose first column is \mathbf{b} . (We know such a matrix exists by Fact V5.)

Then |A||B| = |AB| = 0 because the first column of AB is 0.

Dividing both sides by $|\mathbf{B}| \neq 0$ yields $|\mathbf{A}| = 0$.

Determinant of a Partitioned Matrix

If A is nonsingular,

$$\begin{vmatrix} A & B \\ C & D \end{vmatrix} = |A||D - CA^{-1}B|.$$

If D is nonsingular,

$$\begin{vmatrix} A & B \\ C & D \end{vmatrix} = |D||A - BD^{-1}C|.$$

Proof:

$$\begin{vmatrix} A & B \\ C & D \end{vmatrix} = |I| \begin{vmatrix} A & B \\ C & D \end{vmatrix} = |AA^{-1}| \begin{vmatrix} A & B \\ C & D \end{vmatrix} = |A||A^{-1}| \begin{vmatrix} A & B \\ C & D \end{vmatrix}$$

$$= |A| \begin{vmatrix} A & B \\ C & D \end{vmatrix} |A^{-1}| = |A| \begin{vmatrix} A & B \\ C & D \end{vmatrix} \begin{vmatrix} A^{-1} & -A^{-1}B \\ 0 & I \end{vmatrix}$$

$$= |A| \begin{vmatrix} I & 0 \\ CA^{-1} & D - CA^{-1}B \end{vmatrix} = |A||D - CA^{-1}B|.$$

A similar argument proves the second result.

