16. Consider the following matrices:

$$A = \begin{pmatrix} 1 & 0 & 2 \\ 3 & -1 & 0 \\ 0 & 5 & 1 \end{pmatrix}, \qquad B = \begin{pmatrix} 1 & 1 & 0 \\ 0 & 2 & 1 \\ 3 & -1 & 0 \end{pmatrix},$$

Compute AB, BA, det A, det B, det AB and det BA. Verify that $AB \neq BA$ and det $AB = (\det A)(\det B)$.

First we compute the two matrix products AB and BA,

$$AB = \begin{pmatrix} 1 & 0 & 2 \\ 3 & -1 & 0 \\ 0 & 5 & 1 \end{pmatrix} \begin{pmatrix} 1 & 1 & 0 \\ 0 & 2 & 1 \\ 3 & -1 & 0 \end{pmatrix} = \begin{pmatrix} 7 & -1 & 0 \\ 3 & 1 & -1 \\ 3 & 9 & 5 \end{pmatrix} ,$$

$$BA = \begin{pmatrix} 1 & 1 & 0 \\ 0 & 2 & 1 \\ 3 & -1 & 0 \end{pmatrix} \begin{pmatrix} 1 & 0 & 2 \\ 3 & -1 & 0 \\ 0 & 5 & 1 \end{pmatrix} = \begin{pmatrix} 4 & -1 & 2 \\ 6 & 3 & 1 \\ 0 & 1 & 6 \end{pmatrix}.$$

Next, we evaluate the determinants,

$$\det A = \begin{vmatrix} 1 & 0 & 2 \\ 3 & -1 & 0 \\ 0 & 5 & 1 \end{vmatrix} = -1 + 2(15) = 29,$$

$$\det B = \begin{vmatrix} 1 & 1 & 0 \\ 0 & 2 & 1 \\ 3 & -1 & 0 \end{vmatrix} = 1 + 3 = 4,$$

$$\det AB = \begin{vmatrix} 7 & -1 & 0 \\ 3 & 1 & -1 \\ 3 & 9 & 5 \end{vmatrix} = 7(5+9) + 1(15+3) = 98 + 18 = 116,$$

$$\det BA = \begin{vmatrix} 4 & -1 & 2 \\ 6 & 3 & 1 \\ 0 & 1 & 6 \end{vmatrix} = 4(18 - 1) - 6(-6 - 2) = 68 + 48 = 116.$$

Note that even though $AB \neq BA$, one finds:

$$\det(AB) = \det(BA) = (\det A)(\det B),$$

i.e. 116 = (29)(4), as expected.

- 17. Let A be a 3×3 matrix. The determinant of A is denoted by det A.
 - (a) Is the equation det(3A) = 3 det A true or false? Explain.

The determinant is multiplied by k if you multiply *one* of the rows by k. Here, 3A is a matrix obtained from A by multiplying each of the three rows of A by a factor of 3. Hence, $\det(3A) = 27 \det A$. In general, for an $n \times n$ matrix, $\det(kA) = k^n \det A$.

(b) Suppose that $\det A = 1$. Let B be a matrix obtained from A by permuting the order of the rows so that the first row of A is the second row of B, the second row of A is the third row of B and the third row of A is the first row of B. (This is called a *cyclic permutation*.) What is the value of A?

Each time you interchange a pair of rows, the determinant changes by an overall sign. In this case, one can obtain B from A by two pairwise interchanges. Thus, det B=1.

(c) Suppose that the 3×3 matrix $A \neq 0$ but det A = 0. What can you say about the rank of A?

If det A = 0, then the rank of A must be less than three. Since $A \neq 0$, the rank must be greater than zero. Thus, either the rank of A is one or two. No further deduction can be drawn without additional information.

7. Give a counterexample to show that for square matrices A and B of the same size, it is not always true that |A + B| = |A| + |B|.

Solution:

Almost any example works. Define

$$A = \begin{bmatrix} 1 & 1 \\ 0 & 0 \end{bmatrix}, B = \begin{bmatrix} 1 & 1 \\ 1 & 0 \end{bmatrix}$$

Then, |A| = 0, |B| = -1, and since

$$A + B = \begin{bmatrix} 2 & 2 \\ 1 & 0 \end{bmatrix}$$

we have that |A + B| = -2, which is not equal to |A| + |B| = -1, as required.

19. Evaluate the following determinant by hand:

$$\begin{vmatrix}
1 & 1 & 1 & 1 \\
1 & 2 & 3 & 4 \\
1 & 3 & 6 & 10 \\
1 & 4 & 10 & 20
\end{vmatrix}.$$

The simplest method is to apply a set of elementary row operations of the form $R_j \to R_j + kR_i$ (where k is some non-zero constant), which do not change the value of the determinant, such that the final resulting matrix is in upper triangular form.

$$\begin{vmatrix} 1 & 1 & 1 & 1 \\ 1 & 2 & 3 & 4 \\ 1 & 3 & 6 & 10 \\ 1 & 4 & 10 & 20 \end{vmatrix} \xrightarrow[R_2 \to R_2 - R_1]{} \begin{vmatrix} 1 & 1 & 1 & 1 \\ 0 & 1 & 2 & 3 \\ 1 & 3 & 6 & 10 \\ 1 & 4 & 10 & 20 \end{vmatrix} \xrightarrow[R_3 \to R_3 - R_1]{} \begin{vmatrix} 1 & 1 & 1 & 1 \\ 0 & 1 & 2 & 3 \\ 0 & 2 & 5 & 9 \\ 1 & 4 & 10 & 20 \end{vmatrix} \xrightarrow[R_4 \to R_4 - R_1]{} \begin{vmatrix} 1 & 1 & 1 & 1 \\ 0 & 1 & 2 & 3 \\ 0 & 2 & 5 & 9 \\ 0 & 3 & 9 & 19 \end{vmatrix}.$$

The first column below the main diagonal is now filled with zeros. We proceed similarly until all elements below the main diagonal consist of zeros:

$$\begin{vmatrix} 1 & 1 & 1 & 1 \\ 0 & 1 & 2 & 3 \\ 0 & 2 & 5 & 9 \\ 0 & 3 & 9 & 19 \end{vmatrix} \xrightarrow{R_4 \to R_4 - R_1} \begin{vmatrix} 1 & 1 & 1 & 1 \\ 0 & 1 & 2 & 3 \\ 0 & 2 & 5 & 9 \\ 0 & 3 & 9 & 19 \end{vmatrix} \xrightarrow{R_3 \to R_3 - 2R_2} \begin{vmatrix} 1 & 1 & 1 & 1 \\ 0 & 1 & 2 & 3 \\ 0 & 0 & 1 & 3 \\ 0 & 3 & 9 & 19 \end{vmatrix}$$

$$\frac{1}{R_4 \to R_4 - 3R_2} \begin{vmatrix} 1 & 1 & 1 & 1 \\ 0 & 1 & 2 & 3 \\ 0 & 0 & 1 & 3 \\ 0 & 0 & 3 & 10 \end{vmatrix} \xrightarrow{R_4 \to R_4 - 3R_3} \begin{vmatrix} 1 & 1 & 1 & 1 \\ 0 & 1 & 2 & 3 \\ 0 & 0 & 1 & 3 \\ 0 & 0 & 0 & 1 \end{vmatrix} = 1,$$

where in the last step, we used the fact that the determinant of an upper triangular matrix is equal to the product of the diagonal elements. Hence, we conclude that

$$\begin{vmatrix} 1 & 1 & 1 & 1 \\ 1 & 2 & 3 & 4 \\ 1 & 3 & 6 & 10 \\ 1 & 4 & 10 & 20 \end{vmatrix} = 1.$$

2. Calculate the determinant of each of the following matrixces by using row reduction to produce an upper triangular form:

(a)
$$\begin{bmatrix} 10 & 4 & 21 \\ 0 & -4 & 3 \\ -5 & -1 & 12 \end{bmatrix} .$$

Solution:

Row-reducing to make the matrix upper triangular:

$$\begin{bmatrix} 10 & 4 & 21 \\ 0 & -4 & 3 \\ -5 & -1 & 12 \end{bmatrix} \xrightarrow{R_3:R_3+1/2R_1} \begin{bmatrix} 10 & 4 & 21 \\ 0 & -4 & 3 \\ 0 & 1 & 45/2 \end{bmatrix}$$
$$\xrightarrow{R_3:R_3+1/4R_2} \begin{bmatrix} 10 & 4 & 21 \\ 0 & -4 & 3 \\ 0 & 0 & 93/4 \end{bmatrix}$$

The determinant of the resulting upper triangular matrix is the product of the diagonals, and hence is $10 \cdot (-4) \cdot (93/4) = -930$. Since none of the row operations changed the determinant, $\boxed{-930}$ is the determinant of the original matrix.

(c)
$$\begin{bmatrix} 1 & -1 & 5 & 1 \\ -2 & 1 & -7 & 1 \\ -3 & 2 & -12 & -2 \\ 2 & -1 & 9 & 1 \end{bmatrix}.$$

Solution:

Row-reducing into upper triangular form again,

$$\begin{bmatrix} 1 & -1 & 5 & 1 \\ -2 & 1 & -7 & 1 \\ -3 & 2 & -12 & -2 \\ 2 & -1 & 9 & 1 \end{bmatrix} \xrightarrow{R_2:R_2+2R_1,R_3:R_3+3R_1} \begin{bmatrix} 1 & -1 & 5 & 1 \\ 0 & -1 & 3 & 3 \\ 0 & -1 & 3 & 1 \\ 2 & -1 & 9 & 1 \end{bmatrix}$$

$$\xrightarrow{R_4 \to R_4 - 2R_1,R_3:R_3 - R_2} \begin{bmatrix} 1 & -1 & 5 & 1 \\ 0 & -1 & 3 & 3 \\ 0 & 0 & 0 & -1 \\ 0 & 1 & -1 & -1 \end{bmatrix}$$

$$\xrightarrow{R_4:R_4+R_2} \begin{bmatrix} 1 & -1 & 5 & 1 \\ 0 & -1 & 3 & 3 \\ 0 & 0 & 0 & -2 \\ 0 & 0 & 2 & -1 \end{bmatrix}$$

$$\xrightarrow{\text{Swap } R_3 \text{ and } R_4} \begin{bmatrix} 1 & -1 & 5 & 1 \\ 0 & -1 & 3 & 3 \\ 0 & 0 & 0 & -2 \\ 0 & 0 & 2 & -1 \\ 0 & 0 & 0 & -2 \end{bmatrix}}$$

The determinant of the resulting matrix is 4. Tracing back the steps, the only step that changed the determinant was the last one, which multiplied it by -1. Therefore, the determinant of the original matrix is -4.

13. (a) If A is an $n \times n$ matrix, prove that $|cA| = c^n |A|$. (Hint: Use a proof by induction on n.)

Proof:

Base case:

Show that the statement holds for n = 1.

Asssume: A is a 1×1 matrix, c is a scalar. Need to show: |cA| = c|A|.

Let A be a 1×1 matrix. Then, we can say that $A = [a_{11}]$. In that case,

$$|cA| = |[ca_{11}]| = ca_{11} = c|A|$$

so the equation holds.

Inductive step:

Here, we show that the statement for n = k implies the statement for n = k + 1.

Asssume: For any $k \times k$ matrix A, $|cA| = c^k |A|$. Need to show: For any $(k+1) \times (k+1)$ matrix A, $|cA| = c^{k+1} |A|$.

Let A be a $(k+1) \times (k+1)$ matrix with entries a_{ij} . That is,

$$A = \begin{bmatrix} a_{11} & a_{12} & \cdots & a_{1(k+1)} \\ a_{21} & a_{22} & \cdots & a_{2(k+1)} \\ \vdots & \vdots & \vdots & \vdots \\ a_{(k+1)1} & a_{(k+1)1} & \cdots & a_{(k+1)(k+1)} \end{bmatrix}$$

Now, let B = cA. We need to show that $|B| = c^{k+1}|A|$. Expanding out along the first row,

$$|B| = b_{11}|B_{11}| + b_{12}|B_{12}| + \dots + b_{1(k+1)}|B_{1(k+1)}|$$

Since B = cA, we have that

$$B = \begin{bmatrix} ca_{11} & ca_{12} & \cdots & ca_{1(k+1)} \\ ca_{21} & ca_{22} & \cdots & ca_{2(k+1)} \\ \vdots & \vdots & \vdots & \vdots \\ ca_{(k+1)1} & ca_{(k+1)1} & \cdots & ca_{(k+1)(k+1)} \end{bmatrix}$$

In other words, we have that $b_{ij} = ca_{ij}$. Furthermore, B_{ij} is B with row i and column j crossed out, and it should clear that this is just equal to cA_{ij} . Therefore, we see that

$$|B| = ca_{11}|cA_{11}| + ca_{12}|cA_{12}| + \dots + ca_{1(k+1)}|cA_{1(k+1)}|$$

Now, A_{ij} is a $k \times k$ matrix. Therefore, by the inductive hypothesis, $|cA_{ij}| = c^k |A_{ij}|$. Plugging that in,

$$|B| = ca_{11}c^{k}|A_{11}| + ca_{12}c^{k}|A_{12}| + \dots + ca_{1(k+1)}c^{k}|A_{1(k+1)}|$$

= $c^{k+1} (a_{11}|A_{11}| + a_{12}|A_{12}| + \dots + a_{1(k+1)}|A_{1(k+1)}|)$

It should be clear that by definition, $|A| = a_{11}|A_{11}| + a_{12}|A_{12}| + \cdots + a_{1(k+1)}|A_{1(k+1)}|$, using expansion along the first row. Therefore, the above expression simplifies to $|B| = c^{k+1}|A|$, as required.

15. Solve the following determinant equations for $x \in \mathbb{R}$:

(a)
$$\begin{vmatrix} x & 2 \\ 5 & x+3 \end{vmatrix} = 0$$

Solution:

Expanding out the determinant results in the equation

$$0 = x(x+3) - 10 = x^2 + 3x - 10$$

Factoring, we see that $x^2 + 3x - 10 = (x + 5)(x - 2)$. Thus, the equation is

$$0 = (x+5)(x-2)$$

and therefore the solutions are x = -5 and x = 2.

(c)
$$\left| \begin{array}{cccc} x-3 & 5 & -19 \\ 0 & x-1 & 6 \\ 0 & 0 & x-2 \end{array} \right| = 0$$

Solution:

Since the determinant of an upper triangular matrix is the product of the entries on the diagonal, the equation turns out to be

$$(x-3)(x-1)(x-2) = 0$$

Therefore, the solutions are x = 1, 2, 3.

5. Let A be an upper triangular matrix. Prove that $|A| \neq 0$ if and only if all the main diagonal elements of A are nonzero.

Proof: Since this is an if and only if proof, we break it up into two parts. For the rest of the proof, assume that A is $n \times n$ with (i, j) entry a_{ij} .

Part 1:

Assumptions: A is upper triangular, $|A| \neq 0$.

Need to show: All of the diagonal entries of A are nonzero.

Since A is upper triangular,

$$|A| = a_{11}a_{22}\cdots a_{nn}$$

Since $|A| \neq 0$, we can't have any $a_{ii} = 0$, as that would make the determinant 0. Thus, we're done.

Part 2

Assumptions: A is upper triangular, all the diagonal entries of A are nonzero. Need to show: $|A| \neq 0$.

Just like above, $|A| = a_{11} \cdots a_{nn}$. Since none of the a_{ii} are 0, the product is nonzero. Hence, we're done.

6. Find the determinant of the following matrix:

$$\begin{bmatrix} 0 & 0 & 0 & 0 & 0 & a_{16} \\ 0 & 0 & 0 & 0 & a_{25} & a_{26} \\ 0 & 0 & 0 & a_{34} & a_{35} & a_{36} \\ 0 & 0 & a_{43} & a_{44} & a_{45} & a_{46} \\ 0 & a_{52} & a_{53} & a_{54} & a_{55} & a_{56} \\ a_{61} & a_{62} & a_{63} & a_{64} & a_{65} & a_{66} \end{bmatrix}$$

Solution:

The row operations Swap Row 1 and Row 6, then Swap Row 2 and Row 5, then Swap Row 3 and Row 4 result in the following matrix:

$$\begin{bmatrix} a_{61} & a_{62} & a_{63} & a_{64} & a_{65} & a_{66} \\ 0 & a_{52} & a_{53} & a_{54} & a_{55} & a_{56} \\ 0 & 0 & a_{43} & a_{44} & a_{45} & a_{46} \\ 0 & 0 & 0 & a_{34} & a_{35} & a_{36} \\ 0 & 0 & 0 & 0 & a_{25} & a_{26} \\ 0 & 0 & 0 & 0 & 0 & a_{16} \end{bmatrix}$$

This matrix is upper triangular and has determinant $a_{61}a_{52}a_{43}a_{34}a_{25}a_{16}$. Since each row swap multiplied the determinant by -1, and there were 3 of them, our row operations multiplied the determinant by -1. Therefore, the determinant of the original matrix is $-a_{61}a_{52}a_{43}a_{34}a_{25}a_{16}$.

- 12. Let A be an $n \times n$ matrix having two identical rows.
 - (a) Use part (3) of Theorem 3.3 to prove that |A| = 0.

Proof:

Assume that A has Row i = Row j. Now, consider the row operation R which swaps Row i and Row j. From class, (and Theorem 3.3) in the book, we know that |R(A)| = -|A|. However, since Row i and j are identical, it's clear that R(A) is exactly the same as A, and therefore we get that

$$|A| = -|A|$$

Solving, it follows that |A| = 0, so we're done.

- 6. Let A and B be $n \times n$ matrices.
 - (a) Show that |AB| = 0 if and only if |A| = 0 or |B| = 0.

Proof:

Since this is an if and only if proof, we break it up into two parts.

Part 1:

Assumptions: |AB| = 0.

Need to show: |A| = 0 or |B| = 0.

Using the properties of the determinant, |AB| = |A|B|. Thus, we have that

$$0 = |AB| = |A||B|$$

Since the product of the two numbers |A| and |B| is 0, one of the numbers must be 0. Thus, |A| = 0 or |B| = 0, as required.

Part 2:

Assumptions: |A| = 0 or |B| = 0.

Need to show: |AB| = 0.

Again using the same properties, |AB| = |A||B| = 0, since one of |A| and |B| is 0, and therefore their product is 0.

(b) Show that if AB = -BA and n is odd, then A or B is singular.

Proof:

Assumptions: AB = -BA.

Need to show: A or B is singular.

Since AB = -BA, we can take determinants of both sides to arrive at:

$$|AB| = |-BA|$$

Now, from an earlier homework problem we know that $|cA| = c^n |A|$ for any $n \times n$ matrix A. Therefore, we have that $|-BA| = |(-1)BA| = (-1)^n |BA| = -|BA|$ using the fact that n is odd. Thus,

$$|AB| = -|BA|$$

$$\Rightarrow |A||B| = -|B||A|$$

$$\Rightarrow 2|A||B| = 0$$

Thus, we must have |A|=0 or |B|=0. Since the determinant of a matrix is 0 precisely when it's singular, that shows that either A or B is singular.

- 13. We say that a matrix B is similar to a matrix A if there exists some (nonsingular) matrix P such that $P^{-1}AP = B$.
 - (a) Show that if B is similar to A, then they are both square matrices of the same size.

Proof:

Assumptions: B is similar to A.

Need to show: A and B are both square matrices of the same size.

Since B is similar to A, there exists a nonsingular matrix P such that $P^{-1}AP = B$. The only matrices with inverses are square, so assume that P is $n \times n$. Then clearly P^{-1} is also $n \times n$.

Now, let A be $l \times m$. Since the product $P^{-1}AP$ is possible, we see that from the fact that P^{-1} and A can be multiplied, we get that n = l, and from the fact that A and P can be multiplied, we get that m = n. Therefore, we see that A is $n \times n$.

Finally, working out the dimensions of the product $P^{-1}AP$ shows that B is $n \times n$. Hence, A and B are square matrices of the same size, and we're done.

(b) Find two different matrices B similar to

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

Solution:

This just requires choosing two matrices P. First, let

$$P = I_2 = \begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix}$$

In that case, clearly, $B = P^{-1}AP = A$, so

$$B = A = \boxed{\begin{bmatrix} 1 & 2 \\ 3 & 4 \end{bmatrix}}$$

is one example.

Now, pick another P:

$$P = \begin{bmatrix} 1 & 1 \\ 0 & 1 \end{bmatrix}$$

In that case, using the formula for the inverse of a 2×2 matrix, we see that

$$B = P^{-1}AP = \begin{bmatrix} 1 & -1 \\ 0 & 1 \end{bmatrix} \begin{bmatrix} 1 & 2 \\ 3 & 4 \end{bmatrix} \begin{bmatrix} 1 & 1 \\ 0 & 1 \end{bmatrix}$$
$$= \begin{bmatrix} -2 & -2 \\ 3 & 4 \end{bmatrix} \begin{bmatrix} 1 & 1 \\ 0 & 1 \end{bmatrix}$$
$$= \begin{bmatrix} -2 & -4 \\ 3 & 7 \end{bmatrix}$$

(f) Prove that if A is similar to I_n , then $A = I_n$.

Proof:

Assumptions: A is similar to I_n .

Need to show: $A = I_n$.

Since A is similar to I_n , there exists a matrix P such that $A = P^{-1}I_nP$. Since multiplying by the identity doesn't do anything, that means that $A = P^{-1}P = I_n$, as required.

(g) Prove that if A and B are similar, then |A| = |B|.

Proof:

Assumptions: A is similar to B.

Need to show: |A| = |B|.

Since A is similar to I_n , there exists a matrix P such that

$$B = P^{-1}AP$$

Taking determinants of both sides and using properties of determinants,

$$|B| = |P^{-1}AP| = |P^{-1}||A||P|$$
$$= |P^{-1}||P||A| = |P^{-1}P||A|$$
$$= |I_n||A| = |A|$$

as required. (We could rearrange the product of the determinants because these are just numbers, and hence order of multiplication doesn't matter.) \Box