Applied Mathematical Sciences, Vol. 9, 2015, no. 73, 3643 - 3649 HIKARI Ltd, www.m-hikari.com http://dx.doi.org/10.12988/ams.2015.52173

A Study for the Moment of Wishart Distribution

Changil Kim

Department of Mathematics Education
Dankook University
126 Jukjeon-dong, Yongin-si, Kyunggi-do 448-701, Korea

Chul Kang*

Department of Applied Mathematics
Hankyong National University
67 Seokjeong-dong, Anseong-si, Kyunggi-do 456-749, Korea
*Corresponding author

Copyright © 2015 Changil Kim and Chul Kang. This article is distributed under the Creative Commons Attribution License, which permits unrestricted use, distribution, and reproduction in any medium, provided the original work is properly cited.

Abstract

The skewness of a matrix quadratic form XX' is obtained using the expectation of stochastic matrix and applying the properties of commutation matrices, where $X \sim \mathcal{N}_{p,n}(0,\Sigma,I_n)$.

Keywords: Commutation matrix, Moment, Wishart distribution

1 Introduction

Let $p \times n$ stochastic matrix X be distributed as $N_{p,n}(0, \Sigma, \Phi)$, where $\Sigma : p \times p$ and $\Phi : n \times n$ are positive semidefinite, and E(X) = 0. Then, the variance-covariance matrix of the vectorization of X is $Cov(vecX, vecX) = \Phi \otimes \Sigma$. For $\Phi = I_n$, XX' is said to have Wishart distribution with scale matrix Σ and degrees of freedom parameter n, where I_n is an $n \times n$ identity matrix. Von Rosen (1988) has obtained moments of arbitrary order of matrix X, and using these has calculated the second order moment of quadratic form XAX', where $A: n \times n$ is an arbitrary non-stochastic matrix. Neudecker and Wansbeek (1987) have also obtained the second order moment of XAX' by calculating

the expectation of YAY'CYBY', where Y = X + M is the matrix of means, and A, B and C are $n \times n$ arbitrary non-stochastic matrices. Tracy and Sultan (1993) obtained the third order moment of XAX' using the sixth moment of matrix X. Kang and Kim (1996a) derived the vectorization of the general moment of XAX'. Also Kang and Kim (1996b) derived the vectorization of the general moment of non-central Wishart distribution, using the vectorization of the general moment of XAX'. We obtain the skewness of XX' using the third moment of XX'.

Commutation matrices play a major role here. These and some useful results are presented in Section 2. The skewness of matrix quadratic form XX' is obtained in Section 3.

2 Some Useful Results

Definition 2.1 Let $A = (a_{ij})$ be an $m \times n$ matrix and $B = (b_{ij})$ be a $p \times q$ matrix. Then the Kronecker product $A \otimes B$ of A and B is defined as

$$A \otimes B = \begin{bmatrix} a_{11}B & a_{12}B & \cdots & a_{1n}B \\ a_{21}B & a_{22}B & \cdots & a_{2n}B \\ \vdots & \vdots & \ddots & \vdots \\ a_{m1}B & a_{m2}B & \cdots & a_{mn}B \end{bmatrix}.$$

Definition 2.2 Let A be an $m \times n$ matrix and a_i the ith column of A; then vec A is the mn column vector

$$vec A = [a'_1, a'_2, \cdots, a'_n]'.$$

Definition 2.3 Commutation matrix $I_{m,n}$ is an $mn \times mn$ matrix containing mn blocks of order $m \times n$ such that (ij)th block has a 1 in its (ji)th position and zeroes elsewhere. One has

$$I_{m,n} = \sum_{i=1}^{n} \sum_{j=1}^{m} (H_{i,j} \otimes H'_{i,j})$$

where $H_{i,j}$ is an $n \times m$ matrix with a 1 in its (ij)th position and zeroes elsewhere, and can be written as $H_{i,j} = e_i e'_j$, where e_i is the ith unit column vector of order n.

For an $m \times m$ identity matrix I_m and $n \times n$ identity matrix I_n ,

$$I_m \otimes I_n = I_{mn},\tag{1}$$

$$I_{m,n}^{-1} = I'_{m,n} = I_{n,m}, (2)$$

and

$$(I_n \otimes I_{n,n} \otimes I_n) (I_n \otimes I_n \otimes I_{n,n}) (I_n \otimes I_{n,n} \otimes I_n)$$

= $(I_n \otimes I_n \otimes I_{n,n}) (I_n \otimes I_{n,n} \otimes I_n) (I_n \otimes I_n \otimes I_n).$

For an $m \times n$ matrix A, $I_{n,m} \text{vec} A = \text{vec} A'$,

$$(A \otimes B)' = A' \otimes B'.$$

For A, B, C, and D conformable matrices,

$$(A \otimes B) \otimes (C \otimes D) = (A \otimes B) + (A \otimes D) + (B \otimes C) + (B \otimes D).$$

For A and B conformable matrices,

$$\operatorname{vec}' A' \operatorname{vec} B = \operatorname{tr} (AB)$$
.

For an $m \times n$ matrix A and a $p \times q$ matrix B,

$$\operatorname{vec}(A \otimes B) = (I_n \otimes I_{m,q} \otimes I_p) (\operatorname{vec} A \otimes \operatorname{vec} B).$$

For A, B, and C conformable matrices,

$$\operatorname{vec}(ACB) = (B' \otimes A) \operatorname{vec}C.$$

For A, B, C, and D conformable matrices,

$$(AB) \otimes (CD) = (A \otimes C) (B \otimes D). \tag{3}$$

For an $m \times n$ matrix A and a $p \times q$ matrix B,

$$I_{m,p}(A \otimes B) = (B \otimes A) I_{n,q}. \tag{4}$$

For an $m \times n$ matrix A and a $p \times q$ matrix B, and an $r \times s$ matrix C,

$$A \otimes B \otimes C = I_{r,mp}(C \otimes A \otimes B)I_{qm,s} = I_{pr,s}(B \otimes C \otimes A)I_{n,sq}.$$
 (5)

For an $m \times n$ matrix A and a $p \times q$ matrix B, and an $r \times s$ matrix C,

$$\operatorname{vec}(A \otimes B \otimes C)$$

$$= (I_m \otimes I_{m,qs} \otimes I_{pr}) (I_{mnq} \otimes I_{p,s} \otimes I_r) (\text{vec} A \otimes \text{vec} B \otimes \text{vec} C).$$

Balestra (1976) and Neudecker and Wansbeek (1983) discussed higher order commutation matrices, for which

$$I_{ab,c} = (I_{a,c} \otimes I_b) (I_a \otimes I_{b,c}) = (I_{b,c} \otimes I_a) (I_b \otimes I_{a,c}), \tag{6}$$

$$I_{a,bc} = (I_b \otimes I_{a,c}) (I_{a,b} \otimes I_c) = (I_c \otimes I_{a,b}) (I_{a,c} \otimes I_b),$$

$$(7)$$

$$I_{n,n^2}I_{n,n^2} = I_{n^2,n}$$
 and $I_{n^2,n}I_{n^2,n} = I_{n,n^2}$. (8)

When $A = I_n = \Phi$, $E(XX') = n\Sigma$ where E(XX') is the first moment of XX' according to Magnus and Neudecker (1979).

Von Resen (1988) obtained the second moment of XX',

$$E\left(\otimes^{2}(XX')\right) = n(\operatorname{vec}\Sigma\operatorname{vec}'\Sigma) + n^{2}\left(\otimes^{2}\Sigma\right) + nI_{p,p}\left(\otimes^{2}\Sigma\right).$$

3 Skewness of Wishart Distribution

Notation

$$P(k, l; m) = I_{p^k, p^l} \otimes I_{p^m},$$

 $P(k; l, m) = I_{p^k} \otimes I_{p^l, p^m},$
 $V = (\text{vec}\Sigma \text{vec}'\Sigma) \otimes \Sigma,$
and $S_X = XX'.$

Tracy and Sultan(1993) gave the third moment of matrix quadratic form XX', in square matrix form,

$$\begin{split} & \text{E}\left(\otimes^{3} S_{X}\right) \\ & = n^{3}\left(\otimes^{3} \Sigma\right) + n^{2}V + n^{2}Q\left(\otimes^{3} \Sigma\right) + nQPVP + nPQ\left(\otimes^{3} \Sigma\right) + n^{2}QPVPQ \\ & + nQPV + n^{2}QP\left(\otimes^{3} \Sigma\right) + nVP + nVPQ + n^{2}P\left(\otimes^{3} \Sigma\right) + nPV + nPVPQ \\ & + n^{2}PVP + n^{2}QPQ\left(\otimes^{3} \Sigma\right). \end{split}$$

In fact, XX' is distributed as Wishart distribution.

Lemma 3.1 Let P = P(1, 1, 1), Q = P(1, 1, 1). Then

- (a) $P^2 = I_{p^3}$ $Q^2 = I_{p^3}$. (b) $P^{-1} = P$, $Q^{-1} = Q$.
- (c) PQPQ = QP, QPQP = PQ

Proof. (a) Using (1) and (2), we get $Q^{-1} = Q$.

$$P^2 = (I_p \otimes I_{p,p})(I_p \otimes I_{p,p}) = I_p \otimes I_{p^2} = I_{p^3}.$$

Similarly, we get $Q^2 = I_{p^3}$.

- (b) They are trivial because of (a) in lemma 3.1.
- (c) Using (6), (7), and (8), we can derive

$$PQPQ = (I_p \otimes I_{p,p})(I_{p,p} \otimes I_p)(I_p \otimes I_{p,p})(I_{p,p} \otimes I_p)$$

= $I_{p,p^2}I_{p,p^2} = I_{p^2,p} = QP$

and

$$QPQP = (I_{p,p} \otimes I_p)(I_p \otimes I_{p,p})(I_{p,p} \otimes I_p)(I_p \otimes I_{p,p}) = I_{p^2,p}I_{p^2,p} = I_{p,p^2} = PQ.$$

Lemma 3.2
$$QPQ(\otimes^3\Sigma) = P(\otimes^3\Sigma)QP$$

Proof. Let
$$L = QPQ(\otimes^3\Sigma)$$
. Then

$$PLPQ = P(QPQ(\otimes^3\Sigma))PQ = QP(\otimes^3\Sigma)PQ = \otimes^3\Sigma$$

by (5) and (c) in lemma 3.1.

Using
$$P = P^{-1}$$
 and $QP = (PQ)^{-1}$, $L = P(\otimes^3 \Sigma) QP$.

Lemma 3.3
$$PQ(\otimes^3\Sigma)QP = QP(\otimes^3\Sigma)PQ = \otimes^3\Sigma$$

Proof. They are trivial using (4) and (5).

Lemma 3.4
$$QPQ(\otimes^3\Sigma)PQ = P(\otimes^3\Sigma)$$
.

Proof. Let
$$N = QPQ(\otimes^3\Sigma)PQ$$
. Then

$$PN = PQPQ(\otimes^3\Sigma)PQ = QP(\otimes^3\Sigma)PQ = \otimes^3\Sigma$$

by (5) and (c) in lemma 3.1.

Using
$$P = P^{-1}$$
, $N = P^{-1}(\otimes^3 \Sigma) = P(\otimes^3 \Sigma)$.

Theorem 3.5 Let a $p \times n$ random matrix X be distributed as $N_{p,n}(0, \Sigma, \Phi)$. Then $E(S_X \otimes S_X \otimes ES_X) = n^2V + n^3(\otimes^3\Sigma) + n^2Q(\otimes^3\Sigma)$.

Proof.

Since
$$ES_X = n\Sigma$$
 and $E(\otimes^2 S_X) = n(\text{vec}\Sigma\text{vec}'\Sigma) + n^2(\otimes^2\Sigma) + nI_{p,p}(\otimes^2\Sigma)$,

$$E(S_X \otimes S_X \otimes ES_X) = E(\otimes^2 S_X) \otimes ES_X$$

$$= [n \text{vec} \Sigma \text{vec}' \Sigma + n^2 (\otimes^2 \Sigma) + nI_{p,p} (\otimes^2 \Sigma)] \otimes n\Sigma$$

$$= n^2 [(\text{vec} \Sigma \text{vec}' \Sigma) \otimes \Sigma] + n^3 (\otimes^3 \Sigma) + n^2 [I_{p,p} (\otimes^2 \Sigma) \otimes I_p \Sigma]$$

$$= n^2 V + n^3 (\otimes^3 \Sigma) + n^2 Q(\otimes^3 \Sigma)$$
using (4).

Theorem 3.6 Let a $p \times n$ random matrix X be distributed as $N_{p,n}(0, \Sigma, \Phi)$. Then $E(S_X \otimes ES_X \otimes S_X) = n^2 PQVQP + n^3(\otimes^3 \Sigma) + n^2 P(\otimes^3 \Sigma)QP$.

Proof. Using (5), lemma 3.2, and lemma 3.3,

$$\begin{split} & \operatorname{E}\left(S_{X} \otimes \operatorname{E}S_{X} \otimes S_{X}\right) = \operatorname{E}\left[I_{p,p^{2}}\left(S_{X} \otimes S_{X} \otimes \operatorname{E}S_{X}\right)I_{p^{2},p}\right] \\ & = I_{p,p^{2}}\operatorname{E}\left(S_{X} \otimes S_{X} \otimes \operatorname{E}S_{X}\right)I_{p^{2},p} = PQ\operatorname{E}\left(S_{X} \otimes S_{X} \otimes \operatorname{E}S_{X}\right)QP \\ & = PQ\left[n^{2}V + n^{3}\left(\otimes^{3}\Sigma\right) + n^{2}Q\left(\otimes^{3}\Sigma\right)\right]QP \\ & = n^{2}PQVQP + n^{3}PQ\left(\otimes^{3}\Sigma\right)QP + n^{2}P\left(\otimes^{3}\Sigma\right)QP \\ & = n^{2}PQVQP + n^{3}\left(\otimes^{3}\Sigma\right) + n^{2}P\left(\otimes^{3}\Sigma\right)QP. \end{split}$$

Theorem 3.7 Let a $p \times n$ random matrix X be distributed as $N_{p,n}(0, \Sigma, \Phi)$. Then $E(ES_X \otimes S_X \otimes S_X) = n^2 QPVPQ + n^3(\otimes^3 \Sigma) + n^2 P(\otimes^3 \Sigma)$.

Proof. Using (5), lemma 3.3, and lemma 3.4,

$$E(S_X \otimes ES_X \otimes S_X) = E[I_{p^2,p}(S_X \otimes S_X \otimes ES_X) I_{p,p^2}]$$

$$= QPE(S_X \otimes S_X \otimes ES_X) PQ$$

$$= QP[n^2V + n^3(\otimes^3\Sigma) + n^2Q(\otimes^3\Sigma)] PQ$$

$$= n^2QPVPQ + n^3QP(\otimes^3\Sigma) PQ + n^2QPQ(\otimes^3\Sigma) PQ$$

$$= n^2QPVPQ + n^3(\otimes^3\Sigma) + n^2P(\otimes^3\Sigma).$$

Here is the key result of this paper.

Theorem 3.8
$$\mathbb{E} [\otimes^3 (S_X - \mathbb{E}S_X)]$$

 $= n [PV + VP + QPV + VPQ + PVPQ + QPVP + PQ (\otimes^3 \Sigma)]$
 $+ n^2 [PVP - PQVQP + QP (\otimes^3 \Sigma)] - 2n^3 (\otimes^3 \Sigma)$.
 $Proof.$
 $\mathbb{E} [\otimes^3 (S_X - \mathbb{E}S_X)]$
 $= \mathbb{E} [(\otimes^3 S_X) + (\mathbb{E}S_X \otimes S_X \otimes \mathbb{E}S_X) + (\mathbb{E}S_X \otimes \mathbb{E}S_X \otimes S_X) + (S_X \otimes \mathbb{E}S_X \otimes \mathbb{E}S_X)]$
 $-\mathbb{E} [(\mathbb{E}S_X \otimes S_X \otimes S_X) + (S_X \otimes S_X \otimes \mathbb{E}S_X) + (S_X \otimes \mathbb{E}S_X \otimes S_X) + (\otimes^3 \mathbb{E}S_X)]$
 $= \mathbb{E} (\otimes^3 S_X) - \mathbb{E}(S_X \otimes S_X \otimes \mathbb{E}S_X) - \mathbb{E}(S_X \otimes \mathbb{E}S_X \otimes S_X)$
 $-\mathbb{E} (\mathbb{E}S_X \otimes S_X \otimes S_X) + (\otimes^3 \mathbb{E}S_X)$.
Using theorem 3.6, theorem 3.7, and theorem 3.8,
 $\mathbb{E} [\otimes^3 (S_X - \mathbb{E}S_X)]$
 $= n [PV + VP + QPV + VPQ + PVPQ + QPVP + PQ (\otimes^3 \Sigma)]$

References

[1] P. Balestra, La Derivation Matricielle Collection del'IME. Sirey, Paris, 1976.

 $+n^{2}\left[PVP-PQVQP+QP\left(\otimes^{3}\Sigma\right)\right]-2n^{3}\left(\otimes^{3}\Sigma\right).$

- [2] H. Neudecker, and T. Wansbeek, Some results on communication matrices, with statistical applications, *Cadad. J. Statist.*, **11** (1983), 221 231. http://dx.doi.org/10.2307/3314625
- [3] H. Neudecker, and T. Wansbeek, Fourth-order properties of normally distributed random matrices, *Linear Alg. Appl.*, **97** (1987), no. 3, 13 21. http://dx.doi.org/10.1016/0024-3795(87)90135-2
- [4] Von Rosen, Moments for matrix normal variables, *Statistics*, **19** (1988), 575 583. http://dx.doi.org/10.1080/02331888808802132
- [5] D. S. Tracy and S. A. Sultan, Third moment of matrix quadratic form, *Stat. Prob. Letters*, **16** (1993), no. 1, 71 76.

- [6] C. Kang and B. Kim, The N-th moment of matrix quadratic form, Stat. Prob. Letters, 16 (1996a), no. 18, 291 297.
- [7] C. Kang and B. Kim, The general moment of noncentral Wishart distribution, *J. Korean Statist. Soc.*, **25** (1996b), 393 406.

Received: March 11, 2015; Publsihed: May 2, 2015