

Multivariate Statistical Analysis

Review of Matrix Algebra

Jen-pei Liu, Ph.D., Professor
Division of Biometry, Department of Agronomy
National Taiwan University
and
Division of Biostatistics and Bioinformatics
National Health Research Institutes

Review of Matrix

- Dataset: Storm survival of sparrows
5 measurements of the first 4 birds

Bird(Y)	X1	X2	X3	X4	X5
1	156	245	31.6	18.5	20.5
2	154	240	30.4	17.9	19.6
3	153	240	31.0	18.4	20.6
4	153	236	30.9	17.7	20.2

X1: total length; x2: alar extent; x3: length of peak and head; x4: length of humerus; and x5; length of keel of sternum; X1 to X5 were in mm.

Review of Matrix Algebra

- Scalar
 - A simple real number
 - Example, the total length of bird #1 is 156 mm
- Matrix
 - An $m \times n$ matrix is an array of real numbers of m rows and n columns, considered as a single entity of the form

Review of Matrix Algebra

$$\mathbf{A} = \begin{pmatrix} a_{11} & \cdots & a_{1n} \\ \vdots & \ddots & \vdots \\ a_{m1} & \cdots & a_{mn} \end{pmatrix}$$

Review of Matrix Algebra

- An $m \times n$ matrix contains m rows and n columns.
- a_{ij} is the entry at the i th row and j th column,
i.e., (i,j) th position
- Matrices and vectors are represented by the bold face such as **A**, **r**, or **c**
- Example: Storm survival of sparrows
 - Row represents the bird
 - Column represents the 5 measurements
 - Bird #3 and measurement #2 is 240 mm

Review of Matrix Algebra

- Dataset: Storm survival of sparrows
5 measurements of the first 4 birds in a 4x5 matrix

$$\mathbf{A} = \begin{bmatrix} X_1 & X_2 & X_3 & X_4 & X_5 \\ 156 & 245 & 31.6 & 18.5 & 20.5 \\ 154 & 240 & 30.4 & 17.9 & 19.6 \\ 153 & 240 & 31.0 & 18.4 & 20.6 \\ 153 & 236 & 30.9 & 17.7 & 20.2 \end{bmatrix} \quad \text{Bird ID} \begin{pmatrix} 1 \\ 2 \\ 3 \\ 4 \end{pmatrix}$$

Vectors

- A vector is a matrix with a single row or column
- The c-component column vector

$$c = \begin{pmatrix} a_1 \\ a_2 \\ \vdots \\ a_c \end{pmatrix}$$

- Similarly, the r-component row vector

$$r = \begin{pmatrix} a_1 & a_2 & \cdots & a_r \end{pmatrix}$$

Review of Matrix Algebra

- A 4x5 matrix consists of 4 rows and 5 columns
- The first row contains the 5 measurements of the first bird
- It can represent as a row vector
 - A 1x5 vector

$$\mathbf{r} = (156 \ 245 \ 31.6 \ 18.5 \ 20.5)$$

Review of Matrix Algebra

- The total length of the first 4 birds can be represented as a column vector
 - A 4x1 column vector

$$\mathbf{c} = \begin{pmatrix} 156 \\ 154 \\ 153 \\ 153 \end{pmatrix}$$

Definition of a matrix

- Among the variety of forms that can be found in the literature

$$\mathbf{A} = \begin{bmatrix} 1 & 2 & 4 \\ 0 & 2 & 3 \end{bmatrix}, \begin{pmatrix} 1 & 2 & 4 \\ 0 & 2 & 3 \end{pmatrix}, \left\{ \begin{array}{ccc} 1 & 2 & 4 \\ 0 & 2 & 3 \end{array} \right\}, \left\| \begin{array}{ccc} 1 & 2 & 4 \\ 0 & 2 & 3 \end{array} \right\|$$

Definition of a matrix

- Dataset: Storm survival of sparrows
5 measurements of the first 4 birds in a 4x5 matrix

$$A = \begin{pmatrix} 156 & 245 & 31.6 & 18.5 & 20.5 \\ 154 & 240 & 30.4 & 17.9 & 19.6 \\ 153 & 240 & 31.0 & 18.4 & 20.6 \\ 153 & 236 & 30.9 & 17.7 & 20.2 \end{pmatrix}$$

Square matrices

- When $r=c$, the number of rows equals the number of column, A is referred to as a square matrix

$$A = \begin{pmatrix} a_{11} & a_{12} & a_{13} \\ a_{21} & a_{22} & a_{23} \\ a_{31} & a_{32} & a_{33} \end{pmatrix} \quad m=n=3$$

Triangular matrices

- A square matrix with all elements above (or below) the diagonal being zero is called a triangular matrix

$$A = \begin{pmatrix} a_{11} & a_{12} & a_{13} \\ 0 & a_{22} & a_{23} \\ 0 & 0 & a_{33} \end{pmatrix}$$

A is an upper triangular matrix

$$B = \begin{pmatrix} a_{11} & 0 & 0 \\ a_{21} & a_{22} & 0 \\ a_{31} & a_{32} & a_{33} \end{pmatrix}$$

B is a lower triangular matrix

Diagonal matrices

- A square matrix with off-diagonal entries equal to zero is called a diagonal matrix

$$D = \begin{pmatrix} a_{11} & 0 & \dots & 0 \\ 0 & a_{22} & \dots & 0 \\ 0 & 0 & \ddots & 0 \\ 0 & 0 & \dots & a_{mm} \end{pmatrix} = \text{diag}(a_{11}, a_{22}, \dots, a_{mm})$$

Scalar matrices

- A scalar matrix is simply a diagonal matrix with all diagonal elements the same

$$D = \begin{pmatrix} k & 0 & \cdots & 0 \\ 0 & k & \cdots & 0 \\ \vdots & \vdots & \ddots & \vdots \\ 0 & 0 & \cdots & k \end{pmatrix}$$

Identity matrices

- A diagonal matrix having all diagonal elements equal to unity is called an identity matrix

$$I = \begin{pmatrix} 1 & 0 & \cdots & 0 \\ 0 & 1 & \cdots & 0 \\ \vdots & \vdots & \ddots & \vdots \\ 0 & 0 & \cdots & 1 \end{pmatrix}$$

Zero matrices

- Zero matrix: a matrix with all entries equal to 0

$$\mathbf{0} = \begin{pmatrix} 0 & 0 & \dots & 0 \\ 0 & 0 & \dots & 0 \\ \vdots & \ddots & \ddots & \vdots \\ 0 & 0 & \dots & 0 \end{pmatrix}$$

Equality of two matrices

- Two matrices are equal only if they are of the same size and all entries of all corresponding entries are equal
- $a_{ij} = b_{ij}$ for all i and j , $i = 1, \dots, m$ and $j = 1, \dots, n$

$$A = \begin{pmatrix} a_{11} & a_{12} & a_{13} \\ a_{21} & a_{22} & a_{23} \\ a_{31} & a_{32} & a_{33} \end{pmatrix} = B = \begin{pmatrix} b_{11} & b_{12} & b_{13} \\ b_{21} & b_{22} & b_{23} \\ b_{31} & b_{32} & b_{33} \end{pmatrix}$$

Basic operation of matrices

- Addition: The (i,j) entry of the sum of two matrices **A** and **B** is the sum of the (i,j) entry of **A** and the (i,j) entry of **B** (They must have the same size)

$$\mathbf{A} + \mathbf{B} = \begin{pmatrix} a_{11} & a_{12} \\ a_{21} & a_{22} \\ a_{31} & a_{32} \end{pmatrix} + \begin{pmatrix} b_{11} & b_{12} \\ b_{21} & b_{22} \\ b_{31} & b_{32} \end{pmatrix} = \begin{pmatrix} a_{11} + b_{11} & a_{12} + b_{12} \\ a_{21} + b_{21} & a_{22} + b_{22} \\ a_{31} + b_{31} & a_{32} + b_{32} \end{pmatrix}$$

Basic operation of matrices

- Example:

$$A = \begin{pmatrix} 2 & 3 & 5 \\ 0 & 2 & 6 \end{pmatrix} \quad B = \begin{pmatrix} 1 & 4 & 8 \\ -1 & 2 & 5 \end{pmatrix}$$

$$\mathbf{A} + \mathbf{B} = \begin{pmatrix} 2 & 3 & 5 \\ 0 & 2 & 6 \end{pmatrix} + \begin{pmatrix} 1 & 4 & 8 \\ -1 & 2 & 5 \end{pmatrix} = \begin{pmatrix} 3 & 7 & 13 \\ -1 & 4 & 11 \end{pmatrix}$$

Basic operation of matrices

- Subtraction: The (i,j) entry of the difference of two matrices **A** and **B** is the difference between the (i,j) entry of **A** and the (i,j) entry of **B** (They must have the same size)

$$\mathbf{A} - \mathbf{B} = \begin{pmatrix} a_{11} & a_{12} \\ a_{21} & a_{22} \\ a_{31} & a_{32} \end{pmatrix} - \begin{pmatrix} b_{11} & b_{12} \\ b_{21} & b_{22} \\ b_{31} & b_{32} \end{pmatrix} = \begin{pmatrix} a_{11} - b_{11} & a_{12} - b_{12} \\ a_{21} - b_{21} & a_{22} - b_{22} \\ a_{31} - b_{31} & a_{32} - b_{32} \end{pmatrix}$$

Basic operation of matrices

- Example:

$$A = \begin{pmatrix} 2 & 3 & 5 \\ 0 & 2 & 6 \end{pmatrix} \quad B = \begin{pmatrix} 1 & 4 & 8 \\ -1 & 2 & 5 \end{pmatrix}$$

$$\mathbf{A} - \mathbf{B} = \begin{pmatrix} 2 & 3 & 5 \\ 0 & 2 & 6 \end{pmatrix} - \begin{pmatrix} 1 & 4 & 8 \\ -1 & 2 & 5 \end{pmatrix} = \begin{pmatrix} 1 & -1 & -3 \\ 1 & 0 & 1 \end{pmatrix}$$

Basic operation of matrices

- Theorem:
 - 1) $A+A+A=3A$
 - 2) $A+(-A)=0$ (zero matrix)
 - 3) $A+B=B+A$
 - 4) $k(A+B)=kA+kB=(A+B)k$ (k is scalar)

Basic operation of matrices

- Multiplication:
 - Multiplication of a scalar and a matrix

$$kA = \begin{pmatrix} ka_{11} & ka_{12} \\ ka_{21} & ka_{22} \\ ka_{31} & ka_{32} \end{pmatrix}$$

Basic operation of matrices

Multiplication:

- Multiplication of two matrices **A** and **B**, denoted as **AxB**, is defined only if the number of the columns of **A** ($m \times c$) is equal to the number of rows of **B** ($c \times n$)
- The entry at the (i,k) position is equal to the sum of cross-products of the entries of the i th row of **A** and the entries of the j th column of **B**
- The resulting matrix, say **C**, has the size of $m \times n$ and
$$c_{ik} = \sum a_{ij} b_{jk}$$

Basic operation of matrices

- Multiplication:

- Multiplication of two matrices **A** and **B**

$$\begin{aligned} \mathbf{AB} &= \begin{pmatrix} a_{11} & a_{12} \\ a_{21} & a_{22} \\ a_{31} & a_{32} \end{pmatrix} \begin{pmatrix} b_{11} & b_{12} & b_{13} \\ b_{21} & b_{22} & b_{23} \end{pmatrix} \\ &= \begin{pmatrix} \sum a_{1j}b_{j1} & \sum a_{1j}b_{j2} & \sum a_{1j}b_{j3} \\ \sum a_{2j}b_{j1} & \sum a_{2j}b_{j2} & \sum a_{2j}b_{j3} \\ \sum a_{3j}b_{j1} & \sum a_{3j}b_{j2} & \sum a_{3j}b_{j3} \end{pmatrix} \end{aligned}$$

Basic operation of matrices

- Example:

$$\begin{aligned} \mathbf{AB} &= \begin{pmatrix} 2 & -1 & 3 \\ 4 & 2 & 0 \end{pmatrix} \begin{pmatrix} 3 & 0 \\ 1 & 4 \\ 2 & 2 \end{pmatrix} \\ &= \begin{pmatrix} 2 \times 3 - 1 \times 1 + 3 \times 2 & 2 \times 0 - 1 \times 4 + 3 \times 2 \\ 4 \times 3 + 2 \times 1 + 0 \times 2 & 4 \times 0 + 2 \times 4 + 0 \times 2 \end{pmatrix} \\ &= \begin{pmatrix} 11 & 2 \\ 14 & 8 \end{pmatrix} \end{aligned}$$

Basic operation of matrices

- Theorem:

- 1) $A(B+C)=AB+AC$
- 2) $(A+B)C=AC+BC$
- 3) $A(BC)=(AB)C$
- 4) $AB \neq BA$
- 5) If $AB=0$, It does not imply that $A=0$ or $B=0$
- 6) If $AB=AC$, It does not imply that $B=C$

The transpose of a matrix

- Transpose: interchanging the rows and columns
⇒ a $n \times m$ matrix

$$\mathbf{A}' = \begin{pmatrix} a_{11} & a_{21} & \cdots & a_{n1} \\ a_{12} & a_{22} & \cdots & a_{n2} \\ \cdot & \cdot & \cdots & \cdot \\ a_{1m} & a_{2m} & \cdots & a_{nm} \end{pmatrix}$$

- A transpose is denoted by \mathbf{A}'
- The transpose of a row vector is a column vector and the transpose of a column vector is a row vector

Symmetric matrices

- A square matrix whose entries are symmetric about its diagonal, i.e., $a_{ij} = a_{ji}$.
- The transpose of a symmetric matrix is equal to itself

$$A = \begin{pmatrix} a_{11} & a_{12} & \dots & a_{1c} \\ a_{12} & a_{22} & \dots & a_{2c} \\ \cdot & \cdot & \dots & \cdot \\ a_{1c} & a_{2c} & \dots & a_{mm} \end{pmatrix} = A'$$

The transpose of a matrix

- Example:

$$\mathbf{A} = \begin{pmatrix} 1 & 2 & 3 \\ 4 & 5 & 6 \end{pmatrix} \quad \mathbf{A}' = \begin{pmatrix} 1 & 4 \\ 2 & 5 \\ 3 & 6 \end{pmatrix}$$

Theorem:

- 1) $(A')' = A$
- 2) $(kA)' = kA'$ (k is scalar)
- 3) $(A+B)' = A'+B'$
- 4) $(AB)' = B'A'$
- 5) $(ABC)' = C'B'A'$
- 6) If A is a square matrix then $A+A' = B$ is a symmetric matrix
- 7) $(A+A')' = A' + (A')' = A' + A$
- 8) If A is a symmetric matrix then $A = A'$
- 9) AA' and $A'A$ are the symmetric matrices

The transpose of a matrix

- Example: $(AB)' = B'A'$

$$AB = \begin{pmatrix} 1 & 2 & 3 \\ 3 & 4 & 0 \end{pmatrix} \begin{pmatrix} 1 & 2 \\ 0 & 3 \\ 2 & 1 \end{pmatrix} = \begin{pmatrix} 7 & 11 \\ 3 & 18 \end{pmatrix}$$

$$B'A' = \begin{pmatrix} 1 & 0 & 2 \\ 2 & 3 & 1 \end{pmatrix} \begin{pmatrix} 1 & 3 \\ 2 & 4 \\ 3 & 0 \end{pmatrix} = \begin{pmatrix} 7 & 3 \\ 11 & 18 \end{pmatrix} = (AB)'$$

The transpose of a matrix

- Example: If A is a square matrix then $A+A'=B$ is a symmetric matrix

$$A + A' = \begin{pmatrix} 1 & 2 & 3 \\ 4 & 5 & 6 \\ 7 & 8 & 9 \end{pmatrix} + \begin{pmatrix} 1 & 4 & 7 \\ 2 & 5 & 8 \\ 3 & 6 & 9 \end{pmatrix} = \begin{pmatrix} 2 & 6 & 10 \\ 6 & 10 & 14 \\ 10 & 14 & 18 \end{pmatrix} = B$$

The transpose of a matrix

- Example: $\mathbf{A}\mathbf{A}'$ and $\mathbf{A}'\mathbf{A}$ are symmetric matrices

$$\mathbf{A}\mathbf{A}' = \begin{pmatrix} 1 & 2 & -1 \\ 3 & 0 & 1 \end{pmatrix} \begin{pmatrix} 1 & 3 \\ 2 & 0 \\ -1 & 1 \end{pmatrix} = \begin{pmatrix} 6 & 2 \\ 2 & 10 \end{pmatrix}$$

$$\mathbf{A}'\mathbf{A} = \begin{pmatrix} 1 & 3 \\ 2 & 0 \\ -1 & 1 \end{pmatrix} \begin{pmatrix} 1 & 2 & -1 \\ 3 & 0 & 1 \end{pmatrix} = \begin{pmatrix} 10 & 2 & 2 \\ 2 & 4 & -2 \\ 2 & -2 & 2 \end{pmatrix}$$

Idempotent matrix

- When A is such that $A^2 = A$, we say A is a idempotent matrix

$$\begin{aligned}A^2 = AA &= \begin{pmatrix} 1 & 0 & -1 \\ 0 & 1 & 1 \\ 0 & 0 & 0 \end{pmatrix} \begin{pmatrix} 1 & 0 & -1 \\ 0 & 1 & 1 \\ 0 & 0 & 0 \end{pmatrix} \\&= \begin{pmatrix} 1 & 0 & -1 \\ 0 & 1 & 1 \\ 0 & 0 & 0 \end{pmatrix} = A\end{aligned}$$

The trace of a matrix

- The sum of the diagonal elements of a square matrix is called the trace of the matrix, written $\text{tr}(A)$; i.e., for $A=\{a_{ij}\}$ for $i, j=1, \dots, n$

$$\text{tr}(A) = a_{11} + a_{22} + \cdots + a_{nn} = \sum_{i=1}^n a_{ii}$$

- Example

$$\text{tr}(A) = \text{tr} \begin{pmatrix} 1 & 7 & 6 \\ 8 & 3 & 9 \\ 4 & -2 & -8 \end{pmatrix} = 1 + 3 - 8 = -4$$

Properties

- 1) $\text{tr}(kA)=k\text{tr}(A)$ (k is scalar)
- 2) $\text{tr}(A+B)=\text{tr}(A)+\text{tr}(B)$
- 3) $\text{tr}(AB)=\text{tr}(BA)$
- 4) $\text{tr}(x'x)=\text{tr}(xx')$ (x is a vector)
- 5) $\text{tr}(A'A)=\text{tr}(AA')$
- 6) $\text{tr}(A')=\text{tr}(A)$
- 7) If A is a symmetric matrix then $x'Ax=\text{tr}(x'xA)=\text{tr}(Axx')$
- 8) $\text{tr}(ABC)=\text{tr}(BCA)=\text{tr}(CAB)$
- 9) If A is idempotent $\text{tr}(A)=r(A)$

Orthogonal matrices

- When A is such that $AA' = I = A'A$, we say A is a orthogonal matrix

- For example:

$$A = \begin{pmatrix} \cos \theta & \sin \theta \\ -\sin \theta & \cos \theta \end{pmatrix}$$
$$A'A = \begin{pmatrix} \cos \theta & -\sin \theta \\ \sin \theta & \cos \theta \end{pmatrix} \begin{pmatrix} \cos \theta & \sin \theta \\ -\sin \theta & \cos \theta \end{pmatrix}$$
$$= \begin{pmatrix} \cos^2 \theta + \sin^2 \theta & \sin \theta \cos \theta - \sin \theta \cos \theta \\ \sin \theta \cos \theta - \sin \theta \cos \theta & \sin^2 \theta + \cos^2 \theta \end{pmatrix}$$
$$= \begin{pmatrix} 1 & 0 \\ 0 & 1 \end{pmatrix} = I$$

Orthogonal vectors

- The norm of a real vector X' is defined as

$$x = \sqrt{x'x} = \left(\sum_{i=1}^n x_i^2 \right)^{\frac{1}{2}}$$

- For example, the norm of $x'=(1\ 2\ 2\ 4)$ is

$$(1+4+4+16)^{\frac{1}{2}} = 5$$

- A vector is said to be either normal or a unit vector when its norm is unity; i.e. ,when $x'x=1$

Normalized vectors

- Any non-null vector X can be changed into a unit vector by multiplying it by the scalar $1/\sqrt{x'x}$; i.e.,

$$u = \frac{x}{\sqrt{x'x}}$$

is the normalized form of X , because $u'u=1$

$$u'u = \frac{x'}{\sqrt{x'x}} \frac{x}{\sqrt{x'x}} = \frac{x'x}{x'x} = 1$$

Partitioned matrices

- Consider the matrix, suppose we draw dashed lines between certain rows and columns as in

$$\mathbf{A} = \begin{pmatrix} a_{11} & a_{12} & \cdots & a_{1m} \\ a_{21} & a_{22} & \cdots & a_{2m} \\ \vdots & \cdot & \ddots & \cdot \\ a_{m1} & a_{m2} & \cdots & a_{mn} \end{pmatrix} = \begin{pmatrix} \mathbf{A}_{11} & \mathbf{A}_{12} \\ \mathbf{A}_{21} & \mathbf{A}_{22} \end{pmatrix}$$

- The matrices $\mathbf{A}_{11}, \mathbf{A}_{12}, \mathbf{A}_{21}, \mathbf{A}_{22}$ are said to be submatrices of \mathbf{A}

Quadratic Forms

- Quadratic Forms

$$Q = 4x_1^2 + 6x_1x_2 + 7x_2^2$$

$$= \begin{pmatrix} x_1 & x_2 \end{pmatrix} \begin{pmatrix} 4 & 3 \\ 3 & 7 \end{pmatrix} \begin{pmatrix} x_1 \\ x_2 \end{pmatrix}$$

$$= \mathbf{x}' \mathbf{A} \mathbf{x},$$

where $\mathbf{x} = \begin{pmatrix} x_1 \\ x_2 \end{pmatrix}$, $\mathbf{A} = \begin{pmatrix} 4 & 3 \\ 3 & 7 \end{pmatrix}$ and

\mathbf{A} is symmetric

Quadratic Forms

- Quadratic Forms

$$Q = \sum_{i=1}^n \sum_{j=1}^n x_i a_{ij} x_j$$

The sample variances and sums of squares in the analysis of variance table can be represented as quadratic forms

Under some conditions of A , the distributions of quadratic forms are chi-square distributions

Bilinear Forms

- A slightly more general function is the second-degree function in two sets of variables x and y .
For example:

$$\mathbf{x}' \mathbf{A} \mathbf{y} = (x_1 \ x_2) \begin{pmatrix} 2 & 4 & 3 \\ 7 & 6 & 5 \end{pmatrix} \begin{pmatrix} y_1 \\ y_2 \\ y_3 \end{pmatrix}$$
$$= 2x_1y_1 + 4x_1y_2 + 3x_1y_3 + 7x_2y_1 + 6x_2y_2 + 5x_2y_3$$

- It is called a bilinear form, and the matrix A does not have to be square as does the matrix in a quadratic form

Positive definite matrices

- When $\mathbf{x}'\mathbf{A}\mathbf{x} > 0$ for all \mathbf{x} other than $\mathbf{x}=\mathbf{0}$, then $\mathbf{x}'\mathbf{A}\mathbf{x}$ is a positive definite quadratic form, and $\mathbf{A}=\mathbf{A}'$ a positive definite (p.d.) matrix
- For example

$$\begin{aligned}\mathbf{x}'\mathbf{A}\mathbf{x} &= \begin{pmatrix} \mathbf{x}_1 & \mathbf{x}_2 & \mathbf{x}_3 \end{pmatrix} \begin{pmatrix} 3 & 5 & 1 \\ 5 & 13 & 0 \\ 1 & 0 & 1 \end{pmatrix} \begin{pmatrix} \mathbf{x}_1 \\ \mathbf{x}_2 \\ \mathbf{x}_3 \end{pmatrix} \\ &= 3\mathbf{x}_1^2 + 13\mathbf{x}_2^2 + \mathbf{x}_3^2 + 10\mathbf{x}_1\mathbf{x}_2 + 2\mathbf{x}_1\mathbf{x}_3 \\ &= (\mathbf{x}_1 + 2\mathbf{x}_2)^2 + (\mathbf{x}_1 + 3\mathbf{x}_2)^2 + (\mathbf{x}_1 + \mathbf{x}_3)^2 > 0\end{aligned}$$

Positive semidefinite matrices

- When $\mathbf{x}'\mathbf{A}\mathbf{x} \geq 0$ for all \mathbf{x} and $\mathbf{x}'\mathbf{A}\mathbf{x}=0$ for some $\mathbf{x} \neq \mathbf{0}$, then $\mathbf{x}'\mathbf{A}\mathbf{x}$ is a positive semidefinite quadratic form, and hence $\mathbf{A}=\mathbf{A}'$ is a positive semidefinite (p.s.d.) matrix

Positive semidefinite matrices

- For example

$$\begin{aligned}\mathbf{x}' \mathbf{A} \mathbf{x} &= (x_1 \quad x_2 \quad x_3) \begin{pmatrix} 37 & -2 & -24 \\ -2 & 13 & -3 \\ -24 & -3 & 17 \end{pmatrix} \begin{pmatrix} x_1 \\ x_2 \\ x_3 \end{pmatrix} \\ &= 37x_1^2 + 13x_2^2 + 17x_3^2 - 4x_1x_2 - 48x_1x_3 - 6x_2x_3 \\ &= (x_1 - 2x_2)^2 + (6x_1 - 4x_3)^2 + (3x_2 - x_3)^2\end{aligned}$$

- This is zero for $\mathbf{x}' = (2 \ 1 \ 3)$, and for any scalar multiple thereof, as well as for $\mathbf{x} = 0$

Matrices with all elements equal

- Vectors whose every element is unity are called summing vectors
- For example: the row vector $\mathbf{1}' = (1 \ 1 \ 1 \ 1)$ is the summing vector and for $\mathbf{x}' = (3 \ 6 \ 8 \ -2)$

$$\mathbf{1}' \mathbf{x} = (1 \ 1 \ 1 \ 1) \begin{pmatrix} 3 \\ 6 \\ 8 \\ -2 \end{pmatrix} = 3 + 6 + 8 - 2 = 15$$

Matrices having all elements equal

- When necessary to avoid confusion the order of a summing vector can be denoted in the usual way: $1'_4 = (1 \ 1 \ 1 \ 1)$
- For example:

$$1'_3 \mathbf{x} = (1 \ 1 \ 1) \begin{pmatrix} 2 & -1 \\ -5 & -3 \\ 4 & 5 \end{pmatrix} = (1 \ 1) = 1'_2$$

By denoting \mathbf{x} of order $r \times c$ as $\mathbf{x}_{r \times c}$

so that $1' \mathbf{x}_{r \times c} = 1'$ is $1'_r \mathbf{x}_{r \times c} = 1'_c$

Matrices having all elements equal

- The inner product of a summing vector with itself is scalar, the vector's order: $1_n' 1_n' = n$
- Outer products are matrices with all elements equal to unity:

$$1_3 1_2' = \begin{pmatrix} 1 \\ 1 \\ 1 \end{pmatrix} (1 \quad 1) = \begin{pmatrix} 1 & 1 \\ 1 & 1 \\ 1 & 1 \end{pmatrix} = \mathbf{J}_{3 \times 2}$$

In general, it has order $r \times c$ and is often denoted by the symbol \mathbf{J} or $\mathbf{J}_{r \times c}$

Matrices having all elements equal

- Products of \mathbf{J} 's with each other and with 1's are, respectively, \mathbf{J} 's and 1's (multiplied by scalars):

$$\mathbf{J}_{r \times s} \mathbf{J}_{s \times c} = s \mathbf{J}_{r \times c} \quad \mathbf{1}_r' \mathbf{J}_{r \times c} = r \mathbf{1}_c' \quad \mathbf{J}_{r \times c} \mathbf{1}_c = c \mathbf{1}_r$$

- Particularly useful are square \mathbf{J} 's and their variants:

$$\mathbf{J}_n = \mathbf{1}_n \mathbf{1}_n', \quad \bar{\mathbf{J}}_n = \frac{1}{n} \mathbf{J}_n \quad \text{with} \quad \bar{\mathbf{J}}_n^2 = \bar{\mathbf{J}}_n, \text{ idempotent}$$

The rank of $\bar{\mathbf{J}}_n$ is 1

Matrices having all elements equal

- For statistics, the centering matrix

$$\mathbf{C}_n = \mathbf{I} - \bar{\mathbf{J}}_n = \mathbf{I} - \frac{1}{n} \mathbf{J}_n$$

$$\mathbf{C}_n = \mathbf{C}'_n = \mathbf{C}^2_n, \text{ idempotent}$$

$$\mathbf{C}_n \mathbf{1}_n = 0, \text{ linearly dependent}$$

$$\mathbf{C}_n \mathbf{J}_n = \mathbf{J}_n \mathbf{C}_n = 0$$

rank of \mathbf{C}_n is $n-1$

Determinants

- The determinant of a square matrix of order n is referred to as an n-order determinant and the customary notation for the determinant of the matrix A is $|A|$ or $\det(A)$
- Second-order determinants:

$$|A| = \begin{vmatrix} a_{11} & a_{12} \\ a_{21} & a_{22} \end{vmatrix} = a_{11}a_{22} - a_{12}a_{21} = a_{11}a_{22} + (-1)a_{12}a_{21}$$

- For example:

$$|A| = \begin{vmatrix} 5 & 7 \\ 3 & 8 \end{vmatrix} = 5 \times 8 - 7 \times 3 = 19$$

Determinants

- Third-order determinants:

$$\begin{aligned} |A| &= \begin{vmatrix} a_{11} & a_{12} & a_{13} \\ a_{21} & a_{22} & a_{23} \\ a_{31} & a_{32} & a_{33} \end{vmatrix} = a_{11}a_{22}a_{33} + a_{12}a_{23}a_{31} + a_{13}a_{32}a_{21} \\ &\quad - (a_{31}a_{22}a_{13} + a_{11}a_{32}a_{23} + a_{12}a_{21}a_{33}) \\ &= a_{11}(+1) \begin{vmatrix} a_{22} & a_{23} \\ a_{32} & a_{33} \end{vmatrix} + a_{12}(-1) \begin{vmatrix} a_{21} & a_{23} \\ a_{31} & a_{33} \end{vmatrix} \\ &\quad + a_{13}(+1) \begin{vmatrix} a_{21} & a_{22} \\ a_{31} & a_{32} \end{vmatrix} \end{aligned}$$

Determinants

- For example:

$$\begin{aligned} |A| &= \begin{vmatrix} 1 & 2 & 3 \\ 4 & 5 & 6 \\ 7 & 8 & 10 \end{vmatrix} = 1(+1) \begin{vmatrix} 5 & 6 \\ 8 & 10 \end{vmatrix} + 2(-1) \begin{vmatrix} 4 & 6 \\ 7 & 10 \end{vmatrix} \\ &\quad + 3(+1) \begin{vmatrix} 4 & 5 \\ 7 & 8 \end{vmatrix} \\ &= 1(50 - 48) - 2(40 - 42) + 3(32 - 35) = -3 \end{aligned}$$

Determinants

- n-order determinants:

$$|A| = \sum_{j=1}^n a_{ij} (-1)^{i+j} |M_{ij}| \quad \text{for any } i$$

$$= \sum_{i=1}^n a_{ij} (-1)^{i+j} |M_{ij}| \quad \text{for any } j$$

- Theorem:

1. $|A|=|A'|$
2. If two rows of A are the same, $|A|=0$
3. $|A+B|\neq|A|+|B|$, $|A-B|\neq|A|-|B|$
4. $|AB|=|A||B|=|B||A|$

Determinants

- The determinants of orthogonal matrices are equal to +1 or -1
- The determinants of idempotent matrices are equal to 1 or 0

The inverse of a square Matrix

- If the inverse of a square matrix exists, the multiplication of the square matrix and its inverse will be equal to the identity matrix
- The inverse of a square matrix \mathbf{A} is denoted as \mathbf{A}^{-1}
- $\mathbf{AA}^{-1} = \mathbf{I}$
- $\mathbf{A}^{-1} \mathbf{A} = \mathbf{I}$

The inverse of a square Matrix

- Example:

The inverse of $\begin{pmatrix} 2 & 1 \\ 1 & 2 \end{pmatrix}$ is $\begin{pmatrix} 2/3 & -1/3 \\ -1/3 & 2/3 \end{pmatrix}$,

since

$$\begin{pmatrix} 2 & 1 \\ 1 & 2 \end{pmatrix} X \begin{pmatrix} 2/3 & -1/3 \\ -1/3 & 2/3 \end{pmatrix} = \begin{pmatrix} 1 & 0 \\ 0 & 1 \end{pmatrix} = \begin{pmatrix} 2/3 & -1/3 \\ -1/3 & 2/3 \end{pmatrix} X \begin{pmatrix} 2 & 1 \\ 1 & 2 \end{pmatrix}$$

The inverse of a square Matrix

The inverse of a 2×2 matrix is given as

$$\begin{pmatrix} a & b \\ c & d \end{pmatrix}^{-1} = \begin{pmatrix} d/\Delta & -b/\Delta \\ -c/\Delta & a/\Delta \end{pmatrix},$$

where $\Delta = ad - bc$ and Δ is called the determinant.

If any row (or column) are linear combinations of other rows(columns), i.e., there are not linearly independent, the determinant is equal to 0 and the inverse does not exist and the matrix is said to be singular.

Properties

- 1) When $A^{-1}A = AA^{-1} = I$, A^{-1} unique for given A
- 2) $|A^{-1}| = 1/|A| = |A|^{-1}$
- 3) $(A^{-1})^{-1} = A$
- 4) $(A')^{-1} = (A^{-1})'$
- 5) If A is a symmetric matrix then $(A^{-1})' = A^{-1}$
- 6) $(AB)^{-1} = B^{-1}A^{-1}$
- 7) If A is a orthogonal matrix then $A^{-1} = A'$

Properties

(8) $\mathbf{D} = \text{diag}(d_{11}, d_{22}, \dots, d_{mm})$, then

$$\mathbf{D}^{-1} = \text{diag}(1/d_{11}, 1/d_{22}, \dots, 1/d_{mm}).$$

(9) If \mathbf{A} is symmetric then

\mathbf{A}^{-1} is also symmetric

Properties

$$\text{Let } \mathbf{A} = \begin{pmatrix} \mathbf{A}_{11} & \mathbf{A}_{12} \\ \mathbf{A}_{21} & \mathbf{A}_{22} \end{pmatrix}$$

$$\begin{aligned} |\mathbf{A}| &= |\mathbf{A}_{22}| \left| \mathbf{A}_{11} - \mathbf{A}_{12} \mathbf{A}_{22}^{-1} \mathbf{A}_{21} \right| \\ &= |\mathbf{A}_{11}| \left| \mathbf{A}_{22} - \mathbf{A}_{21} \mathbf{A}_{11}^{-1} \mathbf{A}_{12} \right| \end{aligned}$$

Properties

$$\mathbf{A}^{-1} = \begin{pmatrix} \mathbf{B}_{11} & \mathbf{B}_{12} \\ \mathbf{B}_{21} & \mathbf{B}_{22} \end{pmatrix}, \text{ where}$$

$$\mathbf{B}_{11} = (\mathbf{A}_{11} - \mathbf{A}_{12}\mathbf{A}_{22}^{-1} \mathbf{A}_{21})^{-1}$$

$$\mathbf{B}_{12} = (\mathbf{A}_{11} - \mathbf{A}_{12}\mathbf{A}_{22}^{-1} \mathbf{A}_{21})^{-1} \mathbf{A}_{12}\mathbf{A}_{22}^{-1}$$

$$\mathbf{B}_{21} = \mathbf{B}'_{12}$$

$$\mathbf{B}_{22} = (\mathbf{A}_{22} - \mathbf{A}_{21}\mathbf{A}_{11}^{-1} \mathbf{A}_{12})^{-1}$$

$$= \mathbf{A}_{22}^{-1} + \mathbf{A}_{22}^{-1} \mathbf{A}'_{12} (\mathbf{A}_{11} - \mathbf{A}_{12}\mathbf{A}_{22}^{-1} \mathbf{A}'_{12})^{-1} \mathbf{A}_{12}\mathbf{A}_{22}^{-1}$$

The rank of a Matrix

- Equations $Ax=y$ can be solved as $x=A^{-1}y$ only if the inverse A^{-1} exists, and A^{-1} does exist only if $|A|$ is nonzero.
- The rank of a matrix is the number of linearly independent rows (and columns) in the matrix
- The rank of A will be denoted equivalently by r_A or $r(A)$.
- Whether $|A|$ is zero or not for determining the existence of A^{-1} can be replaced by ascertaining whether $r(A) < n$ or $r(A) = n$.

Theorem:

- 1) $r(AB) \leq \min [r(A), r(B)]$
- 2) $r(A+B) \leq r(A)+r(B)$
- 3) $r(A_{m \times n}) \leq \min (m, n)$
- 4) $r(PAQ) \leq r(A) \quad \text{if } |P| \neq 0, |Q| \neq 0$
- 5) $r(A) = r(A')$

Eigenvalues and Eigenvectors

- Eigenvalues and Eigenvectors (Characteristic roots and Characteristic Vectors)

$$a_{11}x_1 + a_{12}x_2 + \dots + a_{1n}x_n = \lambda x_1$$

$$a_{21}x_1 + a_{22}x_2 + \dots + a_{2n}x_n = \lambda x_2$$

.

.

.

$$a_{n1}x_1 + a_{n2}x_2 + \dots + a_{nn}x_n = \lambda x_n$$

Eigenvalues and Eigenvectors

$$\begin{pmatrix} a_{11} & a_{12} & \dots & a_{1n} \\ a_{21} & a_{22} & \dots & a_{2n} \\ \cdot & \cdot & \cdots & \cdot \\ a_{n1} & a_{n2} & \dots & a_{nn} \end{pmatrix} \begin{pmatrix} x_1 \\ x_2 \\ \vdots \\ x_n \end{pmatrix} = \lambda \begin{pmatrix} x_1 \\ x_2 \\ \vdots \\ x_n \end{pmatrix}$$

$$Ax = \lambda x \quad \text{or} \quad (A - \lambda I)x = 0$$

λ is called the eigenvalues (latent roots or characteristic values) of A , and x is called the eigenvectors (latent vector or characteristic vectors) of A

Eigenvalues and Eigenvectors

- Example:

The matrix $\mathbf{A} = \begin{pmatrix} 2 & 1 \\ 1 & 2 \end{pmatrix}$ has characteristic equation

$$\left| \begin{pmatrix} 2 & 1 \\ 1 & 2 \end{pmatrix} - \begin{pmatrix} \lambda & 0 \\ 0 & \lambda \end{pmatrix} \right| = 0 ; \quad \text{i.e.,} \quad \left| \begin{matrix} 2-\lambda & 1 \\ 1 & 2-\lambda \end{matrix} \right| = 0$$

Expanding the determinant gives

$$(2-\lambda)^2 - 1 = 0 ; \quad \text{i.e.,} \quad \lambda = 1 \text{ or } 3$$

Eigenvalues and Eigenvectors

To find eigenvector corresponding to $\lambda_1 = 1$,

$$(A - \lambda_1 I)x_1 = \begin{pmatrix} 2-1 & 1 \\ 1 & 2-1 \end{pmatrix} \begin{pmatrix} x_{11} \\ x_{12} \end{pmatrix} = 0 \Rightarrow x_{11} + x_{12} = 0 \Rightarrow x_{12} = -x_{11}$$

The solution vector can be written with an arbitrary constant as

$$\begin{pmatrix} x_{11} \\ x_{12} \end{pmatrix} = x_{11} \begin{pmatrix} 1 \\ -1 \end{pmatrix} = c \begin{pmatrix} 1 \\ -1 \end{pmatrix}$$

If c is set equal to $1/\sqrt{2}$ to normalized the eigenvector,

we obtain $x_1 = \begin{pmatrix} 1/\sqrt{2} \\ -1/\sqrt{2} \end{pmatrix}$; Similarly, corresponding to $\lambda_2 = 3$

$$x_2 = \begin{pmatrix} 1/\sqrt{2} \\ 1/\sqrt{2} \end{pmatrix}$$

Eigenvalues and Eigenvectors

- A matrix of size $n \times n$ has n eigenvalues.
- The eigenvectors are not unique and different algorithms may provide different eigenvectors.
- The sum of the diagonal elements of a symmetric matrix is called the trace of that matrix.
- The sum of the eigenvalues of a symmetric matrix is also equal to the trace of that matrix.

Eigenvalues and Eigenvectors

- The eigenvalues of a real symmetric matrix are real.
- For each eigenvalue of a real symmetric matrix, there exists a real eigenvectors.
- Let A be a $n \times n$ symmetric matrix, there exists an orthogonal matrix P such that $P'AP = D$, where D is a diagonal matrix with eigenvalues of A on its diagonal.

Eigenvalues and Eigenvectors

Review of Matrix Aglebra

■ Vectors of Means and Covariance Matrices

Consider sample of X_1, X_2, \dots, X_n .

The sample mean is defined as

$$\bar{X} = (X_1 + X_2 + \dots + X_n) / n$$

$$= \sum_{i=1}^n X_i / n$$

and

the sample variance is given as

$$s^2 = \sum_{i=1}^n (X_i - \bar{X})^2 / (n - 1)$$

Derivative of Quadratic Forms

Derivative of a function with respect to a vector

$\mathbf{x}' = (x_1, \dots, x_p)$, and $f(\mathbf{x})$ is a function of

n independent real variables x_1, \dots, x_p .

The derivative of $f(\mathbf{x})$ with respect to \mathbf{x} is denoted

as $\partial f(\mathbf{x}) / \partial \mathbf{x}$ and is defined as

Derivative of Quadratic Forms

$$\partial f(\mathbf{x}) / \partial \mathbf{x} = \begin{pmatrix} \partial f(\mathbf{x}) / \partial x_1 \\ \partial f(\mathbf{x}) / \partial x_2 \\ \vdots \\ \vdots \\ \partial f(\mathbf{x}) / \partial x_p \end{pmatrix}$$

Derivative of Quadratic Forms

Example

$$f(\mathbf{x}) = 6x_1^2 - 2x_1x_2 + 2x_3^2$$

$$\frac{\partial f(\mathbf{x})}{\partial \mathbf{x}} = \begin{pmatrix} \frac{\partial f(\mathbf{x})}{\partial x_1} \\ \frac{\partial f(\mathbf{x})}{\partial x_2} \\ \frac{\partial f(\mathbf{x})}{\partial x_3} \end{pmatrix} = \begin{pmatrix} 12x_1 - 2x_2 \\ -2x_1 \\ 4x_3 \end{pmatrix}$$

Derivative of Quadratic Forms

Theorem

Let $l(\mathbf{x})$ be a linear function of n independent real variables x_1, \dots, x_p defined by $l(\mathbf{x}) = \mathbf{a}'\mathbf{x} = \mathbf{x}'\mathbf{a}$, where $\mathbf{a} = (a_1, \dots, a_p)$ and a_i 's are any constants

Then

$$\partial l(\mathbf{x}) / \partial \mathbf{x} = \mathbf{a}$$

Derivative of Quadratic Forms

Theorem

Let $q(\mathbf{x})$ be a quadratic form n independent real variables x_1, \dots, x_p defined by $q(\mathbf{x}) = \mathbf{x}' \mathbf{A} \mathbf{x}$ where $\mathbf{A} = \{a_{ij}\}$ is an $n \times n$ symmetric matrix of constants. Then

$$\partial q(\mathbf{x}) / \partial \mathbf{x} = 2\mathbf{A}\mathbf{x}$$

Review of Matrix Algebra

- Vectors of Means and Covariance Matrices

$$\mathbf{x}' = (x_1, x_2, \dots, x_n).$$

The sample mean can be expressed as

$$\bar{X} = \sum_{i=1}^n x_i / n = \frac{1}{n} \mathbf{1}_n' \mathbf{x}$$

and

the sample variance is given as

$$s^2 = \{\mathbf{x}' [\mathbf{I} - \frac{1}{n} \mathbf{J}_n] \mathbf{x}\} / (n-1)$$

Review of Matrix Algebra

- Vectors of Means and Covariance Matrices
 - Consider p variables X_1, X_2, \dots, X_p in n subjects
 - That is each subject has n measurements.
 - These np measurements can be arranged in a data matrix of size of $n \times p$.
 - Each row represents the measurements of p variables of a subject.
 - Each column represents n measurements of variable X_j .

Review of Matrix Algebra

- Dataset: Storm survival of sparrows
5 measurements of the first 4 birds in a 4x5 matrix

$$\mathbf{A} = \begin{bmatrix} \mathbf{x}_1 & \mathbf{x}_2 & \mathbf{x}_3 & \mathbf{x}_4 & \mathbf{x}_5 \\ 156 & 245 & 31.6 & 18.5 & 20.5 \\ 154 & 240 & 30.4 & 17.9 & 19.6 \\ 153 & 240 & 31.0 & 18.4 & 20.6 \\ 153 & 236 & 30.9 & 17.7 & 20.2 \end{bmatrix}$$

Review of Matrix Algebra

■ Data Matrix

$$\mathbf{A} = \begin{bmatrix} \mathbf{x}_1 & \mathbf{x}_2 & \cdots & \mathbf{x}_p \\ X_{11} & X_{12} & \cdots & X_{1p} \\ X_{21} & X_{22} & \cdots & X_{2p} \\ \vdots & \vdots & \ddots & \vdots \\ X_{n1} & X_{n2} & \cdots & X_{np} \end{bmatrix}$$

Review of Matrix Algebra

$$\bar{X}_j = \sum_{i=1}^n X_{ij} / n$$

$$s_j^2 = \sum_{i=1}^n (X_{ij} - \bar{X}_j)^2 / (n-1) = c_{jj}$$

$$c_{jk} = \sum_{i=1}^n (X_{ij} - \bar{X}_j)(X_{ik} - \bar{X}_k) / (n-1)$$

$$r_{jk} = c_{jk} / s_j s_k$$

Review of Matrix Algebra

The sample mean vector

$$\bar{\mathbf{X}} = (\bar{X}_1, \bar{X}_2, \dots, \bar{X}_p)'$$

$$= \frac{1}{n} \mathbf{1}' \mathbf{A},$$

$$= \frac{1}{n} \mathbf{1}' (\mathbf{x}_1, \mathbf{x}_2, \dots, \mathbf{x}_p)$$

is an estimator of the population
mean vector $\mu = (\mu_1, \mu_2, \dots, \mu_p)'$.

Review of Matrix Algebra

The sample covariance matrix \mathbf{C} is a $p \times p$ symmetric matrix

$$\mathbf{C} = \begin{pmatrix} c_{11} & c_{12} & \dots & c_{1p} \\ c_{12} & c_{22} & \dots & c_{2p} \\ \cdot & \cdot & \cdots & \cdot \\ c_{1p} & c_{2p} & \dots & c_{pp} \end{pmatrix}$$

$$= \sum_{i=1}^n (\mathbf{x}_i - \bar{\mathbf{X}})(\mathbf{x}_i - \bar{\mathbf{X}})' / (n-1)$$

Review of Matrix Algebra

The sample covariance matrix \mathbf{C} is a $p \times p$ symmetric matrix

$$\mathbf{C} = \sum_{i=1}^n (\mathbf{x}_i - \bar{\mathbf{X}})(\mathbf{x}_i - \bar{\mathbf{X}})' / (n - 1)$$

$$= \sum_{i=1}^n \mathbf{x}_i \mathbf{x}_i' - n \bar{\mathbf{X}} \bar{\mathbf{X}}'$$

$$= \left\{ \mathbf{A}' \left[\mathbf{I} - \frac{1}{n} \mathbf{J}_n \right] \mathbf{A} \right\} / (n - 1)$$

Review of Matrix Algebra

The sample covariance matrix \mathbf{C} is an unbiased estimator of the population covariance matrix under normal assumption

$$\Sigma = \begin{pmatrix} \sigma_{11} & \sigma_{12} & \dots & \sigma_{1p} \\ \sigma_{12} & \sigma_{22} & \dots & \sigma_{2p} \\ \vdots & \ddots & \cdots & \vdots \\ \sigma_{1p} & \sigma_{2p} & \dots & \sigma_{pp} \end{pmatrix}$$

Review of Matrix Algebra

The sample correlation matrix R is $p \times p$
symmetric matrix

$$R = \begin{pmatrix} r_{11} & r_{12} & \dots & r_{1p} \\ r_{12} & r_{22} & \dots & r_{2p} \\ \vdots & \ddots & \dots & \vdots \\ r_{1p} & r_{2p} & \dots & r_{pp} \end{pmatrix}$$

is an estimator of the population correlation matrix

$$P = \begin{pmatrix} \rho_{11} & \rho_{12} & \dots & \rho_{1p} \\ \rho_{12} & \rho_{22} & \dots & \rho_{2p} \\ \vdots & \ddots & \dots & \vdots \\ \rho_{1p} & \rho_{2p} & \dots & \rho_{pp} \end{pmatrix}$$

Review of Matrix Algebra

$$P = D(1/\sigma_i) \Sigma D(1/\sigma_i)$$

$$\Sigma = D(\sigma_i) P D(\sigma_i)$$

$$R = D(1/c_{ii}) C D(1/c_{ii})$$

$$C = D(c_{ii}) R D(c_{ii})$$

Summary

- Definitions of vectors and matrices
- Symmetric matrices, diagonal matrices, identity matrix
- Addition, subtraction, multiplication, inverse
- Eigenvalues and eigenvectors
- Mean vectors and covariance matrix