On the Wedderburn-Guttman Theorem¹

Yoshio Takane

Department of Psychology McGill University 1205 Dr.Penfield Avenue Montréal Québec, Canada

email: takane@takane2.psych.mcgill.ca

and

Haruo Yanai

The National Center for University Entrance Examinations 2-19-23 Komaba, Meguro-ku Tokyo 153 Japan email: yanai@rd.dnc.ac.jp

Keywords: Rank identifiability, Matrix identifiability; Projector; Cochran's and related theorems

AMS Subject Classification: 15A03, 15A09

¹The work reported in this paper has been supported by grant A6394 from the Natural Sciences and Engineering Research Council of Canada to the first author. We would like to thank Yongge Tian and George Styan for kindly letting us examine their unpublished paper (Tian and Styan, 2004).

ABSTRACT

Let A be a u by v matrix of rank a, and let M and N be u by g and v by g matrices, respectively, such that M'AN is nonsingular. Then, $\operatorname{rank}(A-N(M'AN)^{-1}M'A)=a-g$, where $g=\operatorname{rank}(AN(M'AN)^{-1}M'A)=\operatorname{rank}(M'AN)$. This is called Wedderburn-Guttman theorem. What happens if M'AN is rectangular and/or singular? In this paper we investigate conditions under which the regular inverse $(M'AN)^{-1}$ can be replaced by a g-inverse $(M'AN)^{-1}$ of some kind, thereby extending the Wedderburn-Guttman theorem. The resultant conditions look similar to those arising in seemingly unrelated contexts, namely Cochran's and related theorems on distributions of quadratic forms involving a normal random vector.

1 Introduction

Let A be a u by v matrix of rank a, and let M and N be u by g and v by g matrices, respectively, such that M'AN is nonsingular. Then,

$$rank(A - AN(M'AN)^{-1}M'A) = a - g,$$
(1)

where $g = \operatorname{rank}(AN(M'AN)^{-1}M'A) = \operatorname{rank}(M'AN)$. This is called Wedderburn-Guttman theorem. It was originally established for g = 1 by Wedderburn (1934 p.69) but was later extended to g > 1 by Guttman (1944). Guttman (1944) calls the case in which g = 1 Lagrange's theorem while referring to Wedderburn (1934), and Rao (1973 p.69) also calls it Lagrange's theorem. However, there is no reference to Lagrange in Wedderburn (1934) according to Hubert, Meulman, and Heiser (2000). It may thus be more appropriately called Wedderburn-Guttman theorem. Guttman (1957) also showed the reverse of the theorem, that is, for (1) to hold the matrix to be subtracted from A must be of the form $AN(M'AN)^{-1}M'A$. The theorem has been used extensively in psychometrics (Guttman, 1952; Horst, 1965; Schönemann & Steiger, 1976) and in computational linear algebra (Chu, Funderlic & Golub, 1995; Householder, 1964) as a basis for extracting components which are known linear combinations of observed variables. Guttman (1944, 1952) also discusses a special case in which A is nnd, and M = N. However, in this paper we mostly focus on the case in which A is rectangular.

What happens if M'AN is rectangular and/or singular? Let M and N be u by p and v by q matrices, respectively, where p is not necessarily equal to q, or rank(M'AN) < q

 $\min(p,q)$. In this case one may be tempted to replace $(M'AN)^{-1}$ in (1) by a g-inverse $(M'AN)^-$. However, $\operatorname{rank}(AN(M'AN)^-M'A) \equiv g$ may not be equal to $\operatorname{rank}(M'AN) \equiv h$ in this case, although $h \leq g \leq \min(\operatorname{rank}(AN), \operatorname{rank}(M'A))$. There are thus two versions of the extended Wedderburn-Guttman theorem:

$$rank(A - AN(M'AN)^{-}M'A) = a - g,$$
(2)

and

$$rank(A - AN(M'AN)^{-}M'A) = a - h.$$
(3)

Recently, Tian and Styan (2004, Corollary 2.3) has shown that (3) holds unconditionally. However, (2) does not hold without some rank subtractivity (additivity) condition. In this paper we investigate a necessary and sufficient (ns) condition for (2) to hold. It turns out that this condition is also ns for g = h.

There is an additional aspect to the extended Wedderburn-Guttman theorem. It concerns the condition under which matrix $A - AN(M'AN)^-M'A$ is unique, while (2) above concerns the condition under which $\operatorname{rank}(A - AN(M'AN)^-M'A)$ is unique and is equal to a - g. (There was no such distinction when p = q = g = h, since the two aspects coincide.) We refer the former as the "matrix identifiability" condition, and the latter as the "rank identifiability" condition.

Matrix $S = AN(M'AN)^{-}M'A$ can be written as

$$S = ABA, (4)$$

where

$$B = N(M'AN)^{-}M'. (5)$$

Then, the rank identifiability problem can be viewed as a rank additivity problem between two matrices, S and A-S without assuming any specific structures on S such as (4). There are a number of ways of characterizing the rank additivity condition. It will be shown that S has to assume the form of (4) for some B based on the rank additivity condition, although B is not necessarily assumed to be of the form (5). We first present some results obtained without assuming (5), and then those that can only be obtained under (5).

2 Main Results

Throughout this paper we use Sp(Z) and Ker(Z) to denote the range space and the null space of Z, respectively.

Lemma 2.1

Let Z_1 and Z_2 be matrices of a same order, and define $Z = Z_1 + Z_2$. Then, the following statements are equivalent:

- i) $\operatorname{rank}(Z) = \operatorname{rank}(Z_1) + \operatorname{rank}(Z_2)$.
- ii) $Z_1Z^-Z_1=Z_1$ for any g-inverse of Z^- .
- iii) $Z_1Z^-Z_2=0$ for any g-inverse Z^- .
- iv) $\operatorname{Sp}(Z_1) \cap \operatorname{Sp}(Z_2) = \{0\}$, and $\operatorname{Sp}(Z_1) \cap \operatorname{Sp}(Z_2) = \{0\}$.
- v) $\operatorname{Sp}(Z_1) \cap \operatorname{Sp}(Z_2) = \{0\}$, and $\operatorname{Sp}([Z'_1, Z'_2]') = \operatorname{Sp}(Z')$.
- vi) $\{Z^-\} \subset \{Z_1^-\}$, where $\{Z^-\}$ indicates the set of all g-inverses of Z.
- **vii)** $Z_1^- Z_1 = Z_1^- Z$ (i.e., $Z_1^- Z_2 = 0$) for some Z_1^- , and $Z_1 Z_1^- = Z Z_1^-$ (i.e., $Z_2 Z_1^- = 0$) for some Z_1^- . (Z_1^- 's in the two equations could be distinct.)

Remarks on Lemma 2.1. Note that by symmetry Z_1 can be replaced by Z_2 , or Z_1 and Z_2 can be interchanged in some of the statements above. Equivalence between i) and ii) has been shown by Marsaglia and Styan (1972; 1974, (7.9) of Theorem 17) and by Mitra, 1972, Lemma 2.6). That ii) implies iii) has been pointed out by Mitra (1972, Lemma 2.7). The reverse can be shown as follows. According to Rao and Mitra (1971, Lemma 2.2.4 (iii)), iii) implies $\operatorname{Sp}(Z_2) \subset \operatorname{Sp}(Z)$, so that $ZZ^-Z_2 = Z_2$, which leads to $Z_2Z^-Z_2 = Z_2$ and ii).

Equivalence between i) and iv) has been pointed out by Marsaglia and Styan (1972), and by Mitra (1972, Lemma 2.1). Equivalence between $\operatorname{Sp}(Z_1) \cap \operatorname{Sp}(Z_2) = \{0\}$ and $\operatorname{Sp}([Z_1, Z_2]) = \operatorname{Sp}(Z)$ has been shown by Marsaglia and Styan (1974, (4.13) and (4.14)), establishing the equivalence between iv) and v). Obviously, the same relation holds among Z'_1 , Z'_2 , and Z'.

Equivalence between i) and vi) has been noted by Mitra (1972, Lemma 7.2; 1986, Lemma 1.1). See also Mitra (1986, Thorem 2.2 which showed the equivalence between vi) and vii)), and Baksalary and Hauke (1990, (1.2)).

The three matrices satisfying Condition i) are said to satisfy the minus partial order (Hartwig, 1980; Hartwig & Styan, 1986), which is written as $Z_1 \subset Z$, and $Z_2 \subset Z$. Two matrices, Z_1 and Z_2 , are said to be weakly bi-complementary if Condition iv) above holds (Werner, 1986; see also Jain, Mitra, & Werner, 2001). Two matrices, Z_1 and Z_2 , are said to be parallel summable if $Z_1(Z_1+Z_2)^-Z_2$ is invariant over the choice of $Z^- = (Z_1+Z_2)^-$ (Rao & Mitra, 1971). Matrices Z_1 and Z_2 in Condition iii) clearly satisfy this condition.

The condition under Lemma 2.1 implies $\operatorname{Sp}(Z_1)$, $\operatorname{Sp}(Z_2) \subset \operatorname{Sp}(Z)$, and $\operatorname{Sp}(Z_1')$, $\operatorname{Sp}(Z_2') \subset \operatorname{Sp}(Z_2')$

 $\operatorname{Sp}(Z')$, which in turn imply that both Z_1 and Z_2 can be expressed in the form of ABA for some B as in (4). We now assume this form for Z_1 , i.e., $Z_1 = ABA = AB_1A$, and $Z_2 = A - ABA = A(A^- - B)A = AB_2A$.

Theorem 2.1 (Condition A)

Let A and B be u by v and v by u matrices, respectively. Then, the following statements are equivalent:

- i) ABABA = ABA.
- ii) $ABAA^{-}ABA = ABA$ (i.e., $A^{-} \in \{(ABA)^{-}\}$).
- iii) $(A ABA)A^{-}(A ABA) = A ABA$ (i.e., $A^{-} \in \{(A ABA)^{-}\}$).
- iv) $ABAA^-$ is the projector onto Sp(ABA) along $Ker(ABAA^-)$.
- v) A^-ABA is the projector onto $Sp(A^-ABA)$ along Ker(ABA).
- vi) rank(A) = rank(ABA) + rank(A ABA).
- vii) ABABABA = ABABA and rank(ABA) = rank(ABABA).
- viii) $tr(AB)^2 = tr(AB) = h$ and rank(ABA) = rank(ABABA), where h is the number of nonzero eigenvalues of AB which are all real.
- ix) $tr(AB)^2 = tr(AB)^3 = tr(AB)^4$, rank(ABA) = rank(ABABA), and AB has only real eigenvalues.

Proof of Theorem 2.1. Equivalences among the first six propositions follow immediately from Lemma 2.1 by setting $Z_1 = ABA$, and $Z_2 = A - ABA$.

That i) implies vii) is obvious. Conversely, rank(ABA) = rank(ABABA) implies ABA = WABABA for some W, but WABABA = WABABABA = ABABA.

That i) implies viii) is trivial by noting that $ABAA^-$ is idempotent under i), and $\operatorname{tr}(AB) = \operatorname{tr}(ABAA^-)$ and $\operatorname{tr}(AB)^2 = \operatorname{tr}(ABAA^-)^2$. To show the converse, let $\lambda_k(k=1,\ldots,h)$ be nonzero eigenvalues of AB. Then, $\operatorname{tr}(AB)^2 = \operatorname{tr}(AB) = h$ implies $\sum_{k=1}^h (\lambda_k - 1)^2 = 0$. Since by assumption AB has only real eigenvalues, $\lambda_k = 1$ for $k=1,\ldots,h$. Note that AB and $ABAA^-$ have the same set of eigenvalues. Consequently, $ABAA^-$ has only unit and/or zero eigenvalues. Furthermore, $\operatorname{rank}(ABA) = \operatorname{rank}(ABABA)$ implies that $ABAA^-$ is semi-simple (i.e., $\operatorname{rank}(ABAA^-) = \operatorname{rank}(ABAB) = \operatorname{rank}(ABABA) = \operatorname{rank}(ABABA) = \operatorname{rank}(ABABA) = \operatorname{rank}(ABABA) = \operatorname{rank}(ABABA)$; so that $ABAA^-$ is idempotent, from which i) follows by way of iv).

That i) implies ix) is again trivial. The converse can be proven as follows. Let $\lambda_k(k=1,\ldots,u)$ be eigenvalues of AB. Then, $\operatorname{tr}(AB)^2 = \operatorname{tr}(AB)^3 = \operatorname{tr}(AB)^4$ implies $\sum_{k=1}^u \lambda_k^2 (1-\lambda_k)^2 = 0$, and since by assumption AB has only real eigenvalues, they are all zero or unity. The number of unit eigenvalues is equal to $\operatorname{tr}(AB)$. The rest of the proof follows a line similar to the above. \Box

Note 2.1. Condition A implies that $\operatorname{rank}(ABA) = \operatorname{rank}(AB)^2 = \operatorname{rank}(BA)^2 = \operatorname{rank}(ABABA)$, which in turn is equal to $\operatorname{tr}(AB)^2 = \operatorname{tr}(AB) = \operatorname{tr}(BA) = \operatorname{tr}(BA)^2$. By vi), $\operatorname{rank}(A - ABA) = \operatorname{rank}(A) - \operatorname{rank}(ABA)$ which in turn is equal to $\operatorname{rank}(A) - \operatorname{tr}(AB)$, which is unique if and only if $\operatorname{tr}(AB)$ is unique. If $\operatorname{rank}(A) = \operatorname{rank}(ABA)$ additionally in Condition A, $\operatorname{rank}(A - ABA) = 0$, which implies A = ABA, that is, $B \in \{A^-\}$.

Cline and Funderlic (1979) gives a general expression for $\operatorname{rank}(A-ABA)$ that holds without any additional condition. They also note the equivalence between ii) and vi) in their Corollary 3.2. They further state in their Corollary 3.3 that under the representation of S in (4), vi) is equivalent to BAB = B (i.e., $A \in \{B^-\}$). However, the latter condition is equivalent to our Condition D (Lemma 2.4 below), which is stronger than Condition A. In fact, it is even stronger than Condition B1 or B2 (AB or BA being idempotent). Cline and Funderlic's conditions given in their (3.16), (3.22), (3.23) and (3.24) are similar.

Condition F (Lemma 2.6) to be discussed later may be characterized as the condition in which $\operatorname{rank}(A) = \operatorname{rank}(ABA)$ holds additionally in Condition A, and $B = N(M'AN)^-M'$. In this case, $\operatorname{rank}(ABA) = \operatorname{rank}(M'AN)$, and $\operatorname{rank}(A - ABA) = 0$, the latter of which implies A = ABA (i.e., $B \in \{A^-\}$).

Note 2.2. Condition A is similar to an ns condition for a quadratic form involving a normal random vector to follow a chi-square distribution (e.g., Ogasawara & Takahashi, 1951; Rao & Mitra, 1971, Theorem 9.2.1; Shanbag, 1968, 1970; Styan, 1970). There, however, A is nnd, and B is symmetric (though not necessarily nnd), which obviously does not hold in the present context. There have been extensions of Cochran's theorem to rectangular matrices, however, from a purely algebraic perspective. See Anderson and Styan (1982, Theorem 1.2), Baksalary and Hauke (1990, Section 2), and Šemrl (1996, Section IV) for this line of developments.

Theorem 2.2 (Condition B1)

Let A and B be as defined in Theorem 2.1. Then, the following propositions are equivalent:

- i) AB is the projector onto Sp(AB) along Ker(AB).
- ii) ABABA = ABA, and any one of the following conditions: (a) $\operatorname{rank}(AB) = \operatorname{rank}(AB)^2$, (b) $\operatorname{rank}(AB) = \operatorname{rank}(ABA)$, (c) $\operatorname{rank}(AB) = \operatorname{rank}(ABABA)$, (d) $\operatorname{rank}(AB) = \operatorname{tr}(AB)$, and (e) $\operatorname{rank}(AB) = \operatorname{tr}(AB)^2$.

Proof of Theorem 2.2. As has been remarked in Note 2.1, $rank(ABA) = rank(AB)^2$ = $rank(ABABA) = tr(AB) = tr(AB)^2$ under rank(ABABA) = rank(ABABA) so that Conditions

(a) through (e) of ii) are all equivalent under Condition A. It thus suffices to prove the equivalence of i) and ii) for only one of them, say, (a). That i) implies ii) is obvious. Conversely, ABABA = ABA implies $(AB)^3 = (AB)^2$, and $\operatorname{rank}(AB)^2 = \operatorname{rank}(AB)$ implies $AB = W(AB)^2$ for some W. Hence, $AB = W(AB)^2 = W(AB)^3 = (AB)^2$. Note that $\operatorname{rank}(AB) = \operatorname{rank}(AB)^2$ is also equivalent to AB being semi-simple, and to $\operatorname{Sp}(AB) \cap \operatorname{Ker}(AB) = \{0\}$ (Rao, 1973, p.31, Complement 1.9). \square

Condition B1 is stronger than Condition A. The latter will become equivalent to the former if and only if any of the conditions (a) through (e) of ii) holds.

We can establish a similar condition to B1 for BA.

Corollary 2.1 (Condition B2)

Let A and B be as defined in Theorem 2.1. Then, the following propositions are equivalent:

- i) BA is the projector onto Sp(BA) along Ker(BA).
- ii) ABABA = ABA and any one of the following conditions: (a) $rank(BA) = rank(BA)^2$, (b) rank(BA) = rank(ABA), (c) rank(BA) = rank(ABABA),
- (d) $\operatorname{rank}(BA) = \operatorname{tr}(BA)$, and (e) $\operatorname{rank}(BA) = \operatorname{tr}(BA)^2$.

The condition in which both B1 and B2 hold will be called Condition B.

Theorem 2.3

Let B_i (i = 1, ..., m) be v by u matrices, and let $H = \sum_{i=1}^m B_i$. Consider the following conditions:

- (a) $AB_iAB_iA = AB_iA$ for i = 1, ..., m.
- **(b)** $AB_iAB_jA = 0$ $(i \neq j)$ and $\operatorname{rank}(AB_iAB_iA) = \operatorname{rank}(AB_iA)$ for $i, j = 1, \dots, m$.
- (c) AHAHA = AHA.
- (d) $\operatorname{rank}(AHA) = \sum_{i=1}^{m} \operatorname{rank}(AB_iA)$.

Then, any two of the first three conditions imply all other conditions, and (c) and (d) imply (a) and (b).

Proof of Theorem 2.3. We note that (a) $AB_iAB_iA = AB_iA$ if and only if AB_iAB_i $AA^- = AB_iAA^-$, (b) $AB_iAB_jA = 0$ $(i \neq j)$ and $\operatorname{rank}(AB_iAB_iA) = \operatorname{rank}(AB_iA)$ if and only if $AB_iAB_jAA^- = 0$ $(i \neq j)$ and $\operatorname{rank}(AB_iAB_iAA^-) = \operatorname{rank}(AB_iAA^-)$, (c) AHAHA = AHA if and only if $AHAHAA^- = AHAA^-$, and (d) $\operatorname{rank}(AHAA^-) = \sum_{i=1}^m \operatorname{rank}(AB_iAA^-)$. Since AB_iAA^- is idempotent, Khatri's (1968) Lemma 3 can be

directly applied to establish the results in the theorem. See also Anderson and Styan's (1982) Theorem 1.2, and Hartwig (1981). \Box

Note 2.3. As noted in Note 2.2, Condition A is similar to the condition under which a certain quadratic form involving a normal random vector follows a chi-square distribution. Likewise, the conditions stated in Theorem 2.3 resembles those under which two or more quadratic forms involving a normal random vector follow independent chi-square distributions (Cochran's and related theorems; see Rao and Mitra, 1971, Section 9.3). A major difference is that in Cochran's and related theorems A is nnd, and B_i (i = 1, ..., m) are symmetric, whereas in Theorem 2.3 they could both be rectangular.

Note 2.4. Let $H = \sum_{i=1}^{m} B_i$ in Theorem 2.3 satisfy AHA = A (i.e., $H \in \{A^-\}$). Then, the following three propositions, i) $AB_iAB_iA = AB_iA$ for i = 1, ..., m, ii) $AB_iAB_jA = 0$ for $i \neq j$ and i, j = 1, ..., m, and iii) $\operatorname{rank}(A) = \sum_{i=1}^{m} \operatorname{rank}(AB_iA)$, are equivalent. This can be seen by noting that AHA = A implies Condition (c) of Theorem 2.3. The three propositions above correspond to the three remaining conditions ((a), (b), and (d)) in Theorem 2.3.

We now explicitly assume (5) for B and investigate its consequences.

Note 2.5. Once we assume (5), the following relations hold without any additional conditions.

- (a) Both AB and BA have h nonzero eigenvalues which are all unities, and hence $tr(AB) = tr(BA) = h = tr(AB)^2 = tr(BA)^2$.
- (b) (1) ABABAN = ABAN and (2) $(AB)^3 = (AB)^2$, and (1') M'ABABA = M'ABA and (2') $(BA)^3 = (BA)^2$.
- (c) M'(A ABA)N = 0.

(b) and (c) are trivial, although (a) may require some explanation. Note that AB and $P = (M'AN)^-M'AN$ have the same set of eigenvalues. The latter is idempotent, and consequently it has only unit or zero eigenvalues. The number of unit eigenvalues is equal to $\operatorname{tr}(P) = \operatorname{rank}(P) = \operatorname{rank}(M'AN) = h$. Similarly for BA. Note that while (a), and (2) and (2') of (b) held only under Condition A earlier, they hold here unconditionally.

Lemma 2.2

Under the representation of B in (5), $h = \operatorname{rank}(M'AN) = \operatorname{rank}(ABABA) = \operatorname{rank}(AB)^2$

 $= \operatorname{rank}(BA)^2 = \operatorname{rank}(ABAN) = \operatorname{rank}(M'ABA)$

Proof of Lemma 2.2. This follows from $\operatorname{rank}(M'AN) \ge \operatorname{rank}(ABAN) \ge \operatorname{rank}(AB)^2 \ge \operatorname{rank}(ABABA) \ge \operatorname{rank}(M'ABABAN) = \operatorname{rank}(M'AN)$, and $\operatorname{rank}(M'AN)$ $\ge \operatorname{rank}(M'ABA) \ge \operatorname{rank}(BA)^2 \ge \operatorname{rank}(ABABA) \ge \operatorname{rank}(M'ABABAN) = \operatorname{rank}(M'AN)$. \square

Theorem 2.4

Under the representation of B in (5), the following equivalences hold:

- (A) Condition $A \longleftrightarrow \operatorname{rank}(ABA) = \operatorname{rank}(M'AN)$.
- (B) Condition B1 \longleftrightarrow rank(AB) = rank(M'AN).
- (C) Condition B2 \longleftrightarrow rank(BA) = rank(M'AN).

Proof of Theorem 2.4. (A) Condition A implies $\operatorname{rank}(ABA) = \operatorname{rank}(ABABA)$. We also have $\operatorname{rank}(M'AN) \ge \operatorname{rank}(ABAN) \ge \operatorname{rank}(ABABA) \ge \operatorname{rank}(M'ABABAN) = \operatorname{rank}(M'AN)$, which implies $\operatorname{rank}(M'AN) = \operatorname{rank}(ABABA)$, which in turn implies $\operatorname{rank}(ABA) = \operatorname{rank}(M'AN)$. The converse can be shown as follows. $\operatorname{Rank}(ABA) = \operatorname{rank}(M'AN)$ implies $\operatorname{rank}(ABA) = \operatorname{rank}(ABAN)$, which in turn implies $\operatorname{ABA} = \operatorname{ABANW}$ for some W . Hence, $\operatorname{ABABA} = \operatorname{ABABANW} = \operatorname{AN}(M'AN)^-M'AN$ $(M'AN)^-M'ANW = \operatorname{ABANW} = \operatorname{ABANW} = \operatorname{ABA}$. This may also be seen from the fact that under (5), $\operatorname{tr}(AB) = \operatorname{tr}(AB)^2 = h$ is trivially true.

(B) Condition B1 implies $\operatorname{rank}(AB) = \operatorname{rank}(ABAB)$. We also have $\operatorname{rank}(M'AN) \ge \operatorname{rank}(ABAN) \ge \operatorname{rank}(ABAB) \ge \operatorname{rank}(M'ABABAN) = \operatorname{rank}(M'AN)$, which implies $\operatorname{rank}(M'AN) = \operatorname{rank}(ABAB)$, which in turn implies $\operatorname{rank}(AB) = \operatorname{rank}(M'AN)$. The converse can be proven in a manner similar to (A). $\operatorname{Rank}(AB) = \operatorname{rank}(M'AN)$ implies $\operatorname{rank}(AB) = \operatorname{rank}(ABAN)$, which in turn implies AB = ABANW for some W. Hence, $(AB)^2 = ABABANW = AN(M'AN)^-M'AN(M'AN)^-M'ANW = ABANW = AB$.

(C) is similar to (B). \Box

We now give several other conditions and discuss their relationships to those mentioned above (Conditions A, B1, B2 and B).

Lemma 2.3

- (A) Condition C1: The following propositions are equivalent:
- i) rank(AN) = rank(M'AN).
- ii) AB is the projector onto Sp(AN) along Ker(AB).

- (B) Condition C2: The following propositions are equivalent:
- i) rank(M'A) = rank(M'AN).
- ii) BA is the projector onto Sp(BA) along Ker(M'A).

Proof of Lemma 2.3. See, for example, Theorem 2.1 of Yanai (1990). □

Note that M' is a g-inverse of $AN(M'AN)^-$ under Condition C1, and N is a g-inverse of $(M'AN)^-M'A$ under Condition C2. The condition in which both C1 and C2 are satisfied will be called Condition C.

Theorem 2.5

- (A) Rank Invariance: Rank $(AN(M'AN)^-M'A)$ is invariant over the choice of $(M'AN)^-$ if and only if either Condition C1 holds or Condition C2 holds.
- (B) Matrix Invariance: Matrix $AN(M'AN)^-M'A$ is invariant over the choice of $(M'AN)^-$ if and only if Condition C holds.

Proof of Theorem 2.5. (A) According to Baksalary and Mathew (1990, Theorem 1), for non-null matrices, AN and M'A, $\operatorname{rank}(AN(M'AN)^-M'A)$ is invariant over the choice of $(M'AN)^-$ if and only if (a) $\operatorname{Sp}(AN(M'AN)^-M'A)$ is invariant, or (b) $\operatorname{Sp}((AN(M'AN)^-M'A)')$ is invariant. According to Baksalary and Kala (1983, Theorem; see also $\operatorname{Groß}$, 1996, Theorem), (a) holds if and only if (c) $\operatorname{Sp}(N'A') \subset \operatorname{Sp}(N'A'M)$ and $\operatorname{Sp}(M'A) \subset \operatorname{Sp}(M'AN)$, or (d) $\operatorname{Sp}(N'A') \subset \operatorname{Sp}(N'A'M)$ and $\operatorname{Sp}(N'A') \cap \operatorname{Sp}(N'A'MQ) = \{0\}$, where Q is a matrix such that $\operatorname{Sp}(Q) = \operatorname{Ker}(A'M)$. We have (e) $\operatorname{Sp}(N'A'M) \subset \operatorname{Sp}(N'A')$ and (f) $\operatorname{Sp}(M'AN) \subset \operatorname{Sp}(M'AN)$. Since (f) implies $\operatorname{Sp}(N'A'MQ) = \{0\}$, (a) holds if and only if $\operatorname{Sp}(N'A) \subset \operatorname{Sp}(M'AN)$, which together with (e) implies $\operatorname{Sp}(N'A') = \operatorname{Sp}(N'A'M)$, or $\operatorname{rank}(AN) = \operatorname{rank}(M'AN)$. Similarly, (b) holds if and only if $\operatorname{rank}(M'A) = \operatorname{rank}(M'AN)$. Whether Condition C1 or C2 holds, the invariant rank of $AN(M'AN)^-M'A$ is equal to $\operatorname{rank}(M'AN)$.

(B) directly follows from Rao and Mitra's (1971) Lemma 2.2.4 (iii) and Complement 2.1. Matrix $A-AN(M'AN)^-M'A$ is invariant if and only if matrix $AN(M'AN)^-M'A$ is invariant. \square

Lemma 2.4 (Condition D)

The following propositions are equivalent:

- i) rank(B) = rank(M'AN).
- ii) BAB = B (i.e., $A \in \{B^-\}$).
- iii) AB is the projector onto Sp(AB) along Ker(B).

iv) BA is the projector onto Sp(B) along Ker(BA).

Proof of Lemma 2.4. Equivalences among ii), iii), and iv) have been shown by Ben-Israel and Greville (1974). See also (3.16), (3.22), and (3.23) of Cline and Funderlic (1979).

Equivalence between i) and ii) can be shown as follows: i) implies $\operatorname{rank}(B)$ is invariant over the choice of $(M'AN)^-$, which in turn implies $\operatorname{rank}(N) = \operatorname{rank}(M'AN)$ or $\operatorname{rank}(M) = \operatorname{rank}(M'AN)$. The former implies N = WM'AN for some W. Thus, $BAB = N(M'AN)^-M'AN(M'AN)^-M' = WM'AN(M'AN)^-M'AN(M'AN)^-M' = WM'AN(M'AN)^-M' = M(M'AN)^-M' = B$. The latter implies M' = M'ANW for some W. By a similar argument as above, we obtain BAB = B in this case as well. Conversely, BAB = B implies $(AB)^2 = AB$ (and $(BA)^2 = BA$), so that $\operatorname{rank}(B) = \operatorname{rank}(AB) = \operatorname{rank}(BA) = \operatorname{rank}(BA) = \operatorname{rank}(BA)^2 = \operatorname{rank}(M'AN)$.

Condition ii) implies that AB is the projector onto $\operatorname{Sp}(AB)$ along $\operatorname{Ker}(AB)$, but $\operatorname{Ker}(B) \subset \operatorname{Ker}(AB) \subset \operatorname{Ker}(BAB) = \operatorname{Ker}(B)$, so that $\operatorname{Ker}(AB) = \operatorname{Ker}(B)$. Conversely, that AB is a projector along $\operatorname{Sp}(B)$ implies BAB = B. Condition ii) also implies that BA is the projector onto $\operatorname{Sp}(BA)$ along $\operatorname{Ker}(BA)$, but $\operatorname{Sp}(B) \supset \operatorname{Sp}(BA) \supset \operatorname{Sp}(B)$, so that $\operatorname{Sp}(BA) = \operatorname{Sp}(B)$. \square .

Lemma 2.5

- (A) Condition E1: The following propositions are equivalent:
- i) rank(M) = rank(M'AN).
- ii) AB is the projector onto Sp(AB) along Ker(M').
- (B) Condition E2: The following propositions are equivalent:
- i) rank(N) = rank(M'AN).
- ii) BA is the projector onto Sp(N) along Ker(BA).

Proof of Lemma 2.5. See, for example, Yanai (1990). □

Note that AN is a g-inverse of $(M'AN)^-M'$ under Condition E1, and M'A is a g-inverse of $N(M'AN)^-$ under Condition E2. The condition in which both Conditions E1 and E2 are satisfied is called Condition E. Under this condition B is unique and BAB = B (Rao & Mitra, 1971, Theorem 4.11.7).

Under Conditions C1 and E1, M' and $AN(M'AN)^-$ are reflexive g-inverses of each other, so are AN and $(M'AN)^-M'$, and AB is the projector onto Sp(AN) along Ker(M'). Under Conditions C2 and E2, M'A and $N(M'AN)^-$ are reflexive g-inverses of each other, so are N and $(M'AN)^-M'A$, and BA is the projector onto Sp(N) along

Ker(M'A).

Lemma 2.6 (Condition F)

The following propositions are equivalent:

- i) rank(A) = rank(M'AN).
- ii) ABA = A (i.e., $B \in \{A^-\}$).
- iii) AB is the projector onto Sp(A) along Ker(AB).
- iv) BA is the projector onto Sp(BA) along Ker(A).

Proof of Lemma 2.6. Equivalence between i) and ii) follows immediately from Theorem 2.1 of Mitra (1968). (See also the last paragraph of Note 2.1.) Condition ii) implies AB is the projector onto $\operatorname{Sp}(AB)$ along $\operatorname{Ker}(AB)$, but $\operatorname{Sp}(A) \supset \operatorname{Sp}(AB) \supset \operatorname{Sp}(ABA) = \operatorname{Sp}(A)$, so that $\operatorname{Sp}(AB) = \operatorname{Sp}(A)$. That AB is a projector onto $\operatorname{Sp}(A)$ implies ABA = A, establishing the equivalence between ii) and iii). ii) also implies BA is the projector onto $\operatorname{Sp}(BA)$ along $\operatorname{Ker}(BA)$, but $\operatorname{Ker}(A) \subset \operatorname{Ker}(BA) \subset \operatorname{Ker}(ABA) = \operatorname{Ker}(A)$, so that $\operatorname{Ker}(BA) = \operatorname{Ker}(A)$. Conversely, that BA is a projector along $\operatorname{Ker}(A)$ implies ABA = A, establishing the equivalence between ii) and iv). \Box

Corollary 2.2

- (A) Condition E2 \longrightarrow Condition C1 \longrightarrow Condition B1 \longrightarrow Condition A.
- (B) Condition E1 \longrightarrow Condition C2 \longrightarrow Condition B2 \longrightarrow Condition A.
- (C) Condition E1 \longrightarrow Condition D \longrightarrow Condition B,
- and Condition E2 \longrightarrow Condition D \longrightarrow Condition B.
- (D) Condition $F \longrightarrow Condition C$.

A proof of this corollary is trivial. Takane and Hunter (2001) considered an extension of Wedderburn-Guttman's theorem under Conditions E1 and E2, which are obviously sufficient but not necessary for Condition A.

References

- 1 T. W. Anderson, G. P. H. Styan, Cochran's theorem, rank additivity and tripotent matrices, in G. Kallianpur, P. R. Krishnaiah, J. K. Ghosh (Eds.), Statistics and probability: Essays in honor of C. R. Rao, North Holland, Amsterdam, 1982, pp. 1-23.
- 2 J. K. Baksalary, J. Hauke, A further algebraic version of Cochran's theorem and matrix partial orderings, Linear Algebra and Its Applications 127 (1990) 157-169.
- **3** J. K. Baksalary, R. Kala, Range invariance of certain matrix products, Linear and Multilinear Algebra 14 (1983) 89-96.
- 4 J. K. Baksalary, T. Mathew, Rank invariance criterion and its application to the unified theory of least squares, Linear Algebra and Its Applications 127 (1990) 393-401.
- 5 A. Ben-Israel, T. N. E. Greville, Generalized inverse, Wiley, New York, 1974.
- 4 M. T. Chu, R. E. Funderlic, G. H. Golub, A rank-one reduction formula and its applications to matrix factorizations, SIAM Review 37 (1995) 512-530.
- **5** R. E. Cline, R. E. Funderlic, The rank of a difference of matrices and associated generalized inverses, Linear Algebra and Its Applications, 24 (1979) 185-215.
- **6** J. Groß, Comment on range invariance of matrix products, Linear and Multilinear Algebra 41 (1996) 157-160.
- 7 L. Guttman, General theory and methods of matric factoring, Psychometrika 9 (1944) 1-16.
- 8 L. Guttman, Multiple group methods for common-factor analysis: Their basis, computation and interpretation, Psychometrika 17 (1952) 209-222.
- **9** L. Guttman, A necessary and sufficient formula for matric factoring, Psychometrika 22 (1957) 79-81.
- 10 R. E. Hartwig, How to partially order regular elements, Mathematica Japonica 25 (1980) 1-13.
- 11 R. E. Hartwig, A note on rank-additivity, Linear and Multilinear Algebra 10 (1981) 59-61.
- 12 R. E. Hartwig, G. P. H. Styan, On some characterizations of "star" partial ordering for matrices and rank subtractivity, Linear Algebra and Its Applications 82 (1986) 145-161.

- 13 P. Horst, Matrix algebra for social scientists, Holt, Rinehart and Winston, New York, 1965.
- 14 A. S. Householder, The theory of matrices in numerical analysis, Blaisdell, New York, 1964.
- **15** L. Hubert, J. Meulman, W. Heiser, Two purposes for matrix factorization: A historical appraisal, SIAM Review 42 (2000) 68-82.
- 16 S. K. Jain, S. K. Mitra, H. J. Werner, Extensions of G-based matrix partial order, SIAM Journal on Matrix Analysis and Applications 17 (1996) 834-850.
- 17 C. G. Khatri, A note on a MANOVA model applied to problems in growth curves, Annals of the Institute of Statistical Mathematics 18 (1966) 75-86.
- 18 C. G. Khatri, Some properties on BLUE in a linear model and canonical correlations associated with linear transformations, Journal of Multivariate Analysis 34 (1990) 211-226.
- **19** G. Marsaglia, G. P. H. Styan, When does rank(A+B) = rank(A) + rank(B)? Canadian Mathematical Bulletin 15 (1972) 451-452.
- **20** G. Marsaglia, G. P. H. Styan, Equalities and inequalities for ranks of matrices, Linear and Multilinear Algebra 2 (1974) 269-292.
- 21 S. K. Mitra, A new class of g-inverse of square matrices, Sankhyā, Series A 30 (1968) 322-330.
- **22** S. K. Mitra, Fixed rank solutions of linear matrix equations, Sankhyā, Series A 30 (1972) 387-392.
- 23 S. K. Mitra, The minus partial order and the shorted matrix, Linear Algebra and Its Applications 83 (1986) 1-27.
- 24 T. Ogasawara, M. Takahashi, Independence of quadratic forms of a random sample from a normal population, Science Bulletin, Hiroshima University 15 (1951) 1-9.
- 25 C. R. Rao, Linear statistical inference and its applications, Wiley, New York, 1973.
- **26** C. R. Rao, S. K. Mitra, Generalized inverse of matrices and its applications, Wiley, New York, 1971.
- 27 P. H. Schönemann, J. H. Steiger, Regression component analysis, British Journal of Mathematical and Statistical Psychology 29 (1976) 175-189.
- 28 P. Šemrl, On a matrix version of Cochran's statistical theorem, Linear Algebra and Its Applications 237/238 (1996) 477-487.

- 29 D. N. Shanbag, Some remarks on Khatri's result in quadratic forms, Biometrika 55 (1968) 593-595.
- **30** D. N. Shanbag, On the distribution of a quadratic form, Biometrika 57 (1970) 222-223.
- **31** G. P. H. Styan, Notes on the distribution of quadratic forms in singular normal variables, Biometrika 57 (1970) 567-572.
- **32** Y. Takane, M. A. Hunter, Constrained principal component analysis: A comprehensive theory, Applicable Algebra in Engineering, Communication and Computing 12 (2001) 391-419.
- **33** Y. Tian, G. P. H. Styan, On the relationship between two matrix sets $\{A^-\}$ and $\{PN^-Q\}$ of generalized inverses, Unpublished manuscript, Queens University (2004a).
- **34** J. H. M. Wedderburn, Lectures on matrices, Colloquium Publications 17, American Mathematical Society, Providence, 1934, and Dover, New York, 1964.
- **35** H. J. Werner, Generalized inversion and weak bi-complementarity, Linear and Multilinear Algebra 19 (1986) 357-372.
- **36** H. Yanai, Some generalized forms of least squares g-inverse, minimum norm g-inverse and Moore-Penrose g-inverse matrices, Computational Statistics and Data Analysis 10 (1990) 251-260.
- **37** H. Yanai, Y. Takane, Canonical correlation analysis with linear constraints, Linear Algebra and Its Applications 17 (1992) 675-89.