

Jacobians of Matrix Transformations and Functions of Matrix Argument

A. M. Mathai

*Department of Mathematics & Statistics,
McGill University*


World Scientific

Singapore • New Jersey • London • Hong Kong

Contents

1.	Jacobians of matrix transformations	1
1.0	Introduction	1
1.1	Vector and matrix derivatives	2
1.1.1	The derivative of a matrix with respect to a scalar	2
1.1.2	The derivative of a scalar function of a vector with respect to the vector	2
1.1.3	The derivative of a scalar function of a matrix with respect to the matrix	6
1.1.4	The derivative of a matrix with respect to an element of the same matrix	14
Exercises		19
1.2	Jacobians of linear matrix transformations	21
1.2.1	Jacobians of vector transformations	21
1.2.2	Linear matrix transformations	24
1.2.3	Function of a function, linear case	31
Exercises		39
1.3	Nonlinear transformations: one matrix case	43
1.3.1	Nonlinear vector transformations	43
1.3.2	Smooth nonlinear transformations	47
1.3.3	Function of a function	60
1.3.4	Jacobians in terms of eigenvalues	66
Exercises		78
2.	Jacobians in orthogonal and related transformations	83
2.0	Introduction	83
2.1	Transformations of one matrix to components of two matrices	83
2.1.1	Decomposition with one matrix being triangular or diagonal	83
2.1.2	Decomposition with one matrix being skew symmetric	99
Exercises		111
2.2	Decomposition with one matrix being orthogonal or and element of the Stiefel manifold	115

	Exercises	135
2.3	Singular value decomposition	137
	2.3.1 Square matrices of full rank	137
	2.3.2 Rectangular matrices of full rank	142
	Exercises	145
2.4	Simultaneous transformations involving many matrices	147
	2.4.1 Transformations involving two matrices	147
	2.4.2 Transformations involving many matrices	153
	Exercises	158
2.5	Transformations involving submatrices	159
	Exercises	169
3.	Jacobians in the complex case	171
3.0	Introduction	171
3.1	Jacobians of linear transformations in the complex case	175
	Exercises	185
3.2	Smooth nonlinear transformations in the complex case	187
	Exercises	198
3.3	Transformations involving determinants and diagonal matrices	199
	Exercises	219
4.	Transformations involving eigenvalues and unitary matrices	221
4.0	Introduction	221
4.1	Transformations involving skew hermitian matrices	221
	4.1.1 A direct evaluation of the integral	228
	Exercises	231
4.2	Transformations involving unitary matrices	232
	4.2.1 Semiunitary transformations	240
	Exercises	243
4.3	Transformations involving singular values	245
	4.3.1 Square matrices of full rank	245
	4.3.2 Rectangular matrices of full rank	250
	Exercises	252
5.	Some special functions of matrix argument	253
5.0	Introduction	253
5.1	Elementary functions of matrix argument	253
	5.1.1 Matrix-variate real gamma density	254

5.1.2	Laplace transform	254
5.1.3	Functions of matrix argument through Laplace transform	257
5.1.4	Matrix-variate real beta density	259
5.1.5	Functions of matrix argument through zonal polynomials	265
5.1.6	The Weyl fractional integral and fractional derivative	267
5.1.7	The M-transform	271
5.1.8	Matrix-variate Dirichlet integrals and Dirichlet distributions	274
5.1.9	Real matrix-variate Liouville function and Liouville distribution	278
5.1.10	Some applications	279
	Exercises	280
5.2	Hypergeometric functions of matrix argument	282
5.2.1	Hypergeometric functions of matrix argument through Laplace transform	283
5.2.2	Hypergeometric functions through zonal polynomials	288
5.2.3	Bessel function of matrix argument	291
5.2.4	Hypergeometric function of matrix argument through M-transform	294
5.2.5	Whittaker function of matrix argument	297
5.2.6	Meijer's G- and Fox's H-functions of matrix argument through M-transform	301
5.2.7	Some applications	303
	Exercises	304
5.3	Appell's and Humbert's functions	307
5.3.1	Appell's functions of matrix arguments	308
5.3.2	Humbert's functions of matrix arguments	313
5.3.3	Humbert's functions as limiting forms	317
	Exercises	321
5.4	Kampé de Fériet's functions of matrix arguments	322
5.4.1	Definition	322
5.4.2	Some integral representations	323
5.4.3	Some limiting forms	328
5.4.4	Some reduction formulae	330
5.4.5	An application in astrophysics problems	331
	Exercises	332
5.5	Lauricella functions of matrix arguments	333

5.5.1	Lauricella function f_A of matrix arguments	333
5.5.2	Lauricella function f_B of matrix arguments	337
5.5.3	Lauricella function f_C of matrix arguments	342
5.5.4	Lauricella function f_D of matrix arguments	343
5.5.5	Some mixed results	345
5.5.6	Some applications to statistical distributions	347
(a)	Distribution of a linear form	347
(b)	Distribution of a determinant	352
(c)	Generalized quadratic forms	353
	Exercises	354
6.	Functions of matrix argument in the complex case	355
6.0	Introduction	355
6.1	Some elementary functions in the complex case	356
6.1.1	Laplace transform in the complex case	358
6.1.2	Zonal polynomials in the complex case	365
6.1.3	The M-transform	367
	Exercises	368
6.2	Hypergeometric functions of matrix argument: complex case	369
	Exercises	373
6.3	G- and H-functions of matrix argument: complex case	375
	Exercises	380
6.4	Functions of several matrix arguments: complex case	381
6.4.1	Dirichlet functions: complex case	381
6.4.2	Appell's functions: complex case	385
6.4.3	Series forms: complex case	389
6.4.4	Humbert's functions: complex case	390
6.4.5	Kampé de Fériet's functions: complex case	394
6.4.6	Lauricella functions: complex case	396
	Exercises	399
	Appendix	401
	Bibliography	411
	Glossary of symbols	421
	Author index	425
	Subject index	429