CANONICAL CORRELATIONS WITH RESPECT TO A COMPLEX STRUCTURE

BY

STEEN A. ANDERSSON

TECHNICAL REPORT NO. 33

JULY 1978

PREPARED UNDER CONTRACT NO0014-75-C-0442
(NR-042-034)
OFFICE OF NAVAL RESEARCH

THEODORE W. ANDERSON, PROJECT DIRECTOR

DEPARTMENT OF STATISTICS
STANFORD UNIVERSITY
STANFORD, CALIFORNIA

CANONICAL CORRELATIONS WITH RESPECT TO A COMPLEX STRUCTURE

bу

STEEN A. ANDERSSON*
University of Copenhagen

TECHNICAL REPORT NO. 33

JULY 1978

PREPARED UNDER CONTRACT NOO014-75-C-0442

(NR-042-034)

OFFICE OF NAVAL RESEARCH

Theodore W. Anderson, Project Director

Reproduction in Whole or in Part is Permitted for any Purpose of the United States Government. Approved for public release; distribution unlimited.

Also issued as Technical Report No.132 under National Science Foundation Grant MPS 75-09450 - Department of Statistics, Stanford University.

DEPARTMENT OF STATISTICS
STANFORD UNIVERSITY
STANFORD, CALIFORNIA

^{*}Work was finished at Stanford University with support from the Danish Natural Science Research Council.

1. Introduction

Let E be a vector space of dimension 2p over the field of real numbers R. Let $\mathbf{x}_1,\dots,\mathbf{x}_N$ $(N\geq 2p)$ be identically distributed independent observations from a normal distribution with mean value 0 and unknown covariance Σ . That is, Σ is a positive definite form on the dual space E* to E. The maximum likelihood estimator $\hat{\Sigma}$ for Σ is well-known to be given by

$$\hat{\Sigma} (x_1,...,x_n) = ((x^*,y^*) \to \frac{1}{N} \sum_{i=1}^{N} x^*(x_i)y^*(x_i) ; x^*,y^* \in E^*) .$$

The distribution of $\hat{\Sigma}$ is the Wishart distribution on the set $\rho(E^*)_r$ of positive definite forms on E^* with N degrees of freedom and parameter $\frac{1}{N}\Sigma$. Suppose now that E is also a vector space over the field C of complex numbers such that the restriction to the subfield of real numbers in C is the original vector space structure on E. The dimension of E as a vector space over C is then P. The vector space E^* is then also a vector space over the complex numbers under the definition $ZX^* = X^* \circ \overline{Z} = (X \to X^*(\overline{Z}X); X \in E)$, $X^* \in E^*$, $Z \in C$. The set $P_C(E^*)_r = \{\Sigma \in \rho(E^*)_r | \Sigma(ZX^*, Y^*) = \Sigma(X^*, \overline{Z}, Y^*), \forall X^*, Y^* \in E^*, \forall Z \in C \}$ defines a nulhypothesis in the statistical model described above. The condition $\Sigma(ZX^*, Y^*) = \Sigma(X^*, \overline{Z}, Y^*)$, $Y \times X^*$, $Y^* \in E^*$, $Y \in C$ is in Andersson [2] called the C-property and in terms of matrices it has the formulation: For every basis E_1^*, \dots, E_p^* for the complex vector space E^* the matrix for a Σ with the C-property with respect to the basis E_1^*, \dots, E_p^* , E_1^*, \dots, E_p^* for the real vector space E^* has the form

(1.1)
$$\left\langle \begin{array}{cc} \Pi & F \\ -F & \Pi \end{array} \right\rangle$$

7

The statistical problem of testing $\Sigma \in \rho_{\mathbb{C}}(\mathbb{E}^*)_r$ versus $\Sigma \in \rho(\mathbb{E}^*)_r$ is invariant under the action of the group $\mathrm{GL}_{\mathbb{C}}(\mathbb{E})$ of complex one-to-one linear mappings onto the sample and parameter space $\rho(\mathbb{E}^*)_r$ given by

(1.2)
$$\text{GL}_{\mathbb{C}}(\mathbb{E}) \times \mathcal{P}(\mathbb{E}^*)_{r} \to \mathcal{P}(\mathbb{E}^*)_{r}$$

$$(f_*\Sigma) \to \Sigma \circ (f^*xf^*)$$

where f* is the dual mapping to $f \in GL_{\mathfrak{C}}(E)$. The restriction of the action to the subset $p_{\mathfrak{C}}(E^*)_r$ is transitive. Since all tests invariant under (1.2) have a factorization through a maximal invariant function we shall find a representation of a maximal invariant function into F_+^p , describe the distribution as a density with respect to a restriction of the Lebesque measure and state an interpretation of this representation. The matrix for a complex linear mapping of E with respect to a basis of the form e_1, \dots, e_p , ie_1, \dots, ie_p , where e_1, \dots, e_p is a basis for the complex vector space E is of the form

The expression Σ o (f*xf*) from (1.2) in matrix formulation becomes

$$\left\{
\begin{array}{ccc}
A & B \\
-B & A
\end{array}
\right\}
\left\{
\begin{array}{ccc}
\Pi_{11} & \Pi_{12} \\
\Pi'_{12} & \Pi_{22}
\end{array}
\right\}
\left\{
\begin{array}{ccc}
A' & -B' \\
B' & A'
\end{array}
\right\}$$

with respect to the dual basis e_1^*, \dots, e_p^* , ie_1^*, \dots , ie_p^* in E^* to e_1^*, \dots , $e_p^*, ie_1^*, \dots, ie_p^*$ in E^* .

2. Representation of the maximal invariant

2.1. Lemma. Let $\mathbb I$ be a positive definite form on the $\mathbb R$ -space $\mathbb E$. Then there exists a basis e_1,\dots,e_p for the $\mathbb C$ -space $\mathbb F$ such that the $2p\times 2p$ real matrix for $\mathbb I$ with respect to e_1,\dots,e_p , ie_1,\dots,ie_p has the form

$$\left\{
\begin{array}{cc}
\mathbf{I} & \mathbf{D}_{\lambda} \\
\mathbf{D}_{\lambda} & \mathbf{I}
\end{array}
\right\}$$

where I is the $p \times p$ identity matrix and

(2.2)
$$D_{\lambda} = \text{diag}(\lambda_1, \dots, \lambda_p) \text{ with } 1 > \lambda_1 \ge \dots \ge \lambda_p \ge 0$$
.

Furthermore, the matrix D_{λ} is uniquely determined by Π ; and if $\lambda_1 > \lambda_2 > \ldots > \lambda_p > 0$, then Π also determines the basis e_1, \ldots, e_p uniquely up to the sign of each basis vector.

<u>Proof</u>: Let e'_1, \ldots, e'_p be a basis for the C-space E and let

$$\left\{\begin{array}{ccc} \Pi_{11} & \Pi_{12} \\ \Pi'_{12} & \Pi_{22} \end{array}\right\}$$

be the $2p \times 2p$ real matrix for \mathbb{I} with respect to $e_1', \dots, e_p',$ $ie_1', \dots, ie_p'.$ The assertion is then that there exists a nonsingular complex $p \times p$ matrix $Z_1 = A + iB$ such that

$$\left\{ \begin{array}{ccc} A' & B' \\ -B' & A' \end{array} \right\} \left\{ \begin{array}{ccc} \Pi_{11} & \Pi_{12} \\ \Pi'_{12} & \Pi_{22} \end{array} \right\} \left\{ \begin{array}{ccc} A & -B \\ B & A \end{array} \right\} = \left\{ \begin{array}{ccc} I & D_{\lambda} \\ D_{\lambda} & I \end{array} \right\}$$

and that D $_{\lambda}$ is unique; and in the case where $\lambda_1 > \ldots > \lambda_p > 0$, the columns of Z are unique up to multiplication with \pm 1.

The equation (2.3) is equivalent to the complex matrix equations

$$\frac{\overline{z}_{1}'(\frac{1}{2}(\Pi_{11} + \Pi_{22}) + i\frac{1}{2}(\Pi_{12}' - \Pi_{12}))Z_{1} = I}{Z_{1}'(\frac{1}{2}(\Pi_{12}' + \Pi_{12}) + i\frac{1}{2}(\Pi_{11}' - \Pi_{22}))Z} = D_{\lambda}$$

If we define $Z = Z_1^{-1}$ and

$$\Phi = \frac{1}{2}(\Pi_{11} + \Pi_{22}) + i \frac{1}{2}(\Pi_{12}' - \Pi_{12}) ,$$

$$\Psi = \frac{1}{2}(\Pi_{12}' + \Pi_{12}) + i \frac{1}{2}(\Pi_{11}' - \Pi_{22}) ,$$

then (2.4) becomes

(2.6)
$$\Phi = \overline{Z}'Z$$

$$\Psi = Z'D_{\lambda}Z$$

Since Φ respectively Ψ is the matrix for a positive definite hermitian form respectively symmetric form on the C-space E, it follows from [3] that we can find a complex $p \times p$ diagonal matrix D and a complex nonsingular $p \times p$ matrix Y such that

$$\Phi = \overline{Y}'Y$$
(2.7)
$$\Psi = Y'DY$$

By permutation we can obtain that the diagonal elements d_1,\ldots,d_p of D have the property $|d_1|\geq |d_2|\geq \ldots \geq |d_p|$. If we then multiply

the v'th row of Y with $\exp[-i\theta_{\text{V}}/2]$, where $d_{\text{V}} = |d_{\text{V}}| \exp[i\theta_{\text{V}}]$, $\nu = 1, \ldots, p$, and call this new matrix for Z, we obtain (2.6) with $\lambda_{\text{V}} = |d_{\text{V}}|$, $\nu = 1, \ldots, p$. Since Π is positive definite, we have $1 > \lambda_1 > \ldots \ge \lambda_p \ge 0$. The uniqueness follows from a rather elementary examination of the proof in [3] or from direct matrix calculation. Since every matrix of the form (2.1) with $1 > \lambda_1 \ge \ldots \ge \lambda_p \ge 0$ is positive definite it follows from Lemma (2.1) that the mapping from $\mathbb{P}(\mathbb{E}^*)_r$ onto $\Omega = \{(\lambda_1, \ldots, \lambda_p) \in \mathbb{R}_+^p \mid 1 > \lambda_1 \ge \ldots \ge \lambda_p \ge 0\}$ determined from Lemma 2.1 is a maximal invariant function.

3. Canonical correlations with respect to a complex structure. Interpretation.

It follows from Lemma 2.1 that there exists a basis $e_1,\dots,e_p \quad \text{for the \mathbb{C}-space E such that the $2p\times 2p$}$ matrix for \$\Sigma\$ with respect to \$e_1^*,\dots,e_p^*\$, \$ie_1^*,\dots,ie_p^*\$ has the form (2.1). In (2.1) \$D_{\lambda}\$ is unique; and if \$\lambda_1 > \dots > \lambda_p > 0\$, the basis \$e_1^*,\dots,e_p^*\$ for the \$\mathbb{C}\$-space \$E^*\$ is unique up to a sign for each element. \$\lambda_1\$ is called the \$j\$-th theoretical canonical correlation of \$\Sigma\$ with respect to the complex structure, and \$e_1^*\$ is called the \$j\$-th theoretical canonical linear form of \$\Sigma\$ with respect to the \$\complex\$ complex structure \$j=1,\dots,p\$. Let \$x\in E^*\$ have coordinates \$(\alpha_1,\dots,\alpha_p,\delta_1,\dots,\alpha_p)\$ with respect to \$e_1^*,\dots,e_p^*\$, \$ie_1^*,\dots,ie_p^*\$. Then

(3.1)
$$\Sigma(\mathbf{x}^*, \mathbf{x}^*) = \sum_{i} \alpha_i^2 + \sum_{i} \beta_i^2 + 2\sum_{i} \lambda_i \alpha_i \beta_i$$

(3.2)
$$\Sigma(\mathbf{i}\mathbf{x}^*,\mathbf{i}\mathbf{x}^*) = \sum_{i} \alpha_{i}^{2} + \sum_{i} \beta_{i}^{2} - 2\sum_{i} \lambda_{i} \alpha_{i} \beta_{i}$$

(3.3)
$$\Sigma(\mathbf{x}^*, \mathbf{i}\mathbf{x}^*) = \sum_{i} \lambda_i (\alpha_i^2 - \beta_i^2) .$$

Consider the problem of maximizing $\Sigma(x^*,ix^*)$ under the conditions $\Sigma(x^*,x^*)=\Sigma(ix^*,ix^*)=1$. This is equivalent to maximizing

(3.4)
$$\Sigma \lambda_{\mathbf{i}} (\alpha_{\mathbf{i}}^2 - \beta_{\mathbf{i}}^2)$$

subject to the conditions

(3.5)
$$\sum_{i} \alpha_{i}^{2} + \sum_{i} \beta_{i}^{2} = 1 \quad \text{and} \quad \sum_{i} \lambda_{i} \alpha_{i} \beta_{i} = 0 .$$

If we suppose that $\lambda_1 > \lambda_2 > \ldots > \lambda_p > 0$, we get by using Lagrange's multipliers that the maximum point is achieved at $\alpha_1 = \pm 1$, $\alpha_2 = \ldots = \alpha_p = \beta_1 = \ldots = \beta_p = 0$, and the maximum value is λ_1 . By induction it follows that \pm e* are the only linear forms uncorrelated with e*,...,e*_j-1 for which $\Sigma(e^*_j,e^*_j) = \Sigma(ie^*_j,ie^*_j) = 1$ and $\Sigma(e^*_j,ie^*_j)$ is maximal. The maximum values are λ_j , $j=1,\ldots,p$.

The canonical correlations $\lambda_1,\dots,\lambda_p$ with respect to the complex structure can be found as the positive roots of the equation

$$(3.6) \quad \left| \begin{pmatrix} \Sigma_{12}^{\prime} + \Sigma_{12} & \Sigma_{22} - \Sigma_{11} \\ \Sigma_{22} - \Sigma_{11} - \Sigma_{12}^{\prime} - \Sigma_{12} \end{pmatrix} - \lambda \begin{pmatrix} \Sigma_{11} + \Sigma_{22} & \Sigma_{12}^{\prime} - \Sigma_{12} \\ \Sigma_{12} - \Sigma_{12}^{\prime} & \Sigma_{11} + \Sigma_{22} \end{pmatrix} \right| = 0$$

where

$$\Sigma = \begin{pmatrix} \Sigma_{11} & \Sigma_{12} \\ \Sigma'_{12} & \Sigma_{22} \end{pmatrix} ,$$

with respect to a basis of the form $f_1^*, \dots, f_p^*, if_1^*, \dots, if_p^*$.

4. The distribution of the empirical canonical correlations with respect to a complex structure.

The estimator $\hat{\Sigma}(x_1,\ldots,x_N)$ for Σ in the observations point (x_1,\ldots,x_N) is given in the introduction. Suppose that $\Sigma\in\rho_{\mathbb{C}}(E^*)_r$ and let e_1^*,\ldots,e_p^* be a basis for E^* such that the $2p\times 2p$ matrix for Σ with respect to the basis $e_1^*,\ldots,e_p^*,ie_1^*,\ldots,ie_p^*$ is the $2p\times 2p$ identity matrix. The distribution of $\hat{\Sigma}$ in terms of matrices is a Wishart distribution with a representation as a density with respect to the restriction of the Lebesgue measure to all positive definite $2p\times 2p$ matrices $p(R^{2p})_r$ as follows

(4.1)
$$c \cdot |\det \Theta|^{(N-2p-1)/2} \exp\{-\frac{1}{2} \operatorname{tr}(\Theta)\} d\Theta, \Theta \in \mathbb{P}(\mathbb{R}^{2p})$$
.

The canonical correlations and linear forms (with respect to the complex structure) of $\hat{\Sigma}(x_1,\ldots,x_N)$ is called the <u>empirical canonical correlations</u> and linear forms with respect to the complex structure. The classical theory of canonical correlations is due to Hotelling [4]. We shall find the distribution of these. If we define Φ and Ψ from the $2p \times 2p$ real matrix θ , as in formula (2.5), we have a one-to-one and onto mapping between $\mathcal{P}(\mathbb{R}^{2p})_r$ and $\mathcal{P}(\mathbb{C}^p)_r \times \mathbb{S}(\mathbb{C}^p)$, where $\mathcal{P}(\mathbb{C}^p)_r$ respectively $\mathbb{S}(\mathbb{C}^p)$ denotes the set of positive definite hermitian respectively symmetric $p \times p$ complex matrices, with Jacobian 1. Furthermore, (2.6) defines a one-to-one mapping from $\mathrm{CL}_+(\mathbb{C}^p) \times \Omega$ into $\mathcal{P}(\mathbb{C}^p)_r \times \mathbb{S}(\mathbb{C}^p)$, where $\mathrm{GL}_+(\mathbb{C}^p)$ is the subset of all nonsingular $p \times p$ complex matrices with a positive real part in the first row and $\Omega = \{(\lambda_1,\ldots,\lambda_p) \in \mathbb{R}^p | 1 > \lambda_1 > \ldots > \lambda_p > 0\}$.

The complementary to the image (which is an open set) of this mapping has Lebesgue measure 0; and therefore from our distribution point of view, we can forget this. To find the Jacobian of this mapping defined by (2.6), we proceed as in [1]. The method is due to Hsu [5]. We have

$$d\Phi = (d\overline{Z}')Z + \overline{Z}'(dZ)$$

$$d\Psi = (dZ')\Lambda Z + Z'(d\Lambda)Z + Z'\Lambda(dZ)$$

and we shall find the absolute value of the determinant of the linear mapping (dZ,d Λ) \rightarrow (d Φ ,d Ψ) defined by (4.2). This is a composition of

(a)
$$\begin{pmatrix} dZ \\ d\Lambda \end{pmatrix} \rightarrow \begin{pmatrix} (dZ)Z^{-1} \\ d\Lambda \end{pmatrix} = \begin{pmatrix} dW \\ d\Lambda \end{pmatrix} ,$$

(b)
$$\begin{pmatrix} dW \\ d\Lambda \end{pmatrix} \rightarrow \begin{pmatrix} d\overline{W}' + dW \\ dW'\Lambda + d\Lambda + \Lambda dW \end{pmatrix} = \begin{pmatrix} dY \\ dX \end{pmatrix} ,$$

(c)
$$\begin{pmatrix} dY \\ dX \end{pmatrix} \rightarrow \begin{pmatrix} \overline{Z}' dYZ \\ Z' dXZ \end{pmatrix} = \begin{pmatrix} d\Phi \\ d\Psi \end{pmatrix} .$$

The Jacobians are $|\det Z|^{-2p}$, $|\det Z|^{2(2p+2)}$ respectively $c_1 \prod_{i=1}^p \lambda_i \prod_{i < j} (\lambda_i^2 - \lambda_j^2)$ for (a), (c) respective (b). Since $tr(\Theta) = 2 tr(\Phi) = 2 tr(\overline{Z}'Z)$ and $|\det \Theta| = |\det \overline{Z}'Z|^2 \prod_{i=1}^p (1 - \lambda_i^2)$ (4.1) is transformed to the distribution

$$c_2 \cdot |\det \overline{Z}'Z|^{N-p}$$

$$\exp\left\{-\frac{1}{2}\operatorname{tr}(\overline{Z}'Z)\right\} \prod_{i=1}^{p} \lambda_{i}(1-\lambda_{i}^{2})^{(N-2p-1)/2} \prod_{i \leq j} (\lambda_{i}^{2}-\lambda_{j}^{2}) dZ \bigotimes_{i=1}^{p} d\lambda_{i}$$

on $\operatorname{GL}_+(\mathbb{C}^p) \times \Omega$. Integrating over $Z \in \operatorname{GL}_+(\mathbb{C}^p)$, we get the distribution of $f_1 = \lambda_1^2, \dots, f_p = \lambda_p^2$:

(4.4)
$$c_3 \prod_{i=1}^{p} (1-f_i)^{(N-2p-1)/2} \prod_{i < j} (f_i - f_j) df_1, ..., df_p$$

on $\Omega = \{(f_1, \dots, f_p) \in \mathbb{R}^p | 1 > f_1 > \dots > f_p > 0\}$. Formula (13) in [1], p. 324, for $p_1 = p-1$ and $p_2 = p$ gives the normings constant c_3 , namely,

$$(4.5) \quad c_3 = \prod_{i=1}^{\frac{1}{2}(p-1)} \prod_{i=1}^{p-1} \frac{\Gamma(\frac{1}{2}(N-i))}{\Gamma(\frac{1}{2}(N-p-i))\Gamma(\frac{1}{2}(p-i))\Gamma(\frac{1}{2}(p+1-i))} \ .$$

REFERENCES

- [1] Anderson, T.W. (1958). An Introduction to Multivariate Statistical Analysis, Wiley, New York.
- [2] Andersson, S.A. (1975). Invariant normal models. Ann. Statist. 3, 132-154.
- [3] Bourbaki, N. (1959). <u>Elements de Mathematique</u>, Algebra, Chapitre 9, Hermann, Paris.
- [4] Hotelling, H. (1936). Relations between two sets of variables.

 Biometrika 28, 321-377.
- [5] Hsu, P. L. (1939). On the distribution of the roots of certain determinantal equations. Ann. Eugen., 9, 250-258.

TECHNICAL REPORTS

OFFICE OF NAVAL RESEARCH CONTRACT NOOO14-67-A-0112-0030 (NR-042-034)

- 1. "Confidence Limits for the Expected Value of an Arbitrary Bounded Random Variable with a Continuous Distribution Function," T. W. Anderson, October 1, 1969.
- 2. "Efficient Estimation of Regression Coefficients in Time Series," T. W. Anderson, October 1, 1970.
- 3. "Determining the Appropriate Sample Size for Confidence Limits for a Proportion," T. W. Anderson and H. Burstein, October 15, 1970.
- 4. "Some General Results on Time-Ordered Classification," D. V. Hinkley, July 30, 1971.
- "Tests for Randomness of Directions against Equatorial and Bimodal Alternatives," T. W. Anderson and M. A. Stephens, August 30, 1971.
- 6. "Estimation of Covariance Matrices with Linear Structure and Moving Average Processes of Finite Order," T. W. Anderson, October 29, 1971.
- 7. "The Stationarity of an Estimated Autoregressive Process," T. W. Anderson, November 15, 1971.
- 8. "On the Inverse of Some Covariance Matrices of Toeplitz Type," Raul Pedro Mentz, July 12, 1972.
- 9. "An Asymptotic Expansion of the Distribution of "Studentized" Classification Statistics," T. W. Anderson, September 10, 1972.
- 10. "Asymptotic Evaluation of the Probabilities of Misclassification by Linear Discriminant Functions," T. W. Anderson, September 28, 1972.
- 11. "Population Mixing Models and Clustering Algorithms," Stanley L. Sclove, February 1, 1973.
- 12. "Asymptotic Properties and Computation of Maximum Likelihood Estimates in the Mixed Model of the Analysis of Variance," John James Miller, November 21, 1973.
- 13. "Maximum Likelihood Estimation in the Birth-and-Death Process," Niels Keiding, November 28, 1973.
- 14. "Random Orthogonal Set Functions and Stochastic Models for the Gravity Potential of the Earth," Steffen L. Lauritzen, December 27, 1973.
- 15. "Maximum Likelihood Estimation of Parameters of an Autoregressive Process with Moving Average Residuals and Other Covariance Matrices with Linear Structure," T. W. Anderson, December, 1973.
- 16. "Note on a Case-Study in Box-Jenkins Seasonal Forecasting of Time series," Steffen L. Lauritzen, April, 1974.

TECHNICAL REPORTS (continued)

- 17. "General Exponential Models for Discrete Observations,"
 Steffen L. Lauritzen, May, 1974.
- 18. "On the Interrelationships among Sufficiency, Total Sufficiency and Some Related Concepts," Steffen L. Lauritzen, June, 1974.
- 19. "Statistical Inference for Multiply Truncated Power Series Distributions," T. Cacoullos, September 30, 1974.

Office of Naval Research Contract NOO014-75-C-0442 (NR-042-034)

- 20. "Estimation by Maximum Likelihood in Autoregressive Moving Average Models in the Time and Frequency Domains," T. W. Anderson, June 1975.
- 21. "Asymptotic Properties of Some Estimators in Moving Average Models," Raul Pedro Mentz, September 8, 1975.
- 22. "On a Spectral Estimate Obtained by an Autoregressive Model Fitting," Mituaki Huzii, February 1976.
- 23. "Estimating Means when Some Observations are Classified by Linear Discriminant Function," Chien-Pai Han, April 1976.
- 24. "Panels and Time Series Analysis: Markov Chains and Autoregressive Processes," T. W. Anderson, July 1976.
- 25. "Repeated Measurements on Autoregressive Processes," T. W. Anderson, September 1976.
- 26. "The Recurrence Classification of Risk and Storage Processes,"
 J. Michael Harrison and Sidney I. Resnick, September 1976.
- 27. "The Generalized Variance of a Stationary Autoregressive Process,"
 T. W. Anderson and Raul P.Mentz, October 1976.
- 28. "Estimation of the Parameters of Finite Location and Scale Mixtures," Javad Behboodian, October 1976.
- 29. "Identification of Parameters by the Distribution of a Maximum Random Variable," T. W. Anderson and S.G. Ghurye, November 1976.
- 30. "Discrimination Between Stationary Guassian Processes, Large Sample Results," Will Gersch, January 1977.
- 31. "Principal Components in the Nonnormal Case: The Test for Sphericity," Christine M. Waternaux, October 1977.
- 32. "Nonnegative Definiteness of the Estimated Dispersion Matrix in a Multivariate Linear Model," F. Pukelsheim and George P.H. Styan, May 1978.

TECHNICAL REPORTS (continued)

33. "Canonical Correlations with Respect to a Complex Structure," Steen A. Andersson, July 1978.

SECURITY CLASSIFICATION OF THIS PAGE (When Data Entered)

REPORT DOCUMENTATION PAGE		READ INSTRUCTIONS BEFORE COMPLETING FORM
REPORT NUMBER 33	2. GOVT ACCESSION NO.	3. RECIPIENT'S CATALOG NUMBER
4. TITLE (and Substite) CANONICAL CORRELATIONS WITH RESPECT TO A COMPLEX STRUCTURE		5. TYPE OF REPORT & PERIOD COVERED Technical Report 6. PERFORMING ORG. REPORT NUMBER
7. AUTHOR(s) STEEN A. ANDERSSON		8. CONTRACT OR GRANT NUMBER(*) NOOO14-75-C-0442
9 PERFORMING ORGANIZATION NAME AND ADDRESS Department of Statistics Stanford University Stanford, California		10. PROGRAM ELEMENT, PROJECT, TASK AREA & WORK UNIT NUMBERS (NR-042-034)
CONTROLLING OFFICE NAME AND ADDRESS Office of Naval Research Statistics & Probability Program Code 436 Arlington, Virginia 22217 14. MONITORING AGENCY NAME & ADDRESS(II different from Controlling Office)		12. REPORT DATE JULY 1978 13. NUMBER OF PAGES 10 15. SECURITY CLASS. (of this report) UNCLASSIFIED
6. DISTRIBUTION STATEMENT (of this Report)		15a. DECLASSIFICATION/DOWNGRADING SCHEDULE

16. DISTRIBUTION STATEMENT (of this Report)

Approved for public release; distribution unlimited.

17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, if different from Report)

18. SUPPLEMENTARY NOTES

Issued also as Technical Report No. 132 under National Science Foundation Grant MPS 75-09450 - Department of Statistics, Stanford University

19. KEY WORDS (Continue on reverse side if necessary and identify by block number)

Canonical correlations, complex structure, maximal invariants, distribution of empirical canonical correlations with respect to complex structure

20. ABSTRACT (Continue on reverse side if necessary and identify by block number)

Suppose a 2p-variate multivariate normal distribution is of the form of a p-variate complex distribution. The set of such distributions is invariant with respect to a group of linear transformations. The invariants of the set of all 2p-variate distributions with respect to this group are obtained and interpreted. The distribution of the sample invariants is found.