

Determinant

A determinant is a scalar property of square matrices, denoted $\det(A)$ or |A|.

- Think of rows of an $n \times n$ matrix as n vectors in \mathbb{R}^n .
- The determinant represents the "space contained" by these vectors.

In this course, we will be working with 2x2 or 3x3 matrices.

Determinant (2x2 Matrix)

Consider:

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

Determinant:

$$\begin{vmatrix} a & b \\ c & d \end{vmatrix} = ad - bc$$

Area of parallelogram defined by the rows.

Example: Determinant (2x2 Matrix)

Consider:

$$\begin{bmatrix} 1 & 3 \\ 4 & 1 \end{bmatrix}$$

Determinant:

$$\begin{vmatrix} 1 & 3 \\ 4 & 1 \end{vmatrix} = (1)(1) - (3)(4) = -11$$

Determinant (3x3 Matrix)

Consider:

$$A = \begin{bmatrix} a & b & c \\ d & e & f \\ g & h & i \end{bmatrix}$$

Determinant:

$$\begin{vmatrix} a & b & c \\ d & e & f \\ g & h & i \end{vmatrix} = aei + bfg + cdh$$
$$-ceg - bdi - afh$$

Volume of parallelepiped defined by the rows.

Example: Determinant (3x3 Matrix)

Consider:

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

Determinant:

$$\begin{vmatrix} 1 & 2 & 3 \\ 0 & -4 & 1 \\ 0 & 3 & -1 \end{vmatrix}$$

$$= (1)(-4)(-1) + (2)(1)(0) + (3)(0)(3)$$

$$- (3)(-4)(0) - (2)(0)(-1) - (1)(1)(3)$$

$$= 1$$

Eigenvalues and Eigenvectors

A matrix is a transformation.

$$y = Ax$$

Eigenvalues and Eigenvectors

Eigenvectors are vectors associated by a square matrix that do not change in direction when multiplied by the matrix.

Eigenvalues are scalar values representing how much each eigenvector changes in length.

8

Finding Eigenvalues

Calculate:

$$\det(A - \lambda \mathbf{I})$$

2. Find solutions to:

$$\det(A - \lambda \mathbf{I}) = 0$$

There will be n eigenvalues for an $n \times n$ matrix, but not all of them have to be distinct or real values.

Example: Finding Eigenvalues

Consider:

$$A = \begin{bmatrix} 2 & 1 \\ 1 & 2 \end{bmatrix}$$

I. Calculate $det(A - \lambda I)$

$$\det(A - \lambda \mathbf{I}) = \det\begin{pmatrix} \begin{bmatrix} 2 & 1 \\ 1 & 2 \end{bmatrix} - \lambda \begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix} \end{pmatrix}$$
$$= \det\begin{pmatrix} \begin{bmatrix} 2 - \lambda & 1 \\ 1 & 2 - \lambda \end{bmatrix} \end{pmatrix}$$
$$= (2 - \lambda)^2 - 1$$
$$= \lambda^2 - 4\lambda + 3$$

Example: Finding Eigenvalues

Consider:

$$A = \begin{bmatrix} 2 & 1 \\ 1 & 2 \end{bmatrix}$$

2. Find solutions to $det(A - \lambda \mathbf{I}) = 0$

$$\lambda^{2} - 4\lambda + 3 = 0$$

$$(\lambda - 1)(\lambda - 3) = 0$$

$$\lambda_{1} = 1, \lambda_{2} = 3$$

2 eigenvalues for a 2 x 2 matrix

Finding Eigenvectors

I. For each eigenvalue, solve the equation:

$$A\mathbf{v} = \lambda \mathbf{v}$$

or:

$$(A - \lambda \mathbf{I}) \mathbf{v} = \mathbf{0}$$

Notice that if v is an eigenvector, then αv is also an eigenvector, where α is any scalar.

Thus, we typically think about **linearly independent** eigenvectors.

Eigenvectors

n vectors $\{v_1, v_2, ..., v_n\}$ are **linearly independent (LI)** if the only solution to the equation:

$$a_1\mathbf{v}_1 + a_2\mathbf{v}_2 + \dots + a_n\mathbf{v}_n = 0$$

is
$$a_1 = a_2 = ... = a_n = 0$$
.

There will be at least one LI eigenvector for each eigenvalue. If eigenvalues are repeated, there might be multiple LI eigenvectors for that eigenvalue.

Example: Finding Eigenvectors

Consider:

$$A = \begin{bmatrix} 2 & 1 \\ 1 & 2 \end{bmatrix}$$

I. For $\lambda_1 = 1$:

$$(A - \lambda_1 \mathbf{I}) \mathbf{v}_1$$

$$= \begin{pmatrix} \begin{bmatrix} 2 & 1 \\ 1 & 2 \end{bmatrix} - 1 \begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix} \end{pmatrix} \mathbf{v}_1$$

$$= \begin{bmatrix} 1 & 1 \\ 1 & 1 \end{bmatrix} \mathbf{v}_1$$

$$\mathbf{v}_1 = \begin{bmatrix} 1 \\ -1 \end{bmatrix}$$

$$\mathbf{v}_1 = \alpha \begin{bmatrix} 1 \\ -1 \end{bmatrix}$$

