Distributions of Quadratic Forms

Under the Normal Theory GMM (NTGMM),

$$y = X\beta + \varepsilon$$
, where $\varepsilon \sim N(0, \sigma^2 I)$.

By Result 5.3, the NTGMM $\Longrightarrow y \sim N(X\beta, \sigma^2 I)$.

Mean of y determined by β through $X\beta$.

Variance of y determined by σ^2 .

$$y = P_X y + (I - P_X) y$$
 $P_X y \in C(X)$, $(I - P_X) y \in C(X)^{\perp}$.

We use
$$\hat{y} = P_X y$$
 to estimate $X\beta$ $(P_X y = X\hat{\beta})$

We use
$$\hat{\varepsilon} = (I - P_X)y$$
 to estimate σ^2 . $\left(\hat{\sigma}^2 = \frac{\hat{\varepsilon}'\hat{\varepsilon}}{n - rank(X)}\right)$.

Also, recall that

$$y'y = \hat{y}'\hat{y} + \hat{\varepsilon}'\hat{\varepsilon}$$

SSTO = SSR + SSE.

Under the NTGMM, what can we say about the distribution of these sums of squares?

Lemma 5.1:

A $p \times p$ symmetric matrix A is idempotent with rank s iff \exists a $p \times s$ matrix G with orthogonal columns such that

$$A = GG'$$
.

Proof of Lemma 5.1:

(⇒) By the Spectral Decomposition Theorem,

$$A = Q\Lambda Q' = \sum_{i=1}^{p} \lambda_i q_i q_i',$$

where

$$Q = [q_1, \ldots, q_p], \quad Q'Q = I, \quad \Lambda = diag(\lambda_1, \ldots, \lambda_p).$$

Because A is idempotent,

$$\lambda_i \in \{0,1\} \quad \forall i = 1,\ldots,p.$$

Because $rank(A) = s, \exists$ exactly s of $\lambda_1, \ldots, \lambda_p$ equal to 1 and p - s of $\lambda_1, \ldots, \lambda_p$ equal to 0. Let i_1, \ldots, i_s be \ni

$$\lambda_{i_1} = \cdots = \lambda_{i_s} = 1.$$

Let $G = [q_{i_1}, \dots, q_{i_s}]$. Then

$$egin{aligned} m{A} &= \sum_{i=1}^p \lambda_i m{q}_i m{q}_i' = \sum_{j=1}^s \lambda_{ij} m{q}_{ij} m{q}_{ij}' \ &= \sum_{i=1}^s m{q}_{ij} m{q}_{ij}' = m{G}m{G}' \quad ext{and} \quad m{G}'m{G} = m{I}. \end{aligned}$$

 (\longleftarrow) If A = GG', where G is a $p \times s$ matrix with orthonormal columns.

Then

$$rank(GG') = rank(G')$$

$$= rank(G)$$

$$= rank(G'G)$$

$$= rank(\underbrace{I}_{s \times s})$$

$$= s.$$

Thus, rank(A) = s.

Furthermore,
$$A' = (GG')' = GG' = A$$
 and

$$AA = (GG')(GG')$$

$$= G(G'G)G'$$

$$= GIG'$$

$$= GG'$$

$$= A.$$

 $\therefore A$ is also symmetric and idempotent.

Result 5.14:

Let $X \sim N(\mu, \underset{_{p \times p}}{I})$ and let $\underset{_{p \times p}}{A}$ be a symmetric matrix. Then

A is idempotent with rank $s \Longrightarrow X'AX \sim \chi_s^2(\mu'A\mu/2)$.

Proof of Result 5.14:

By Lemma 5.1, $\exists G \ni$

$$A = GG'$$
 and $G'G = I$.

Then

$$G'X \sim N(G'\mu, G'IG = G'G = I_{S \times S}).$$

Thus, by Result 5.9,

$$(G'X)'(G'X) \sim \chi_s^2((G'\mu)'G'\mu/2).$$

 $(G'X)'(G'X) = X'GG'X = X'AX$
 $(G'\mu)'G'\mu = \mu'GG'\mu = \mu'A\mu.$

Result 5.15:

Suppose $X \sim N(\mu, \Sigma)$, with $\sum_{p \times p}$ of rank p. Suppose A is $p \times p$ and symmetric. Then

 $A\Sigma$ is idempotent of rank $s \Longrightarrow X'AX \sim \chi_s^2(\mu'A\mu/2)$.

Proof of Result 5.15:

Let $W = \Sigma^{-1/2} X$. Then

$$W \sim N(\Sigma^{-1/2}\mu, \Sigma^{-1/2}\Sigma\Sigma^{-1/2} = I).$$

Let $\pmb{B} = \pmb{\Sigma}^{1/2} \pmb{A} \pmb{\Sigma}^{1/2}$. Then \pmb{B} is symmetric by symmetry of $\pmb{\Sigma}^{1/2}$ and \pmb{A} . Furthermore,

$$rank(\mathbf{B}) = rank(\mathbf{\Sigma}^{1/2} \mathbf{A} \mathbf{\Sigma}^{1/2}) = rank(\mathbf{A})$$

= $rank(\mathbf{A} \mathbf{\Sigma}) = s$.

 $\Sigma^{1/2}$ and Σ are full-rank.

Finally, note that *B* is idempotent:

$$A\Sigma A\Sigma = A\Sigma \iff \Sigma^{1/2} A\Sigma A\Sigma = \Sigma^{1/2} A\Sigma$$

$$\iff \Sigma^{1/2} A\Sigma A\Sigma \Sigma^{-1/2} = \Sigma^{1/2} A\Sigma \Sigma^{-1/2}$$

$$\iff \Sigma^{1/2} A\Sigma A\Sigma^{1/2} = \Sigma^{1/2} A\Sigma^{1/2}$$

$$\iff \Sigma^{1/2} A\Sigma^{1/2} \Sigma^{1/2} A\Sigma^{1/2} = \Sigma^{1/2} A\Sigma^{1/2}$$

$$\iff BB = B.$$

Thus, by Result 5.14,

$$\mathbf{W}'\mathbf{B}\mathbf{W} \sim \chi_s^2((\mathbf{\Sigma}^{-1/2}\boldsymbol{\mu})'\mathbf{B}(\mathbf{\Sigma}^{-1/2}\boldsymbol{\mu})/2).$$

Now note

$$W'BW=X'\Sigma^{-1/2}\Sigma^{1/2}A\Sigma^{1/2}\Sigma^{-1/2}X$$
 $=X'AX$ and likewise $(\Sigma^{-1/2}\mu)'B(\Sigma^{-1/2}\mu)=\mu'A\mu.$

$$\therefore X'AX \sim \chi_s^2(\mu'A\mu/2).$$

Find the distribution of SSE.

$$SSE = \hat{\varepsilon}'\hat{\varepsilon} = \mathbf{y}'(\mathbf{I} - \mathbf{P}_X)\mathbf{y}$$
$$= \sigma^2 \mathbf{y}' \left(\frac{\mathbf{I} - \mathbf{P}_X}{\sigma^2}\right) \mathbf{y}.$$

Let

$$A = \frac{I - P_X}{\sigma^2}$$
 and $\Sigma = \sigma^2 I = \text{Var}(y)$.

Then

$$A\Sigma = \frac{I - P_X}{\sigma^2} \sigma^2 I = I - P_X.$$

Thus, $A\Sigma$ is idempotent and $rank(A\Sigma) = n - rank(X)$.

By Result 5.15,

$$\mathbf{y}'\left(\frac{\mathbf{I}-\mathbf{P}_{\mathbf{X}}}{\sigma^2}\right)\mathbf{y} \sim \chi^2_{n-rank(\mathbf{X})}\left(\frac{1}{2}\boldsymbol{\beta}'\mathbf{X}'\left(\frac{\mathbf{I}-\mathbf{P}_{\mathbf{X}}}{\sigma^2}\right)\mathbf{X}\boldsymbol{\beta}\right).$$

$$\therefore (I - P_X)X = X - P_XX = X - X = 0$$
, we have

$$\mathbf{y}'\left(\frac{\mathbf{I}-\mathbf{P}_{\mathbf{X}}}{\sigma^2}\right)\mathbf{y}\sim\chi^2_{n-rank(\mathbf{X})}.$$

Thus,

SSE
$$\sim \sigma^2 \chi^2_{n-rank(X)}$$
,

which is a scaled Chi-Square distribution.

Similarly,

$$\frac{\mathrm{SSR}}{\sigma^2} \sim \chi^2_{\mathrm{rank}(\mathbf{X})} \left(\frac{1}{2} \boldsymbol{\beta}' \mathbf{X}' \mathbf{X} \boldsymbol{\beta} / \sigma^2 \right).$$

Result 5.16:

Suppose $X \sim N(\mu, \Sigma)$ and A is symmetric with rank s. Then

 $B\Sigma A = 0 \Longrightarrow BX$ and X'AX are independent.

By the SDT, we have

$$A_{p\times p} = Q\Lambda Q',$$

where ${\bf \it Q}$ is square with orthonormal columns ${\bf \it q}_1,\ldots,{\bf \it q}_p$ and ${\bf \Lambda}=diag(\lambda_1,\ldots,\lambda_p)$ with exactly s of $\lambda_1,\ldots,\lambda_p$ not equal to zero. Because

$$Q\Lambda Q' = \sum_{i=1}^p \lambda_i q_i q_i',$$

we can without loss of generality (WLOG) assume

$$\lambda_1,\ldots,\lambda_s\neq 0.$$

Thus,

$$A = \sum_{i=1}^{s} \lambda_i \boldsymbol{q}_i \boldsymbol{q}_i' = \boldsymbol{Q}_1 \boldsymbol{\Lambda}_1 \boldsymbol{Q}_1',$$

where

$$oldsymbol{Q}_1 = [oldsymbol{q}_1, \dots, oldsymbol{q}_s], \; oldsymbol{Q}_1' oldsymbol{Q}_1 = oldsymbol{I} \ oldsymbol{\Lambda}_1 = diag(\lambda_1, \dots, \lambda_s) \quad ext{and} \quad oldsymbol{\Lambda}_1^{-1} = diag\left(rac{1}{\lambda_1}, \dots, rac{1}{\lambda_s}
ight).$$

Now consider
$$\begin{bmatrix} BX \\ Q_1'X \end{bmatrix} = \begin{bmatrix} B \\ Q_1' \end{bmatrix} X$$
. Then

$$\begin{bmatrix} \boldsymbol{B} \\ \boldsymbol{Q}_1' \end{bmatrix} \boldsymbol{X} \sim N \left(\begin{bmatrix} \boldsymbol{B} \\ \boldsymbol{Q}_1' \end{bmatrix} \boldsymbol{\mu}, \boldsymbol{V} \right),$$

where

$$egin{aligned} V &= egin{bmatrix} m{B} \ m{Q}_1' \end{bmatrix} m{\Sigma} egin{bmatrix} m{B}' & m{Q}_1 \end{bmatrix} \ &= egin{bmatrix} m{B} m{\Sigma} m{B}' & m{B} m{\Sigma} m{Q}_1 \ m{Q}_1' m{\Sigma} m{B}' & m{Q}_1' m{\Sigma} m{Q}_1 \end{bmatrix}. \end{aligned}$$

$$egin{aligned} egin{aligned} egin{aligned} eta \Sigma A &= m{0} \Longrightarrow m{B} \Sigma m{Q}_1 m{\Lambda}_1 m{Q}_1' = m{0} \ &\Longrightarrow m{B} \Sigma m{Q}_1 m{\Lambda}_1 m{Q}_1' m{Q}_1 = m{0} m{Q}_1 \ &\Longrightarrow m{B} \Sigma m{Q}_1 m{\Lambda}_1 m{\Lambda}_1^{-1} = m{0} m{\Lambda}_1^{-1} \ &\Longrightarrow m{B} \Sigma m{Q}_1 = m{0} \ &\Longrightarrow m{B} X \ ext{and} \ m{Q}_1' X \ ext{independent by Result 5.4.} \end{aligned}$$

Now BX and $Q_1'X$ are independent,

 $\Longrightarrow BX$ and $(Q_1'X)'\Lambda_1Q_1'X$ independent

 \Longrightarrow **B**X and $X'Q_1\Lambda_1Q_1'X$ independent

 \Longrightarrow **BX** and **X'AX** independent.

Corollary 5.4:

Suppose $X \sim N(\mu, \Sigma)$, A symmetric with rank r, B symmetric with rank s. Then

$$B\Sigma A = 0 \Longrightarrow X'AX$$
 and $X'BX$ are independent.

Proof:

HW problem.

Find the distribution of

$$\frac{\mathrm{SSR}/r}{\mathrm{SSE}/(n-r)}, \quad \text{where} \quad r = \mathrm{rank}(\mathbf{X}).$$

We have seen that

$$\frac{\mathrm{SSR}}{\sigma^2} \sim \chi_r^2 \left(\frac{1}{2} \boldsymbol{\beta}' \boldsymbol{X}' \boldsymbol{X} \boldsymbol{\beta} / \sigma^2 \right)$$

and

$$\frac{\text{SSE}}{\sigma^2} \sim \chi_{n-r}^2$$
.

Thus,

$$\frac{\mathrm{SSR}/r}{\mathrm{SSE}/(n-r)} = \frac{\frac{\mathrm{SSR}}{\sigma^2}/r}{\frac{\mathrm{SSE}}{\sigma^2}/(n-r)}$$

will have the distribution $F_{r,n-r}\left(\frac{1}{2}\beta'X'X\beta/\sigma^2\right)$ if SSR and SSE independent.

$$SSR = y'P_Xy, SSE = y'(I - P_X)y$$

$$(I - P_X)(\sigma^2 I)P_X = \sigma^2(I - P_X)P_X$$

$$= \sigma^2(P_X - P_XP_X)$$

$$= \sigma^2(P_X - P_X)$$

$$= 0.$$

By Corollary 5.4, SSR and SSE are independent.