LECTURE 05 RECAP

Definition of invertible matrices.

Uniqueness of inverse.

Some laws involving inverses.

Representing an elementary row operation by a matrix.

Definition of an elementary matrix.

Elementary matrices are invertible and their inverses are also elementary matrices.

LECTURE 06

Elementary matrices (cont'd)

Determinants

We want to show that Ax = b and Cx = d have the same solution set.

We want to show that Ax = b and Cx = d have the same solution set.

$$(A \mid b) \xrightarrow{\text{one elementary}} (C \mid d)$$

We want to show that Ax = b and Cx = d have the same solution set.

There exists an elementary matrix $m{E}$ such that

$$(C \mid d) = E(A \mid b) \Rightarrow C \mid d = EA \mid Eb$$
 $C = EA$ and $d = Eb$

Let u be a solution to Ax = b

$$Au = b \implies EAu = Eb \implies Cu = d$$

 $\Rightarrow u$ is a solution to Cx = d

$$(A \mid b) \xrightarrow{\text{one elementary}} (C \mid d)$$

We want to show that Ax = b and Cx = d have the same solution set.

There exists an elementary matrix $m{E}$ such that

$$(C \mid d) = E(A \mid b) \Rightarrow C \mid d = EA \mid Eb$$
 $C = EA$ and $d = Eb$

Let v be a solution to Cx = d

$$Cv = d \Rightarrow E^{-1}Cv = E^{-1}d \Rightarrow Av = b$$

$$\Rightarrow v \text{ is a solution to } Ax = b$$

$$oldsymbol{E}^{-1}oldsymbol{C} = oldsymbol{A}$$
 and $oldsymbol{E}^{-1}oldsymbol{d} = oldsymbol{b}$

A PART OF A BIGGER THEOREM

If \boldsymbol{A} is a square matrix, then the following statements are equivalent.

(If one of them is true, so are the rest. If one of them is false, so are the rest.)

- 1) A is invertible.
- 2) Ax = 0 has only the trivial solution.
- 3) The reduced row-echelon form of A is I.
- 4) A can be expressed as a product of elementary matrices.

A VERY IMPORTANT QUESTION

So what if we know A is invertible? How can we find A^{-1} ?

The proof of the previous theorem actually tells us how...

Recall that for any matrix A, there exists elementary matrices $E_1, E_2, ..., E_k$ such that

$$E_{k}E_{k-1}...E_{1}A$$

is the reduced row-echelon form of A.

If A is invertible, we know that

$$\left[\boldsymbol{E}_{k}\boldsymbol{E}_{k-1}...\boldsymbol{E}_{1}\boldsymbol{A}=\boldsymbol{I}_{n}\right]$$

$$\boldsymbol{E}_{k}\boldsymbol{E}_{k-1}...\boldsymbol{E}_{1}\boldsymbol{A} = \boldsymbol{I}_{n}$$

By the '50%' remark in Lecture 05, since $(E_k E_{k-1}...E_1)$ and A are both square matrices of the same size, we can conclude that

$$(E_k E_{k-1} ... E_1) = A^{-1}$$

If A is a square matrix of order n, consider the following $n \times 2n$ matrix:

$$\boldsymbol{E}_{k}\boldsymbol{E}_{k-1}...\boldsymbol{E}_{1}\boldsymbol{A} = \boldsymbol{I}_{n}$$

$$(E_k E_{k-1} ... E_1) = A^{-1}$$

What if we premultiply $(\mathbf{E}_{k}\mathbf{E}_{k-1}...\mathbf{E}_{1})$ to this $n \times 2n$ matrix?

$$egin{pmatrix} oldsymbol{A} & oldsymbol{I}_n \end{pmatrix}$$

$$(E_{k}E_{k-1}...E_{1})(A | I_{n})$$

$$= (E_{k}E_{k-1}...E_{1}A | E_{k}E_{k-1}...E_{1}I_{n})$$

$$= (I_{n} | E_{k}E_{k-1}...E_{1})$$

$$= (I_{n} | A^{-1})$$

$$(\boldsymbol{E}_{k}\boldsymbol{E}_{k-1}...\boldsymbol{E}_{1})(\boldsymbol{A} \mid \boldsymbol{I}_{n})$$

$$=(\boldsymbol{E}_{k}\boldsymbol{E}_{k-1}...\boldsymbol{E}_{1}\boldsymbol{A} \mid \boldsymbol{E}_{k}\boldsymbol{E}_{k-1}...\boldsymbol{E}_{1}\boldsymbol{I}_{n})$$

$$=(\boldsymbol{I}_{n} \mid \boldsymbol{E}_{k}\boldsymbol{E}_{k-1}...\boldsymbol{E}_{1})$$

$$=(\boldsymbol{I}_{n} \mid \boldsymbol{A}^{-1})$$

This provides us with a way to find the inverse of an invertible matrix A.

Question:

What happens if the matrix A is not invertible?

$$\begin{aligned} & (\boldsymbol{E}_{k}\boldsymbol{E}_{k-1}...\boldsymbol{E}_{1}) \left(\boldsymbol{A} \mid \boldsymbol{I}_{n}\right) \\ &= & (\boldsymbol{E}_{k}\boldsymbol{E}_{k-1}...\boldsymbol{E}_{1}\boldsymbol{A} \mid \boldsymbol{E}_{k}\boldsymbol{E}_{k-1}...\boldsymbol{E}_{1}\boldsymbol{I}_{n}) \end{aligned} \quad \text{when } \boldsymbol{A} \text{ is singular} \\ &= & (\boldsymbol{I}_{n} \mid \boldsymbol{E}_{k}\boldsymbol{E}_{k-1}...\boldsymbol{E}_{1}) \end{aligned} \\ &= & (\boldsymbol{I}_{n} \mid \boldsymbol{A}^{-1}) \end{aligned} \quad = & (\boldsymbol{R} \mid \boldsymbol{E}_{k}\boldsymbol{E}_{k-1}...\boldsymbol{E}_{1})$$

Question:

What happens if the matrix A is not invertible?

Answer:

If A is singular, then its reduced row-echelon form will not be the identity matrix.

Determine if the following matrix is invertible and if so, find its inverse.

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

Determine if the following matrix is invertible and if so, find its inverse.

$$\mathbf{A} = \begin{pmatrix} 1 & 1 & 1 & 1 \\ -1 & 2 & 6 & 3 \\ 1 & -2 & -6 & -4 \\ 1 & 1 & 1 & 0 \end{pmatrix}$$

$$\begin{pmatrix}
1 & 1 & 1 & 1 & 1 & 0 & 0 & 0 \\
-1 & 2 & 6 & 3 & 0 & 1 & 0 & 0 \\
1 & -2 & -6 & -4 & 0 & 0 & 1 & 0 \\
1 & 1 & 1 & 0 & 0 & 0 & 0 & 1
\end{pmatrix}$$

$$\begin{pmatrix}
1 & 1 & 1 & 1 & 1 & 0 & 0 & 0 \\
0 & 3 & 7 & 4 & 1 & 1 & 0 & 0 \\
0 & -3 & -7 & -5 & -1 & 0 & 1 & 0 \\
0 & 0 & 0 & -1 & -1 & 0 & 0 & 1
\end{pmatrix}$$

The reduced row-echelon form of $m{A}$ can never be I_4 , so A is singular.

Wethavetalreadyseentfromtectures) that:

If
$$ad - bc \neq 0$$
, then $A = \begin{pmatrix} a & b \\ c & d \end{pmatrix}$ is invertible and $A^{-1} = \begin{pmatrix} \frac{d}{ad-bc} & \frac{-b}{ad-bc} \\ \frac{-c}{ad-bc} & \frac{a}{ad-bc} \end{pmatrix}$.

and
$$A^{-1} = \begin{pmatrix} \frac{a}{ad-bc} & \frac{-b}{ad-bc} \\ \frac{-c}{ad-bc} & \frac{a}{ad-bc} \end{pmatrix}$$
.

We will now show:

If
$$\mathbf{A} = \begin{pmatrix} a & b \\ c & d \end{pmatrix}$$
 is invertible, then $ad - bc \neq 0$.

If
$$\mathbf{A} = \begin{pmatrix} a & b \\ c & d \end{pmatrix}$$
 is invertible, then $ad - bc \neq 0$.

Case 1: If a = 0, and c = 0.

$$\mathbf{A} = \begin{pmatrix} a & b \\ c & d \end{pmatrix} = \begin{pmatrix} 0 & b \\ 0 & d \end{pmatrix}$$

 $\mathbf{A} = \begin{pmatrix} a & b \\ c & d \end{pmatrix} = \begin{pmatrix} 0 & b \\ 0 & d \end{pmatrix}$ This matrix will not have \mathbf{I}_2 as its reduced row-echelon form and so is not invertible.

So we do not need to consider this case, since the hypothesis "If A is invertible" is not satisfied.

If
$$\mathbf{A} = \begin{pmatrix} a & b \\ c & d \end{pmatrix}$$
 is invertible, then $ad - bc \neq 0$.

Case 2: $a \neq 0$ or $c \neq 0$. First suppose $a \neq 0$.

$$\mathbf{A} = \begin{pmatrix} a & b \\ c & d \end{pmatrix} \xrightarrow{\mathbf{R}_2 - \frac{c}{a} \mathbf{R}_1} \begin{pmatrix} a & b \\ 0 & d - \frac{cb}{a} \end{pmatrix} = \begin{pmatrix} a & b \\ 0 & \frac{ad - bc}{a} \end{pmatrix}$$

So if A is invertible, we must have two leading entries and thus $\underbrace{ad-bc}_{a} \neq 0$ (that is, $ad-bc\neq 0$).

If
$$\mathbf{A} = \begin{pmatrix} a & b \\ c & d \end{pmatrix}$$
 is invertible, then $ad - bc \neq 0$.

Case 2: $a \neq 0$ or $c \neq 0$. Now suppose a = 0, $c \neq 0$.

$$\mathbf{A} = \begin{pmatrix} 0 & b \\ c & d \end{pmatrix} \xrightarrow{\mathbf{R}_2 \longleftrightarrow \mathbf{R}_1} \begin{pmatrix} \mathbf{c} & d \\ 0 & b \end{pmatrix}$$

So if A is invertible, we must have two leading entries and thus $b \neq 0$.

For this case, this implies $ad - bc \neq 0$.

If
$$ad-bc \neq 0$$
, then $A = \begin{pmatrix} a & b \\ c & d \end{pmatrix}$ is invertible and $A^{-1} = \begin{pmatrix} \frac{d}{ad-bc} & \frac{-b}{ad-bc} \\ \frac{-c}{ad-bc} & \frac{a}{ad-bc} \end{pmatrix}$.

and
$$m{A}^{-1} = egin{pmatrix} rac{d}{ad-bc} & rac{-b}{ad-bc} \ rac{-c}{ad-bc} & rac{a}{ad-bc} \end{pmatrix}$$
.

If
$$\mathbf{A} = \begin{pmatrix} a & b \\ c & d \end{pmatrix}$$
 is invertible, then $ad - bc \neq 0$.

$$A = \begin{pmatrix} a & b \\ c & d \end{pmatrix}$$
 is invertible if and only if $ad - bc \neq 0$.

THE '50% THEOREM'

Let $m{A}$ and $m{B}$ be square matrices of the same size. If $m{A}m{B} = m{I}$, then

$$BA = I$$
 $A = B^{-1}$ $B = A^{-1}$

Proof:

Consider the homogeneous linear system Bx = 0.

Strategy: If we can show Bx = 0 has only the trivial solution, then B is invertible.

THE '50% THEOREM'

If
$$AB = I$$
, then

$$BA = I$$

$$\boldsymbol{A} = \boldsymbol{B}^{-1}$$

$$BA = I$$
 $A = B^{-1}$ $B = A^{-1}$

Proof:

Consider the homogeneous linear system Bx = 0. Let u be a solution to Bx = 0.

$$Bu = 0$$

$$\Rightarrow ABu = A0$$

$$\Rightarrow Iu = 0 \Rightarrow u = 0$$

Strategy: If we can show

 $\boldsymbol{B}\boldsymbol{x} = \boldsymbol{0}$ has only the trivial solution, then \boldsymbol{B} is invertible.

So Bx = 0 has only the trivial solution u = 0 and thus \boldsymbol{B} is invertible (that is, \boldsymbol{B}^{-1} exists).

THE '50% THEOREM'

If AB = I, then

$$BA = I$$

$$\boldsymbol{A} = \boldsymbol{B}^{-1}$$

$$\left[\boldsymbol{B} = \boldsymbol{A}^{-1}\right]$$

Proof:

So Bx = 0 has only the trivial solution u = 0 and thus B is invertible (that is, B^{-1} exists).

$$AB = I \implies ABB^{-1} = IB^{-1} \implies AI = B^{-1} \implies A = B^{-1}$$

Since $A = B^{-1}$, A is invertible and

$$(A^{-1} = (B^{-1})^{-1} = B$$

Finally,

$$BA = A^{-1}A = I$$

EXAMPLE

If A is a square matrix such that

$$A^2 - 6A + 8I = 0$$

prove that A is invertible.

$$A^{2}-6A+8I=0 \Rightarrow A^{2}-6A=-8I$$

$$\Rightarrow A(A-6)=-8I$$
 something wrong??
$$\Rightarrow A(A-6I)=-8I$$

$$A^{-1}=\left[-\frac{1}{8}(A-6I)\right] \Rightarrow A\left[-\frac{1}{8}(A-6I)\right]=I$$

WHAT IF ONE MATRIX IS SINGULAR?

If \boldsymbol{A} and \boldsymbol{B} are both square matrices of the same size and \boldsymbol{B} is singular, then

 \boldsymbol{AB} and \boldsymbol{BA} are both singular.

POST MULTIPLICATION OF ELEMENTARY MATRICES

 $A: p \times m$ matrix

 $E_i: m \times m$ elementary matrix

 $m{AE}_1$: matrix resulting from multiplying column i of $m{A}$ by c

 AE_2 : matrix resulting from interchanging columns i and j of A

 AE_3 : matrix resulting from adding k times of column j of A to column i

Note that 'reversal' of role of i and j

EXAMPLE

$$\mathbf{A} = \begin{pmatrix} 1 & 4 & -1 & 2 \\ 0 & 3 & -2 & 3 \\ 1 & 1 & 0 & 0 \end{pmatrix}$$

2 times column 3

$$\mathbf{AE}_1 = \begin{pmatrix} 1 & 4 & -2 & 2 \\ 0 & 3 & -4 & 3 \\ 1 & 1 & 0 & 0 \end{pmatrix}$$

$$\boldsymbol{E}_{1} = \begin{pmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 2 & 0 \\ 0 & 0 & 0 & 1 \end{pmatrix} (2R_{3})$$

$$\mathbf{A} = \begin{pmatrix} 1 & 4 & -1 & 2 \\ 0 & 3 & -2 & 3 \\ 1 & 1 & 0 & 0 \end{pmatrix}$$

interchange columns 1 and 4

$$\mathbf{AE}_2 = \begin{bmatrix} 2 & 4 & -1 & 1 \\ 3 & 3 & -2 & 0 \\ 0 & 1 & 0 & 1 \end{bmatrix}$$

$$\mathbf{A}\mathbf{E}_{2} = \begin{bmatrix} 2 & 4 & -1 & 1 \\ 3 & 3 & -2 & 0 \\ 1 & 0 & 1 \end{bmatrix} \qquad \mathbf{E}_{2} = \begin{bmatrix} 0 & 0 & 0 & 1 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 1 & 0 & 0 & 0 \end{bmatrix} (R_{1} \leftrightarrow R_{4})$$

$$\mathbf{A} = \begin{pmatrix} 1 & 4 & -1 & 2 \\ 0 & 3 & -2 & 3 \\ 1 & 1 & 0 & 0 \end{pmatrix}$$

column 3 minus 2 times column 2

$$\mathbf{AE}_{3} = \begin{pmatrix} 1 & 4 & -9 & 2 \\ 0 & 3 & -8 & 3 \\ 1 & 1 & -2 & 0 \end{pmatrix}$$

$$\mathbf{A}\mathbf{E}_{3} = \begin{pmatrix} 1 & 4 & -9 & 2 \\ 0 & 3 & -8 & 3 \\ 1 & 1 & -2 & 0 \end{pmatrix} \qquad \mathbf{E}_{3} = \begin{pmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & -2 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{pmatrix} (R_{2} - 2R_{3})$$

REMEMBER FOR 2X2 MATRICES...

Recall that we have have shown

$$A = \begin{pmatrix} a & b \\ c & d \end{pmatrix}$$
 is invertible if and only if $ad - bc \neq 0$.

The quantity ad - bc is known as the <u>determinant</u>

of
$$\begin{pmatrix} a & b \\ c & d \end{pmatrix}$$
.

DEFINITION (DETERMINANTS)

Let $A = (a_{ii})$ be a square matrix of order n.

Let M_{ii} be a square matrix of order n-1 obtained by removing the ith row and jth column of A.

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

$$M_{11} = \begin{bmatrix} -1 & 3 & 1 \\ -4 & 3 & 1 \\ 0 & 1 & -1 \end{bmatrix}$$

$$\boldsymbol{M}_{11} = \begin{pmatrix} -1 & 3 & 1 \\ -4 & 3 & 1 \\ 0 & 1 & -1 \end{pmatrix}$$

$$\mathbf{M}_{32} = \begin{pmatrix} 2 & 3 & 0 \\ 4 & 3 & 1 \\ 0 & 1 & -1 \end{pmatrix}$$

DEFINITION (DETERMINANTS)

Let $A = (a_{ij})$ be a square matrix of order n.

Let M_{ij} be a square matrix of order n-1 obtained by removing the ith row and jth column of A.

The determinant of A is defined as

$$\det(\mathbf{A}) = \begin{cases} a_{11} & \text{if } n = 1\\ a_{11}A_{11} + a_{12}A_{12} + \dots + a_{1n}A_{1n} & \text{if } n \ge 2 \end{cases}$$

where $A_{ij} = (-1)^{i+j} \det(M_{ij})$.

 $A_{ij} = (-1)^{i+j} \det(\mathbf{M}_{ij})$ is called the (i, j)-cofactor of A.

DEFINITION (DETERMINANTS)

To know the determinant of a $n \times n$ matrix, we need to know the determinants of $(n-1)\times(n-1)$ matrices... To know the determinant of a $(n-1)\times(n-1)$ matrix, we need to know the determinants of $(n-2)\times(n-2)$ matrices...

$$\det(\mathbf{A}) = \begin{cases} a_{11} & \text{if } n = 1\\ a_{11}A_{11} + a_{12}A_{12} + \dots + a_{1n}A_{1n} & \text{if } n \ge 2 \end{cases}$$

where $A_{ij} = (-1)^{i+j} \det(M_{ij})$.

DEFINITION (DETERMINANTS)

The determinant of A is defined as

$$\det(\mathbf{A}) = \begin{cases} a_{11} & \text{if } n = 1\\ a_{11}A_{11} + a_{12}A_{12} + \dots + a_{1n}A_{1n} & \text{if } n \ge 2 \end{cases}$$

where $A_{ij} = (-1)^{i+j} \det(M_{ij})$.

 $A_{ij} = (-1)^{i+j} \det(\mathbf{M}_{ij})$ is called the (i, j)-cofactor of \mathbf{A} .

This is known as cofactor expansion.

NOTATION (DETERMINANTS)

The determinant of $A = (a_{ij})$ is usually written as

DETERMINANT OF A 2X2 MATRIX

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

$$M_{11} = (d)$$
 $A_{11} = (-1)^{1+1} \det(d) = d$

$$M_{12} = (c)$$
 $A_{12} = (-1)^{1+2} \det(c) = -c$

$$\det(A) = aA_{11} + bA_{12} = ad - bc$$

We have seen this expression before!

If
$$A = \begin{pmatrix} a & b \\ c & d \end{pmatrix}$$
, then A is invertible if and only if $\det(A) \neq 0$.

By cofactor expansion,

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

$$+(-4)\cdot(-1)^{1+3}\begin{vmatrix} 2 & 4 \\ -4 & 2 \end{vmatrix}$$

By cofactor expansion,

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

$$+(-4)\cdot(-1)^{1+3}\begin{vmatrix} 2 & 4 \\ -4 & 2 \end{vmatrix}$$

$$= -(4 \times -9 - 1 \times 2) -3(2 \times -9 - 1 \times -4)$$
$$-4(2 \times 2 - 4 \times -4)$$

$$= 0.$$

DETERMINANT OF A 3X3 MATRIX

What is the determinant of the following matrix?

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

Answer:

$$det(A) = aei + bfg + cdh - ceg - afh - bdi$$

Verify this expression using cofactor expansion!

DETERMINANT OF A 4X4 MATRIX

What is the determinant of the following matrix?

$$\mathbf{A} = \begin{pmatrix} a & b & c & d \\ e & f & g & h \\ i & j & k & l \\ m & n & o & p \end{pmatrix}$$

Answer:

No 'special formula'! Use cofactor expansion!

A VERY USEFUL FACT

$$A = \begin{pmatrix} a_{11} & a_{12} & \dots & a_{1n} \\ a_{21} & a_{22} & \dots & a_{2n} \\ \vdots & \vdots & & \vdots \\ a_{n1} & a_{n2} & \dots & a_{nn} \end{pmatrix}$$

$$det(A) = \begin{cases} a_{11} & \text{if } n = 1 \\ a_{11}A_{11} + a_{12}A_{12} + \dots + a_{1n}A_{1n} & \text{if } n \ge 2 \end{cases}$$

This is actually performing cofactor expansion along the first row of \boldsymbol{A} .

A VERY USEFUL FACT

$$\mathbf{A} = \begin{pmatrix} a_{11} & a_{12} & \mathbf{0} & a_{1n} \\ a_{21} & a_{22} & \mathbf{0} & a_{2n} \\ \mathbf{0} & \mathbf{0} & \mathbf{0} \\ a_{n1} & a_{n2} & \mathbf{0} & a_{nn} \end{pmatrix}$$

It turns out that we can compute $\det(A)$ by performing cofactor expansion along any row or any column of A.

cofactor expansion

 $\det(A) = a_{i1}A_{i1} + a_{i2}A_{i2} + ... + a_{in}A_{in} \quad \text{along } i \text{th row}$ $= a_{1j}A_{1j} + a_{2j}A_{2j} + ... + a_{nj}A_{nj} \quad \text{along } j \text{th column}$

Check that
$$\begin{vmatrix} -1 & 3 & -4 \\ 2 & 4 & 1 \\ -4 & 2 & -9 \end{vmatrix} = 0$$
 by cofactor expansion

along second row.

$$\begin{vmatrix} -1 & 3 & -4 \\ 2 & 4 & 1 \\ -4 & 2 & -9 \end{vmatrix} = \underbrace{2}(-1)^{2+1} \begin{vmatrix} 3 & -4 \\ 2 & -9 \end{vmatrix} + \underbrace{4}(-1)^{2+2} \begin{vmatrix} -1 & -4 \\ -4 & -9 \end{vmatrix}$$

$$\underbrace{+1}(-1)^{2+3} \begin{vmatrix} -1 & 3 \\ -4 & 2 \end{vmatrix}$$

$$\begin{vmatrix} -1 & 3 & -4 \\ 2 & 4 & 1 \\ -4 & 2 & -9 \end{vmatrix} = 2 \cdot (-1)^{2+1} \begin{vmatrix} 3 & -4 \\ 2 & -9 \end{vmatrix} + 4 \cdot (-1)^{2+2} \begin{vmatrix} -1 & -4 \\ -4 & -9 \end{vmatrix}$$

$$= -2(-27+8) + 4(9-16) - 1(-2+12)$$

$$= 38 - 28 - 10$$

$$= 0$$

Try cofactor expansion along another row or column!

THEOREM (DETERMINANT OF TRIANGULAR MATRICES)

If A is a triangular matrix, then det(A) is the product of its diagonal entries.

$$\mathbf{A} = \begin{pmatrix} 1 & & & \\ & -1 & & \\ & \mathbf{O} & 3 & \\ & & & 3 \end{pmatrix} \qquad \mathbf{A} = \begin{pmatrix} 2 & & & \mathbf{O} \\ & 3 & & \mathbf{O} \\ & & \frac{1}{2} & \\ & & & -1 \\ & & & 4 \end{pmatrix}$$

 $\det(A) = 2 \cdot 3 \cdot \frac{1}{2} \cdot -1 \cdot 4 = -12$

Proof is omitted.

 $\det(A) = 0$

THEOREM (DETERMINANT OF TRANSPOSE)

If A is a square matrix, then

$$\det(A) = \det(A^T).$$

Proof is omitted.

$$\begin{vmatrix} -1 & 3 & -4 \\ 2 & 4 & 1 \\ -4 & 2 & -9 \end{vmatrix} = 0 \begin{vmatrix} -1 & 2 & -4 \\ 3 & 4 & 2 \\ -4 & 1 & -9 \end{vmatrix} = 0$$

THEOREM (MATRICES WITH IDENTICAL ROWS OR COLUMNS)

The determinant of a square matrix with two identical rows is 0.

The determinant of a square matrix with two identical columns is 0.

$$\begin{vmatrix} 1 & 0 & 1 \\ 1 & 0 & 1 \\ 1 & 1 & 1 \end{vmatrix} = 0$$

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

Proof is omitted.

WHAT ABOUT THE PROOFS?

The three theorems we have stated without proofs can all be proven using a technique known as Mathematical Induction

If you are interested, you are encouraged to figure out the proofs.

END OF LECTURE 06

Lecture 07:

Determinants (till end of Chapter 2)