DETERMINANTS

ELECTRONIC VERSION OF LECTURE

HoChiMinh City University of Technology Faculty of Applied Science, Department of Applied Mathematics

OUTLINE

- REAL-WORLD PROBLEMS
- DETERMINANTS
- 3 INVERSE OF AN MATRIX
- MATLAB

EVALUATING THE AREA OF THE TRIANGLE

$$S = \frac{1}{2}abs|[\overrightarrow{AB}, \overrightarrow{AC}]| = \frac{1}{2}abs\begin{vmatrix} 2,5 & 1 & 1 \\ 3 & 2 & 1 \\ 1 & 3 & 1 \end{vmatrix} = \frac{5}{4}$$

DETERMINANTS (HCMUT-OISP) 3/44

EVALUATING THE VOLUME OF THE PARALLELEPIPED

$$\Rightarrow V = abs([\overrightarrow{a} \times \overrightarrow{b}], \overrightarrow{c}) = abs \begin{vmatrix} a_1 & a_2 & a_3 \\ b_1 & b_2 & b_3 \\ c_1 & c_2 & c_3 \end{vmatrix}$$

4/44

If $A = (a_{ij})$ is a square matrix, then the determinant of A is a number. We denote it by det(A) or |A|.

5/44

If $A = (a_{ij})$ is a square matrix, then the determinant of A is a number. We denote it by det(A) or |A|.

So

$$det: M_n(K) \to K$$

 $A \to det A.$

If $A = (a_{ij})_{n \times n}$ is a square matrix, then the minor of entry a_{ij} is denoted by M_{ij} and is defined to be the determinant of the submatrix of order (n-1) that remains after the i-th row and j-column are deleted from A.

6/44

$$|A| = \begin{vmatrix} a_{11} & \dots & a_{1(j-1)} & a_{1j} & a_{1(j+1)} & \dots & a_{1n} \\ \vdots & \ddots & \vdots & \vdots & \vdots & \ddots & \vdots \\ a_{(i-1)1} & \dots & a_{(i-1)(j-1)} & a_{(i-1)j} & a_{(i-1)(j+1)} & \dots & a_{(i-1)n} \\ a_{i1} & \dots & a_{i(j-1)} & a_{ij} & a_{i(j+1)} & \dots & a_{in} \\ a_{(i+1)1} & \dots & a_{(i+1)(j-1)} & a_{(i+1)j} & a_{(i+1)(j+1)} & \dots & a_{(i+1)n} \\ \vdots & \ddots & \vdots & \vdots & \vdots & \ddots & \vdots \\ a_{n1} & \dots & a_{n)(j-1)} & a_{nj} & a_{n(j+1)} & \dots & a_{nn} \end{vmatrix}_{n \times n}$$

$$|A| = \begin{vmatrix} a_{11} & \dots & a_{1(j-1)} & a_{1j} & a_{1(j+1)} & \dots & a_{1n} \\ \vdots & \ddots & \vdots & \vdots & \vdots & \ddots & \vdots \\ a_{(i-1)1} & \dots & a_{(i-1)(j-1)} & a_{(i-1)j} & a_{(i-1)(j+1)} & \dots & a_{(i-1)n} \\ a_{i1} & \dots & a_{i(j-1)} & a_{ij} & a_{i(j+1)} & \dots & a_{in} \\ a_{(i+1)1} & \dots & a_{(i+1)(j-1)} & a_{(i+1)j} & a_{(i+1)(j+1)} & \dots & a_{(i+1)n} \\ \vdots & \ddots & \vdots & \vdots & \vdots & \ddots & \vdots \\ a_{n1} & \dots & a_{n)(j-1)} & a_{nj} & a_{n(j+1)} & \dots & a_{nn} \end{vmatrix}_{n \times n}$$

$$M_{ij} = \begin{bmatrix} a_{11} & \dots & a_{1(j-1)} & a_{1(j+1)} & \dots & a_{1n} \\ \vdots & \ddots & \vdots & \vdots & \ddots & \vdots \\ a_{(i-1)1} & \dots & a_{(i-1)(j-1)} & a_{(i-1)(j+1)} & \dots & a_{(i-1)n} \\ a_{(i+1)1} & \dots & a_{(i+1)(j-1)} & a_{(i+1)(j+1)} & \dots & a_{(i+1)n} \\ \vdots & \ddots & \vdots & \vdots & \ddots & \vdots \\ a_{n1} & \dots & a_{n(j-1)} & a_{n(j+1)} & \dots & a_{nn} \end{bmatrix}_{(n-1)\times(n-1)}$$

4ロ▶4割▶4隻▶4隻▶ 隻 か९७

$$M_{ij} = \begin{bmatrix} a_{11} & \dots & a_{1(j-1)} & a_{1(j+1)} & \dots & a_{1n} \\ \vdots & \ddots & \vdots & \vdots & \ddots & \vdots \\ a_{(i-1)1} & \dots & a_{(i-1)(j-1)} & a_{(i-1)(j+1)} & \dots & a_{(i-1)n} \\ a_{(i+1)1} & \dots & a_{(i+1)(j-1)} & a_{(i+1)(j+1)} & \dots & a_{(i+1)n} \\ \vdots & \ddots & \vdots & \vdots & \ddots & \vdots \\ a_{n1} & \dots & a_{n(j-1)} & a_{n(j+1)} & \dots & a_{nn} \end{bmatrix}_{(n-1)\times(n-1)}$$

Definition 2.3

If $A = (a_{ij})_{n \times n}$ is a square matrix, then the number $C_{ij} = (-1)^{i+j} M_{ij}$ is called the cofactor of entry a_{ij} .

◆□▶◆□▶◆□▶◆□▶ ■ のQ⊙

(HCMUT-OISP) DETERMINANTS 8 / 44

If A is an $n \times n$ matrix, then the number obtained by multiplying the entries in any row or column of A by the corresponding cofactors and adding the resulting products is called the determinant of A, and the sums themselves are called cofactor expansion of A. That is,

$$det(A) = \sum_{j=1}^{n} a_{ij}C_{ij} = a_{i1}C_{i1} + a_{i2}C_{i2} + \dots + a_{in}C_{in}$$
$$det(A) = \sum_{j=1}^{n} a_{ij}C_{ij} = a_{1j}C_{1j} + a_{2j}C_{2j} + \dots + a_{nj}C_{nj}$$

(HCMUT-OISP) DETERMINANTS 9/4

COFACTOR EXPANSION ALONG THE FIRST ROW

$$det(A) = \begin{vmatrix} a_{11} & \dots & a_{1j} & \dots & a_{1n} \\ \vdots & \ddots & \vdots & \ddots & \vdots \\ a_{i1} & \dots & a_{ij} & \dots & a_{in} \\ \vdots & \ddots & \vdots & \ddots & \vdots \\ a_{n1} & \dots & a_{nj} & \dots & a_{nn} \end{vmatrix} = \sum_{j=1}^{n} a_{1j} C_{1j} = \sum_{j=1}^{n$$

$$n = 1, A = (a_{11}) \Rightarrow |A| = a_{11}.$$

(HCMUT-OISP)

$$\mathbf{0} \quad n = 1, A = (a_{11}) \Rightarrow |A| = a_{11}.$$

11/44

(HCMUT-OISP) DETERMINANTS

$$n = 1, A = (a_{11}) \Rightarrow |A| = a_{11}.$$

$$\begin{array}{c} \bullet \quad n = 3, A = \begin{pmatrix} a_{11} & a_{12} & a_{13} \\ a_{21} & a_{22} & a_{23} \\ a_{31} & a_{32} & a_{33} \end{pmatrix} \Rightarrow |A| = \\ & (-1)^{1+1} a_{11} M_{11} + (-1)^{1+2} a_{12} M_{12} + (-1)^{1+3} a_{13} M_{13} \\ & = (-1)^{1+1} a_{11} \begin{vmatrix} a_{22} & a_{23} \\ a_{32} & a_{33} \end{vmatrix} + (-1)^{1+2} a_{12} \begin{vmatrix} a_{21} & a_{23} \\ a_{31} & a_{33} \end{vmatrix} + \\ & (-1)^{1+3} a_{13} \begin{vmatrix} a_{21} & a_{22} \\ a_{21} & a_{22} \end{vmatrix}.$$

4□ → 4回 → 4 至 → 4 至 → 9 q(

(HCMUT-OISP) DETERMINANTS 11/44

Find the determinant det A of
$$A = \begin{pmatrix} 1 & 2 & 3 \\ 4 & 2 & 1 \\ 3 & 1 & 5 \end{pmatrix}$$

Find the determinant det A of
$$A = \begin{pmatrix} 1 & 2 & 3 \\ 4 & 2 & 1 \\ 3 & 1 & 5 \end{pmatrix}$$

Solution. Cofactor expansion along the first

row:
$$|A| = 1 \cdot C_{11} + 2 \cdot C_{12} + 3 \cdot C_{13}$$
.
 $C_{11} = (-1)^{1+1} \begin{vmatrix} 2 & 1 \\ 1 & 5 \end{vmatrix} = 2 \times 5 - 1 \times 1 = 2 \times 5 = 1 \times 1 = 2 \times 1 =$

FOW:
$$|A| = 1.C_{11} + 2.C_{12} + 3.C_{13}$$
.
 $C_{11} = (-1)^{1+1} \begin{vmatrix} 2 & 1 \\ 1 & 5 \end{vmatrix} = 2 \times 5 - 1 \times 1 = 9$,
 $C_{12} = (-1)^{1+2} \begin{vmatrix} 4 & 1 \\ 3 & 5 \end{vmatrix} = -(4 \times 5 - 1 \times 3) = -17$,

(HCMUT-OISP) DETERMINANTS 12/44

$$C_{13} = (-1)^{1+3} \begin{vmatrix} 4 & 2 \\ 3 & 1 \end{vmatrix} = 4 \times 1 - 2 \times 3 = -2.$$

Therefore,

$$|A| = 1 \times 9 + 2 \times (-17) + 3 \times (-2) = -31.$$

SMART CHOICE OF ROW OR COLUMN

SMART CHOICE OF ROW OR COLUMN

We can find determinant using cofactor expansion along any row.

$$det A = \begin{vmatrix} a_{11} & \dots & a_{1j} & \dots & a_{1n} \\ \vdots & \ddots & \vdots & \ddots & \vdots \\ a_{i1} & \dots & a_{ij} & \dots & a_{in} \\ \vdots & \ddots & \vdots & \ddots & \vdots \\ a_{n1} & \dots & a_{nj} & \dots & a_{nn} \end{vmatrix} = \sum_{j=1}^{n} a_{ij} C_{ij}$$

→□→→□→→□→→□→□ →○

(HCMUT-OISP) DETERMINANTS 14

Smart Choice of Row or Column

Determinant also can be found using cofactor expansion along any column.

$$det A = \begin{vmatrix} a_{11} & \dots & a_{1j} & \dots & a_{1n} \\ \vdots & \ddots & \vdots & \ddots & \vdots \\ a_{i1} & \dots & a_{ij} & \dots & a_{in} \\ \vdots & \ddots & \vdots & \ddots & \vdots \\ a_{n1} & \dots & a_{nj} & \dots & a_{nn} \end{vmatrix} = \sum_{i=1}^{n} a_{ij} C_{ij}$$

Determinant also can be found using cofactor expansion along any column.

$$det A = \begin{vmatrix} a_{11} & \dots & a_{1j} & \dots & a_{1n} \\ \vdots & \ddots & \vdots & \ddots & \vdots \\ a_{i1} & \dots & a_{ij} & \dots & a_{in} \\ \vdots & \ddots & \vdots & \ddots & \vdots \\ a_{n1} & \dots & a_{nj} & \dots & a_{nn} \end{vmatrix} = \sum_{i=1}^{n} a_{ij} C_{ij}$$

It will be easiest to use cofactor expansion along the row or column which has the

most zeros.

(HCMUT-OISP) DETERMINANTS

Evaluate det A where
$$A = \begin{pmatrix} 1 & 2 & 3 \\ 0 & 2 & 0 \\ 3 & 1 & 5 \end{pmatrix}$$

Evaluate det A where
$$A = \begin{pmatrix} 1 & 2 & 3 \\ 0 & 2 & 0 \\ 3 & 1 & 5 \end{pmatrix}$$

Solution. Cofactor expansion along the second row:

$$|A| = 0.C_{21} + 2.C_{22} + 0.C_{23} =$$

$$= 2.(-1)^{2+2} \begin{vmatrix} 1 & 3 \\ 3 & 5 \end{vmatrix} = 2(1 \times 5 - 3 \times 3) = -8.$$

Evaluate det A where
$$A = \begin{pmatrix} 1 & 2 & 3 \\ 2 & 1 & 0 \\ 3 & 1 & 0 \end{pmatrix}$$

Evaluate det A where
$$A = \begin{pmatrix} 1 & 2 & 3 \\ 2 & 1 & 0 \\ 3 & 1 & 0 \end{pmatrix}$$

Solution. Cofactor expansion along the third column

$$|A| = 3.C_{13} + 0.C_{23} + 0.C_{33} =$$

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

• If
$$A \xrightarrow{r_i \leftrightarrow r_j(c_i \leftrightarrow c_j)} B$$
 then $detB = -detA$.

18 / 44

(HCMUT-OISP) DETERMINANTS

- If $A \xrightarrow{r_i \leftrightarrow r_j(c_i \leftrightarrow c_j)} B$ then detB = -detA.
- If $A \xrightarrow{r_i \to \lambda r_i(c_i \to \lambda c_i)} B$ then $detB = \lambda detA$ where $\lambda \neq 0$.

(HCMUT-OISP) DETERMINANTS 18 / 44

- If $A \xrightarrow{r_i \leftrightarrow r_j(c_i \leftrightarrow c_j)} B$ then detB = -detA.
- If $A \xrightarrow{r_i \to \lambda r_i(c_i \to \lambda c_i)} B$ then $detB = \lambda detA$ where $\lambda \neq 0$.
- If $A \xrightarrow{r_i \to r_i + \lambda. r_j (c_i \to c_i + \lambda c_j)} B$ then

$$detB = detA, \forall \lambda \in K$$

4 D > 4 A > 4 B > 4 B > B = 400

(HCMUT-OISP) DETERMINANTS 18/44

• If A is a square matrix with 2 equal rows or 2 equal columns then det(A) = 0.

• If A is a square matrix with 2 equal rows or 2 equal columns then det(A) = 0. $A \xrightarrow{r_i \leftrightarrow r_j(c_i \leftrightarrow c_j)} A$ where i, j are 2 equal rows or 2 equal columns $det A = -det A \Rightarrow det A = 0$.

- If A is a square matrix with 2 equal rows or 2 equal columns then det(A) = 0.
 - $A \xrightarrow{r_i \leftrightarrow r_j(c_i \leftrightarrow c_j)} A$ where i, j are 2 equal rows or 2 equal columns $det A = -det A \Rightarrow det A = 0$.
- If A is a square matrix with 2 proportional rows or 2 proportional *columns* then det(A) = 0.

- If A is a square matrix with 2 equal rows or 2 equal columns then det(A) = 0.
 - $A \xrightarrow{r_i \leftrightarrow r_j(c_i \leftrightarrow c_j)} A$ where i, j are 2 equal rows or 2 equal columns $det A = -det A \Rightarrow det A = 0$.
- If A is a square matrix with 2 proportional rows or 2 proportional columns then det(A) = 0. Since

 $A \xrightarrow{r_i \to \lambda r_i(c_i \to \lambda c_i)} B$ where $\lambda \neq 0$ is the ratio of 2 rows or 2 columns, $det B = \lambda det A$, where

Use Row Reduction to evaluate the

$$determinant \begin{vmatrix} 2 & 3 & -4 \\ 3 & -5 & 2 \\ 5 & 4 & 3 \end{vmatrix}$$

Use Row Reduction to evaluate the

$$determinant \begin{vmatrix} 2 & 3 & -4 \\ 3 & -5 & 2 \\ 5 & 4 & 3 \end{vmatrix}$$

Use Row Reduction to evaluate the

$$determinant \begin{vmatrix} 2 & 3 & -4 \\ 3 & -5 & 2 \\ 5 & 4 & 3 \end{vmatrix}$$

Use Row Reduction to evaluate the

$$3 - 5 2$$

$$r_2 \rightarrow r_2 - r_1$$

$$2 \ 3 \ -4$$

$$0 \ 44 \ -27$$

 $\underline{Cofactor\ expans\underline{ion\ along}\ the\ first\ column}$

$$= 1.(-1)^{2+1}. \begin{vmatrix} 19 & -16 \\ 44 & -27 \end{vmatrix} = -191.$$

DETERMINANT OF A MATRIX PRODUCT

THEOREM 2.1

If A, B are square matrices of the same size, then

$$det(AB) = det(A).det(B)$$
 (1)

$$A = \begin{pmatrix} 1 & 2 & 3 \\ 4 & -2 & 6 \\ 2 & 8 & 9 \end{pmatrix}, B = \begin{pmatrix} 7 & 8 & 9 \\ 4 & -3 & 6 \\ -1 & 2 & 3 \end{pmatrix}$$
$$AB = \begin{pmatrix} 12 & 8 & 30 \\ 14 & 50 & 42 \\ 37 & 10 & 93 \end{pmatrix}$$

Verify that

det(A).det(B) = (-6).(-246) = det(AB) = 1476

4D > 4A > 4E > 4E > 9Q C

(HCMUT-OISP) DETERMINANTS 23 / 44

If A, B are square matrices of the same size

• $det(A^k) = (detA)^k$.

If A, B are square matrices of the same size

•
$$det(A^k) = (detA)^k$$
. Indeed,
 $det(A^k) = det(\underbrace{A.A...A}) =$
 $k \text{ times}$
 $detA.detA...detA = (detA)^k$.

If A, B are square matrices of the same size

•
$$det(A^k) = (detA)^k$$
. Indeed,
 $det(A^k) = det(A.A...A) =$
 $k \text{ times}$
 $detA.detA...detA = (detA)^k$.
 $k \text{ times}$

 $det(\alpha AB) = \alpha^n.det A.det B.$

If A, B are square matrices of the same size

- $det(A^k) = (detA)^k$. Indeed. $det(A^k) = det(\underline{A}.\underline{A}.\underline{A}) =$ k times $det A. det A... det A = (det A)^k$. k times
- $det(\alpha AB) = \alpha^n . det A. det B.$ Indeed, $det(\alpha AB) = det(\alpha A).detB =$ $\alpha.\alpha...\alpha.detA.detB$
 - n times

Evaluate det(X) if X satisfies

$$\begin{pmatrix} 1 & 2 & 1 \\ 0 & 1 & 4 \\ 0 & 0 & 1 \end{pmatrix} X = \begin{pmatrix} 1 & 1 & 1 \\ 1 & 2 & -1 \\ 3 & 5 & 2 \end{pmatrix}$$

Evaluate det(X) if X satisfies

$$\begin{pmatrix} 1 & 2 & 1 \\ 0 & 1 & 4 \\ 0 & 0 & 1 \end{pmatrix} X = \begin{pmatrix} 1 & 1 & 1 \\ 1 & 2 & -1 \\ 3 & 5 & 2 \end{pmatrix}$$

We have
$$\begin{vmatrix} 1 & 2 & 1 \\ 0 & 1 & 4 \\ 0 & 0 & 1 \end{vmatrix}$$
. $det(X) = \begin{vmatrix} 1 & 1 & 1 \\ 1 & 2 & -1 \\ 3 & 5 & 2 \end{vmatrix}$

Evaluate det(X) if X satisfies

$$\begin{pmatrix} 1 & 2 & 1 \\ 0 & 1 & 4 \\ 0 & 0 & 1 \end{pmatrix} X = \begin{pmatrix} 1 & 1 & 1 \\ 1 & 2 & -1 \\ 3 & 5 & 2 \end{pmatrix}$$

We have
$$\begin{vmatrix} 1 & 2 & 1 \\ 0 & 1 & 4 \\ 0 & 0 & 1 \end{vmatrix}$$
 $.det(X) = \begin{vmatrix} 1 & 1 & 1 \\ 1 & 2 & -1 \\ 3 & 5 & 2 \end{vmatrix}$

$$\Rightarrow 1.det(X) = 3 \Rightarrow det(X) = 3.$$

4□▶<</p>
4□▶
4□▶
4□▶
4□▶
4□▶
4□▶
4□▶
4□▶

If
$$A = \begin{pmatrix} -1 & 0 & 0 \\ 2 & 1 & 0 \\ 4 & 3 & 1 \end{pmatrix}$$
, then evaluate $det(A^{2011})$.

If
$$A = \begin{pmatrix} -1 & 0 & 0 \\ 2 & 1 & 0 \\ 4 & 3 & 1 \end{pmatrix}$$
, then evaluate $det(A^{2011})$.

We have

$$det(A^{2011}) = (detA)^{2011} = (-1)^{2011} = -1.$$

(HCMUT-OISP)

$$If A = \begin{pmatrix} 3 & -2 & 6 \\ 0 & 1 & 4 \\ 0 & 0 & 1 \end{pmatrix}, B = \begin{pmatrix} 0 & 0 & -1 \\ 0 & 2 & 5 \\ 1 & -2 & 7 \end{pmatrix}, then$$

$$evaluate\ det(2AB).$$

(HCMUT-OISP)

If
$$A = \begin{pmatrix} 3 & -2 & 6 \\ 0 & 1 & 4 \\ 0 & 0 & 1 \end{pmatrix}$$
, $B = \begin{pmatrix} 0 & 0 & -1 \\ 0 & 2 & 5 \\ 1 & -2 & 7 \end{pmatrix}$, then evaluate $det(2AB)$.

We have

$$det(2AB) = 2^{3}.det A.det B = 8 \times 3 \times 2 = 48.$$

<□ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ >

ADJOINT OF A MATRIX

DEFINITION 3.1

If $A = (a_{ij})$ is any $n \times n$ matrix and C_{ij} is cofactor of entry a_{ij} , then

$$P_A = \left(\begin{array}{cccc} C_{11} & \dots & C_{1j} & \dots & C_{1n} \\ \vdots & \ddots & \vdots & \ddots & \vdots \\ C_{i1} & \dots & C_{ij} & \dots & C_{in} \\ \vdots & \ddots & \vdots & \ddots & \vdots \\ C_{n1} & \dots & C_{nj} & \dots & C_{nn} \end{array} \right)^T =$$

28 / 44

(HCMUT-OISP) DETERMINANTS

ADJOINT OF A MATRIX

DEFINITION 3.1

If $A = (a_{ij})$ is any $n \times n$ matrix and C_{ij} is cofactor of entry a_{ij} , then

$$P_{A} = \begin{pmatrix} C_{11} & \dots & C_{1j} & \dots & C_{1n} \\ \vdots & \ddots & \vdots & \ddots & \vdots \\ C_{i1} & \dots & C_{ij} & \dots & C_{in} \\ \vdots & \ddots & \vdots & \ddots & \vdots \\ C_{n1} & \dots & C_{nj} & \dots & C_{nn} \end{pmatrix}^{T} = \begin{pmatrix} C_{11} & \dots & C_{i1} & \dots & C_{n1} \\ \vdots & \ddots & \vdots & \ddots & \vdots \\ C_{1j} & \dots & C_{ij} & \dots & C_{nj} \\ \vdots & \ddots & \vdots & \ddots & \vdots \\ C_{1n} & \dots & C_{in} & \dots & C_{nn} \end{pmatrix}$$

is called the adjoint of A and is denoted by ad j(A) or P_A .

◆□▶◆□▶◆■▶◆■▶ ■ 900

EXAMPLE 3.1

$$If A = \begin{pmatrix} 2 & 3 & 1 \\ 3 & 4 & 2 \\ 5 & 3 & -1 \end{pmatrix}, then find the adjoint of A.$$

EXAMPLE 3.1

If
$$A = \begin{pmatrix} 2 & 3 & 1 \\ 3 & 4 & 2 \\ 5 & 3 & -1 \end{pmatrix}$$
, then find the adjoint of A .

$$C_{11} = (-1)^{1+1} \begin{vmatrix} 4 & 2 \\ 3 & -1 \end{vmatrix}; \quad C_{12} = (-1)^{1+2} \begin{vmatrix} 3 & 2 \\ 5 & -1 \end{vmatrix};$$

$$C_{13} = (-1)^{1+3} \begin{vmatrix} 3 & 4 \\ 5 & 3 \end{vmatrix}; \quad C_{21} = (-1)^{2+1} \begin{vmatrix} 3 & 1 \\ 3 & -1 \end{vmatrix};$$

$$C_{22} = (-1)^{2+2} \begin{vmatrix} 2 & 1 \\ 5 & -1 \end{vmatrix}; \quad C_{23} = (-1)^{2+3} \begin{vmatrix} 2 & 3 \\ 5 & 3 \end{vmatrix};$$

(HCMUT-OISP)

$$C_{31} = (-1)^{3+1} \begin{vmatrix} 3 & 1 \\ 4 & 2 \end{vmatrix};$$
 $C_{32} = (-1)^{3+2} \begin{vmatrix} 2 & 1 \\ 3 & 2 \end{vmatrix};$ $C_{33} = (-1)^{3+3} \begin{vmatrix} 2 & 3 \\ 3 & 4 \end{vmatrix}.$

$$C_{31} = (-1)^{3+1} \begin{vmatrix} 3 & 1 \\ 4 & 2 \end{vmatrix};$$
 $C_{32} = (-1)^{3+2} \begin{vmatrix} 2 & 1 \\ 3 & 2 \end{vmatrix};$ $C_{33} = (-1)^{3+3} \begin{vmatrix} 2 & 3 \\ 3 & 4 \end{vmatrix}.$

Therefore, the adjoint of A is

$$P_A = \begin{pmatrix} -10 & 13 & -11 \\ 6 & -7 & 9 \\ 2 & -1 & -1 \end{pmatrix}^T = \begin{pmatrix} -10 & 6 & 2 \\ 13 & -7 & -1 \\ -11 & 9 & -1 \end{pmatrix}.$$

THEOREM 3.1

A square matrix A is invertible if and only if $det(A) \neq 0$ and then

$$A^{-1} = \frac{1}{\det A} \cdot P_A \tag{2}$$

THEOREM 3.1

A square matrix A is invertible if and only if $det(A) \neq 0$ and then

$$A^{-1} = \frac{1}{\det A} \cdot P_A \tag{2}$$

$$\frac{1}{\det A}.P_A.A = \begin{bmatrix} C_{11} & \dots & C_{i1} & \dots & C_{n1} \\ \vdots & \ddots & \vdots & \ddots & \vdots \\ C_{1j} & \dots & C_{ij} & \dots & C_{nj} \\ \vdots & \ddots & \vdots & \ddots & \vdots \\ C_{1n} & \dots & C_{in} & \dots & C_{nn} \end{bmatrix} \begin{pmatrix} a_{11} & \dots & a_{1j} & \dots & a_{1n} \\ \vdots & \ddots & \vdots & \ddots & \vdots \\ a_{i1} & \dots & a_{ij} & \dots & a_{in} \\ \vdots & \ddots & \vdots & \ddots & \vdots \\ a_{n1} & \dots & a_{nj} & \dots & a_{nn} \end{pmatrix}$$

(HCMUT-OISP) DETERMINANTS 31/44

The entries in the first row of the product

The entries in the first row of the product $C_{11}a_{11} + ... + C_{i1}a_{i1} + ... + C_{n1}a_{n1} = det(A)$

The entries in the **first row** of the product

$$C_{11}a_{11} + \ldots + C_{i1}a_{i1} + \ldots + C_{n1}a_{n1} = det(A)$$

 $C_{11}a_{12} + \ldots + C_{i1}a_{i2} + \ldots + C_{n1}a_{n2} = 0.$

The entries in the first row of the product

$$C_{11}a_{11} + \dots + C_{i1}a_{i1} + \dots + C_{n1}a_{n1} = det(A)$$

$$C_{11}a_{12} + \dots + C_{i1}a_{i2} + \dots + C_{n1}a_{n2} = 0.$$

$$\begin{vmatrix} a_{12} & a_{12} & \dots & a_{1j} & \dots & a_{1n} \\ a_{22} & a_{22} & \dots & a_{2j} & \dots & a_{2n} \\ \vdots & \vdots & \vdots & \ddots & \vdots \\ a_{i2} & a_{i2} & \dots & a_{ij} & \dots & a_{in} \\ \vdots & \vdots & \vdots & \ddots & \vdots \\ a_{n2} & a_{n2} & \dots & a_{nj} & \dots & a_{nn} \end{vmatrix} = 0$$

So
$$\frac{1}{det A}$$
. $P_A.A =$

$$\frac{1}{det A}.$$

→□▶→□▶→□▶→□ ♥ 900

$$So \frac{1}{det A}.P_A.A =$$

$$\frac{1}{det A}.\begin{pmatrix} det A & \dots & 0 & \dots & 0 \\ \vdots & \ddots & \vdots & \ddots & \vdots \\ 0 & \dots & det A & \dots & 0 \\ \vdots & \ddots & \vdots & \ddots & \vdots \\ 0 & \dots & 0 & \dots & det A \end{pmatrix} =$$

4□▶<</p>
4□▶
4□▶
4□▶
4□▶
4□▶
4□▶
4□▶
4□▶

So
$$\frac{1}{det A}$$
. P_A . $A =$

$$= \begin{pmatrix} 1 & \dots & 0 & \dots & 0 \\ \vdots & \ddots & \vdots & \ddots & \vdots \\ 0 & \dots & 1 & \dots & 0 \\ \vdots & \ddots & \vdots & \ddots & \vdots \\ 0 & \dots & 0 & \dots & 1 \end{pmatrix}$$

USING THE ADJOINT TO FIND AN INVERSE MATRIX

USING THE ADJOINT TO FIND AN INVERSE MATRIX

• Step 1. Evaluate det(A) to test for Invertibility.

USING THE ADJOINT TO FIND AN INVERSE MATRIX

- Step 1. Evaluate det(A) to test for Invertibility.
- Step 2. Find adjoint of *A*

$$P_{A} = \begin{pmatrix} C_{11} & C_{21} & C_{31} \\ C_{12} & C_{22} & C_{32} \\ C_{13} & C_{23} & C_{33} \end{pmatrix},$$
where $C_{ij} = (-1)^{i+j} M_{ij}$.

(HCMUT-OISP) DETERMINANTS 34/44

USING THE ADJOINT TO FIND AN INVERSE MATRIX

- Step 1. Evaluate det(A) to test for Invertibility.
- Step 2. Find adjoint of A

$$P_{A} = \begin{pmatrix} C_{11} & C_{21} & C_{31} \\ C_{12} & C_{22} & C_{32} \\ C_{13} & C_{23} & C_{33} \end{pmatrix},$$
 where $C_{ij} = (-1)^{i+j} M_{ij}$.

• Step 3.
$$A^{-1} = \frac{1}{det A} P_A$$

(HCMUT-OISP) DETERMINANTS 34 / 44

Find the inverse of the matrix

$$A = \left(\begin{array}{ccc} 2 & 5 & 7 \\ 6 & 3 & 4 \\ 5 & -2 & -3 \end{array}\right)$$

Find the inverse of the matrix

$$A = \left(\begin{array}{ccc} 2 & 5 & 7 \\ 6 & 3 & 4 \\ 5 & -2 & -3 \end{array}\right)$$

We have $det A = -1 \neq 0$ so A is invertible.

Find the inverse of the matrix

$$A = \left(\begin{array}{ccc} 2 & 5 & 7 \\ 6 & 3 & 4 \\ 5 & -2 & -3 \end{array}\right)$$

We have $det A = -1 \neq 0$ so A is invertible. The adjoint of A is

$$P_A = \begin{pmatrix} -1 & 38 & -27 \\ 1 & -41 & 29 \\ -1 & 34 & -24 \end{pmatrix}^T =$$

◆ロト ◆昼 → ◆ 重 ト ◆ 重 ・ り Q ®

Find the inverse of the matrix

$$A = \begin{pmatrix} 2 & 5 & 7 \\ 6 & 3 & 4 \\ 5 & -2 & -3 \end{pmatrix}$$

We have $det A = -1 \neq 0$ so A is invertible. The adjoint of A is

$$P_A = \begin{pmatrix} -1 & 38 & -27 \\ 1 & -41 & 29 \\ -1 & 34 & -24 \end{pmatrix}^T = \begin{pmatrix} -1 & 1 & -1 \\ 38 & -41 & 34 \\ -27 & 29 & -24 \end{pmatrix}.$$

(HCMUT-OISP) DETERMINANTS 35/44

Therefore,

$$A^{-1} = \frac{1}{\det A}.P_A =$$

Therefore,

Therefore,
$$A^{-1} = \frac{1}{\det A}.P_A = (-1).\begin{pmatrix} -1 & 1 & -1 \\ 38 & -41 & 34 \\ -27 & 29 & -24 \end{pmatrix} =$$

Therefore,

Therefore,
$$A^{-1} = \frac{1}{\det A}.P_A = (-1).\begin{pmatrix} -1 & 1 & -1 \\ 38 & -41 & 34 \\ -27 & 29 & -24 \end{pmatrix} = \begin{pmatrix} 1 & -1 & 1 \\ -38 & 41 & -34 \\ 27 & -29 & 24 \end{pmatrix}$$

$$det(A^{-1}) = \frac{1}{detA}.$$

•
$$det(A^{-1}) = \frac{1}{det A}$$
. Since
 $A.A^{-1} = I \Rightarrow det A. det(A^{-1}) = 1$.

- $det(A^{-1}) = \frac{1}{det A}$. Since $A.A^{-1} = I \Rightarrow det A. det(A^{-1}) = 1$.
- $det(P_A) = (det A)^{n-1}$.

- $det(A^{-1}) = \frac{1}{detA}$. Since $A.A^{-1} = I \Rightarrow detA.det(A^{-1}) = 1$.
- $det(P_A) = (detA)^{n-1}$. Since $(detA).A^{-1} = P_A \Rightarrow det(P_A) = (detA)^n.det(A^{-1}) = (detA)^{n-1}$.

37 / 44

- $det(A^{-1}) = \frac{1}{det A}$. Since $A.A^{-1} = I \Rightarrow det A. det(A^{-1}) = 1$.
- $det(P_A) = (detA)^{n-1}$. Since $(detA).A^{-1} = P_A \Rightarrow det(P_A) = (detA)^n.det(A^{-1}) = (detA)^{n-1}$.
- If A, B are invertible, then AB is also invertible and $(AB)^{-1} = B^{-1}A^{-1}$.

37 / 44

(HCMUT-OISP) DETERMINANTS

- $det(A^{-1}) = \frac{1}{det A}$. Since $A.A^{-1} = I \Rightarrow det A.det(A^{-1}) = 1.$
- $det(P_A) = (det A)^{n-1}$. Since $(det A).A^{-1} = P_A \Rightarrow det(P_A) =$ $(det A)^n . det(A^{-1}) = (det A)^{n-1}.$
- If A, B are invertible, then AB is also invertible and $(AB)^{-1} = B^{-1}A^{-1}$. Since $(B^{-1}A^{-1}).(AB) = B^{-1}(A^{-1}.A)B = B^{-1}B = I$

• If A, B are invertible, then $P_{AB} = P_B P_A$.

• If A, B are invertible, then $P_{AB} = P_B . P_A$. Since

$$(AB)^{-1} = B^{-1}A^{-1} \Rightarrow \frac{P_{AB}}{det AB} = \frac{P_B}{det B} \cdot \frac{P_A}{det A}.$$

• If A, B are invertible, then $P_{AB} = P_B.P_A$. Since

$$(AB)^{-1} = B^{-1}A^{-1} \Rightarrow \frac{P_{AB}}{det AB} = \frac{P_B}{det B} \cdot \frac{P_A}{det A}.$$

• If *A* is invertible and $\alpha \neq 0$, then

$$(\alpha A)^{-1} = \frac{1}{\alpha} A^{-1}.$$

• If A, B are invertible, then $P_{AB} = P_B.P_A$. Since

$$(AB)^{-1} = B^{-1}A^{-1} \Rightarrow \frac{P_{AB}}{det AB} = \frac{P_B}{det B} \cdot \frac{P_A}{det A}.$$

• If *A* is invertible and $\alpha \neq 0$, then

$$(\alpha A)^{-1} = \frac{1}{\alpha} A^{-1}$$
. Since $\left(\frac{1}{\alpha} A^{-1}\right) \cdot (\alpha A) = I$.

• If A, B are invertible, then $P_{AB} = P_B . P_A$. Since

$$(AB)^{-1} = B^{-1}A^{-1} \Rightarrow \frac{P_{AB}}{det AB} = \frac{P_B}{det B} \cdot \frac{P_A}{det A}.$$

- If *A* is invertible and $\alpha \neq 0$, then $(\alpha A)^{-1} = \frac{1}{\alpha} A^{-1}$. Since $(\frac{1}{\alpha} A^{-1}) \cdot (\alpha A) = I$.
- If A is invertible, then A^{-1} , A^{T} are also invertible and

$$(A^{-1})^{-1} = A$$
, $(A^{T})^{-1} = (A^{-1})^{T}$.

• If A, B are invertible, then $P_{AB} = P_B . P_A$. Since

$$(AB)^{-1} = B^{-1}A^{-1} \Rightarrow \frac{P_{AB}}{det AB} = \frac{P_B}{det B} \cdot \frac{P_A}{det A}.$$

- If *A* is invertible and $\alpha \neq 0$, then $(\alpha A)^{-1} = \frac{1}{\alpha} A^{-1}$. Since $(\frac{1}{\alpha} A^{-1}) \cdot (\alpha A) = I$.
- If *A* is invertible, then A^{-1} , A^{T} are also invertible and

$$(A^{-1})^{-1} = A$$
, $(A^{T})^{-1} = (A^{-1})^{T}$. Indeed,
 $A^{-1}.A = I$, $(A^{-1})^{T}.A^{T} = (A.A^{-1})^{T} = I^{T} = I$.

(HCMUT-OISP) DETERMINANTS 38/44

Equation in matrix form

• If *A* is an $n \times n$ square matrix and $det(A) \neq 0$; *B* is an $n \times p$ matrix, then AX = B has an unique solution $X = A^{-1}B$.

Equation in matrix form

- If *A* is an $n \times n$ square matrix and $det(A) \neq 0$; *B* is an $n \times p$ matrix, then AX = B has an unique solution $X = A^{-1}B$.
- If *A* is an $n \times n$ square matrix and $det(A) \neq 0$; *B* is an $p \times n$ matrix, then XA = B has an unique solution $X = BA^{-1}$.

- If *A* is an $n \times n$ square matrix and $det(A) \neq 0$; *B* is an $n \times p$ matrix, then AX = B has an unique solution $X = A^{-1}B$.
- If A is an $n \times n$ square matrix and $det(A) \neq 0$; B is an $p \times n$ matrix, then XA = B has an unique solution $X = BA^{-1}$.
- If *A* is an $n \times n$ square matrix and $det(A) \neq 0$; *B* is an $m \times m$ square matrix and $det(B) \neq 0$; *C* is an $n \times m$ matrix, then AXB = C has an unique solution $X = A^{-1}CB^{-1}$.

$$\begin{pmatrix} 0 & -8 & 3 \\ 1 & -5 & 9 \\ 2 & 3 & 8 \end{pmatrix} X = \begin{pmatrix} -25 & 23 & -30 \\ -36 & -2 & -26 \\ -16 & -26 & 7 \end{pmatrix}$$

$$\begin{pmatrix} 0 & -8 & 3 \\ 1 & -5 & 9 \\ 2 & 3 & 8 \end{pmatrix} X = \begin{pmatrix} -25 & 23 & -30 \\ -36 & -2 & -26 \\ -16 & -26 & 7 \end{pmatrix}$$

$$X = \begin{pmatrix} 0 & -8 & 3 \\ 1 & -5 & 9 \\ 2 & 3 & 8 \end{pmatrix}^{-1} \cdot \begin{pmatrix} -25 & 23 & -30 \\ -36 & -2 & -26 \\ -16 & -26 & 7 \end{pmatrix} =$$

$$\begin{pmatrix} 0 & -8 & 3 \\ 1 & -5 & 9 \\ 2 & 3 & 8 \end{pmatrix} X = \begin{pmatrix} -25 & 23 & -30 \\ -36 & -2 & -26 \\ -16 & -26 & 7 \end{pmatrix}$$

$$X = \begin{pmatrix} 0 & -8 & 3 \\ 1 & -5 & 9 \\ 2 & 3 & 8 \end{pmatrix}^{-1} \cdot \begin{pmatrix} -25 & 23 & -30 \\ -36 & -2 & -26 \\ -16 & -26 & 7 \end{pmatrix} = \begin{pmatrix} 1 & 5 & 7 \\ 2 & -4 & 3 \\ -3 & -3 & -2 \end{pmatrix}$$

$$X. \left(\begin{array}{cc} 3 & -2 \\ 5 & -4 \end{array} \right) = \left(\begin{array}{cc} -1 & 2 \\ -5 & 6 \end{array} \right)$$

Find matrix X which satisfies

$$X. \left(\begin{array}{cc} 3 & -2 \\ 5 & -4 \end{array} \right) = \left(\begin{array}{cc} -1 & 2 \\ -5 & 6 \end{array} \right)$$

$$X = \begin{pmatrix} -1 & 2 \\ -5 & 6 \end{pmatrix} \cdot \begin{pmatrix} 3 & -2 \\ 5 & -4 \end{pmatrix}^{-1} =$$

Find matrix X which satisfies

$$X. \left(\begin{array}{cc} 3 & -2 \\ 5 & -4 \end{array} \right) = \left(\begin{array}{cc} -1 & 2 \\ -5 & 6 \end{array} \right)$$

$$X = \begin{pmatrix} -1 & 2 \\ -5 & 6 \end{pmatrix} \cdot \begin{pmatrix} 3 & -2 \\ 5 & -4 \end{pmatrix}^{-1} = \begin{pmatrix} 3 & -2 \\ 5 & -4 \end{pmatrix}$$

Find matrix X which satisfies

$$X. \left(\begin{array}{cc} 3 & -2 \\ 5 & -4 \end{array} \right) = \left(\begin{array}{cc} -1 & 2 \\ -5 & 6 \end{array} \right)$$

$$X = \begin{pmatrix} -1 & 2 \\ -5 & 6 \end{pmatrix} \cdot \begin{pmatrix} 3 & -2 \\ 5 & -4 \end{pmatrix}^{-1} = \begin{pmatrix} 3 & -2 \\ 5 & -4 \end{pmatrix}$$

$$\left(\begin{array}{cc} 3 & -1 \\ 5 & -2 \end{array}\right) . X . \left(\begin{array}{cc} 5 & 6 \\ 7 & 8 \end{array}\right) = \left(\begin{array}{cc} 14 & 16 \\ 9 & 10 \end{array}\right)$$

Find matrix X which satisfies

$$\left(\begin{array}{cc} 3 & -1 \\ 5 & -2 \end{array}\right) \cdot X \cdot \left(\begin{array}{cc} 5 & 6 \\ 7 & 8 \end{array}\right) = \left(\begin{array}{cc} 14 & 16 \\ 9 & 10 \end{array}\right)$$

$$X = \begin{pmatrix} 3 & -1 \\ 5 & -2 \end{pmatrix}^{-1} \cdot \begin{pmatrix} 14 & 16 \\ 9 & 10 \end{pmatrix} \cdot \begin{pmatrix} 5 & 6 \\ 7 & 8 \end{pmatrix}^{-1} =$$

Find matrix X which satisfies

$$\left(\begin{array}{cc} 3 & -1 \\ 5 & -2 \end{array}\right) . X. \left(\begin{array}{cc} 5 & 6 \\ 7 & 8 \end{array}\right) = \left(\begin{array}{cc} 14 & 16 \\ 9 & 10 \end{array}\right)$$

$$X = \begin{pmatrix} 3 & -1 \\ 5 & -2 \end{pmatrix}^{-1} \cdot \begin{pmatrix} 14 & 16 \\ 9 & 10 \end{pmatrix} \cdot \begin{pmatrix} 5 & 6 \\ 7 & 8 \end{pmatrix}^{-1} = \begin{pmatrix} 1 & 2 \\ 3 & 4 \end{pmatrix}$$

MATLAB

- Evaluating determinant of matrix A: det(A)
- Finding inverse of Matrix A: $A^{(-1)}$ or inv(A)

THANK YOU FOR YOUR ATTENTION

