Multivariate Analysis (Slides 2)

- In today's class we will look at some important preliminary material that we need to cover before we look at many multivariate analysis methods.
- This material will include topics that you are likely to have seen in courses in probability and linear algebra.

Notation: observational unit

• A vector of observed values of each of m variables for observational unit i can be denoted as a column vector:

$$\mathbf{x}_{i} = \begin{pmatrix} x_{i1} \\ x_{i2} \\ \vdots \\ x_{im} \end{pmatrix}$$

i.e., x_{ij} represents the value of variable j for observational unit i.

- Observations will generally be denoted by lower case letters.
- For univariate data m = 1.

Notation: multivariate data

• Multivariate data sets are generally denoted by a data matrix \mathbf{X} with n rows and m columns (n = total number of observational units, m = number of variables).

$$\mathbf{X} = \begin{pmatrix} x_{11} & x_{12} & \dots & x_{1m} \\ x_{21} & x_{22} & \dots & x_{2m} \\ \vdots & \vdots & \ddots & \vdots \\ x_{n1} & x_{n2} & \dots & x_{nm} \end{pmatrix}$$

• The *i*th row of **X** is therefore \mathbf{x}_i^T .

Random variables

- A random variable (r.v.) is a mapping which assigns a real number to each outcome of a variable.
- Say our variable of interest is 'gender'. The outcomes of this variable are therefore 'male' and 'female'. The random variable X assigns a number to these outcomes, i.e.,

$$X = \begin{cases} 1 & \text{if female} \\ 0 & \text{if male.} \end{cases}$$

• A random variables whose value is unknown will generally be denoted by upper case letters.

Expectation of a Random Variable

- If X is a discrete random variable with probability mass function P(X), then the expected value of X (also known as its mean) is defined as $\mu = \mathbb{E}[X] = \sum_{x} x P(X = x)$.
- If X is a continuous random variable with probability density function f(x) defined on the space \mathbb{R} , then $\mu = \mathbb{E}[X] = \int_{-\infty}^{\infty} x f(x) dx$.
- The expectation of a function u(X) is given by:
 - a) $\mu = \mathbb{E}[u(X)] = \sum_{x} u(x) P(X = x)$ for a discrete r.v.
 - b) $\mu = \mathbb{E}[u(X)] = \int_{-\infty}^{\infty} u(x) f(x) dx$ for a continuous r.v.

Variance, Covariance and Correlation

- Let's consider random variables X_1, X_2, \ldots, X_m .
- The variance of X_i is defined to be $\operatorname{Var}[X_i] = \mathbb{E}[(X_i \mathbb{E}[X_i])^2] = \mathbb{E}[X_i^2] (\mathbb{E}[X_i])^2$.
- The covariance of X_i and X_j is defined to be $Cov[X_i, X_j] = \mathbb{E}[(X_i \mathbb{E}[X_i])(X_j \mathbb{E}[X_j])].$
- The correlation of X_i and X_j is defined to be

$$\operatorname{Cor}[X_i, X_j] = \frac{\operatorname{Cov}[X_i, X_j]}{\sqrt{\operatorname{Var}[X_i]\operatorname{Var}[X_j]}}.$$

• Correlation is hence a 'normalized' form of covariance, with equality between the two existing if the random variables have unit variance.

Covariance Matrix

• Frequently, it is convenient to record the variance and covariance of a set of random variables $\mathbf{X} = (X_1, X_2, \dots, X_m)$ using a matrix

$$oldsymbol{\Sigma} = \left(egin{array}{cccc} s_{11} & s_{12} & \cdots & s_{1m} \ s_{21} & s_{22} & \cdots & s_{2m} \ dots & dots & \ddots & dots \ s_{m1} & s_{m2} & \cdots & s_{mm} \end{array}
ight),$$

where $s_{ij} = \text{Cov}[X_i, X_j]$ and $s_{ii} = \text{Var}[X_i]$.

- We call this matrix a covariance matrix.
- $\Sigma = \text{Cov}[\mathbf{X}] = \text{Var}[\mathbf{X}]$ (usually referred to by former equality).

Independence

• Two random variables X_1 and X_2 are said to be **independent** if and only if:

$$P(X_1 = x_1, X_2 = x_2) = P(X_1 = x_1)P(X_2 = x_2)$$

• For two independent random variables X_1 and X_2 :

$$\mathbb{E}[X_1 X_2] = \mathbb{E}[X_1] \mathbb{E}[X_2]$$

• Proof: Exercise (refer to the definition).

Linear Combinations

- Suppose that a and b are constants and the random variable X has expected value μ and variance σ^2 , then
 - a) $\mathbb{E}[aX + b] = a\mathbb{E}[X] + b = a\mu + b$
 - b) $Var[aX + b] = a^2 Var[X] = a^2 \sigma^2$.
- Let X_1 and X_2 denote two **independent** random variables with respective means μ_1 and μ_2 and variances σ_1^2 and σ_2^2 . If a_1 and a_2 are constants, then
 - c) $\mathbb{E}[a_1X_1 + a_2X_2] = a_1\mathbb{E}[X_1] + a_2\mathbb{E}[X_2] = a_1\mu_1 + a_2\mu_2$.
 - d) $\operatorname{Var}[a_1 X_1 + a_2 X_2] = a_1^2 \operatorname{Var}[X_1] + a_2^2 \operatorname{Var}[X_2] = a_1^2 \sigma_1^2 + a_2^2 \sigma_2^2$.
- If X_1 and X_2 are **not independent** then c) above still holds but d) is replaced by
 - e) $Var[a_1X_1 + a_2X_2] = a_1^2Var[X_1] + a_2^2Var[X_2] + 2a_1a_2Cov[X_1, X_2].$
- Proofs: Exercise (return to the definitions).

Linear Combinations for Covariance

Suppose that a, b, c and d are constants and X, Y, W and Z are random variables with non-zero variance, then

- a) Cov[aX + b, cY + d] = acCov[X, Y]
- b) $\operatorname{Cov}[aX + bY, cW + dZ] =$ $ac\operatorname{Cov}[X, W] + ad\operatorname{Cov}[X, Z] + bc\operatorname{Cov}[Y, W] + bd\operatorname{Cov}[Y, Z].$
 - Proofs: Exercise (as with the rest, manipulation of algebra from the definitions).

Matrix representation: Expected Value

- Similar ideas follow in the more general $a_1X_1 + \cdots + a_mX_m$ case.
- Remember $\mathbb{E}[a_1X_1 + a_2X_2 + \dots + a_mX_m] = a_1\mu_1 + a_2\mu_2 + \dots + a_m\mu_m$.
- Let $\mathbf{a} = (a_1, a_2, \dots, a_m)^T$ be a vector of constants and $\mathbf{X} = (X_1, X_2, \dots, X_m)^T$ be a vector of random variables.
- Then we can write

$$a_1 X_1 + a_2 X_2 + \dots a_m X_m = (a_1, a_2, \dots, a_m) \begin{pmatrix} X_1 \\ X_2 \\ \vdots \\ X_m \end{pmatrix} = \mathbf{a}^T \mathbf{X}$$

• Hence we can write $\mathbb{E}[\mathbf{a}^T\mathbf{X}] = \mathbf{a}^T\mu$, where $\mu = (\mu_1, \mu_2, \dots, \mu_m)^T$.

Matrix representation: Variance

• Similarly $\operatorname{Var}[a_1X_1 + a_2X_2 + \cdots + a_mX_m] = \operatorname{Var}[\mathbf{a}^T\mathbf{X}]$, and

$$Var[\mathbf{a}^{T}\mathbf{X}] = a_{1}^{2}Var[X_{1}] + a_{2}^{2}Var[X_{2}] + \dots + a_{m}^{2}Var[X_{m}]$$

$$+ a_{1}a_{2}Cov[X_{1}, X_{2}] + \dots + a_{1}a_{m}Cov[X_{1}, X_{m}]$$

$$+ \dots + a_{m-1}a_{m}Cov[X_{m-1}, X_{m}]$$

$$= \sum_{i=1}^{m} a_i^2 \operatorname{Var}[X_i] + \sum_{i=1}^{m} \sum_{j \neq i}^{m} a_i a_j \operatorname{Cov}[X_i, X_j]$$

$$= \sum_{i=1}^{m} a_i^2 s_{ii} + \sum_{i=1}^{m} \sum_{j \neq i}^{m} a_i a_j s_{ij}$$

$$= \mathbf{a}^T \mathbf{\Sigma} \mathbf{a}$$

Matrix representation: Covariance

• Suppose that $U = \mathbf{a}^T \mathbf{X}$ and $V = \mathbf{b}^T \mathbf{X}$.

$$Cov[U, V] = \sum_{i=1}^{m} a_i b_i s_{ii} + \sum_{i=1}^{m} \sum_{j \neq i}^{m} a_i b_j s_{ij}.$$

• In matrix notation,

$$Cov[U, V] = \mathbf{a}^T \mathbf{\Sigma} \mathbf{b} = \mathbf{b}^T \mathbf{\Sigma} \mathbf{a}.$$

• Proof: Exercise

Example

• Let $\mathbb{E}[X_1] = 2$, $Var[X_1] = 4$, $\mathbb{E}[X_2] = 0$, $Var[X_2] = 1$ and $Cor[X_1, X_2] = 1/3$.

• Exercise:

- What is the expected value and variance of $X_1 + X_2$?
- What is the expected value and variance of $X_1 X_2$?

Eigenvalues and Eigenvectors

- Suppose that we have a $m \times m$ matrix **A**.
- **Definition:** λ is an *eigenvalue* of **A** if there exists a non-zero vector **v** such that

$$\mathbf{A}\mathbf{v} = \lambda \mathbf{v}$$
.

- The vector \mathbf{v} is said to be an eigenvector of \mathbf{A} corresponding to the eigenvalue λ .
- We can find eigenvalues by solving the equation,

$$\det(\mathbf{A} - \lambda \mathbf{I}) = 0.$$

Finding Eigenvalues

- If **v** is an eigenvector of **A** with eigenvalue λ , then $\mathbf{A}\mathbf{v} \lambda \mathbf{I}\mathbf{v} = \mathbf{0}$.
- Hence $(\mathbf{A} \lambda \mathbf{I})\mathbf{v} = \mathbf{0}$.
- If there exists an inverse $(\mathbf{A} \lambda \mathbf{I})^{-1}$ then the trivial solution $\mathbf{v} = \mathbf{0}$ is obtained.
- When there does not exist a trivial solution there is no inverse and hence $det(\mathbf{A} \lambda \mathbf{I}) = 0$.

Picture

• The eigenvectors are only scaled by the matrix **A**.

Picture II

• Other vectors are rotated and scaled by the matrix **A**.

Unit Eigenvectors

- **Property:** If **v** is an eigenvector corresponding to eigenvalue λ , then $\mathbf{u} = \alpha \mathbf{v}$ will also be an eigenvector corresponding to λ .
- **Definition:** The eigenvector \mathbf{v} is a unit eigenvector if $\sum_{i=1}^{m} v_i^2 = \mathbf{v}^T \mathbf{v} = 1$.
- We can turn any eigenvector \mathbf{v} into a unit eigenvector by multiplying it by the value $\alpha = \frac{1}{\sqrt{\mathbf{v}^T \mathbf{v}}}$.

Orthogonal and Orthonormal Vectors

- **Definition:** Two vectors \mathbf{u} and \mathbf{v} are orthogonal if $\mathbf{u}^T \mathbf{v} = 0 = \mathbf{v}^T \mathbf{u}$.
- **Definition:** Two vectors \mathbf{u} and \mathbf{v} are *orthonormal* if they are orthogonal and $\mathbf{u}^T\mathbf{u} = 1$ and $\mathbf{v}^T\mathbf{v} = 1$.

Eigenvalues of Covariance Matrices

- Fact: The eigenvalues of a covariance matrix Σ are non-negative.
- If λ is an eigenvalue of Σ , then

$$\Sigma \mathbf{v} = \lambda \mathbf{v},$$

where \mathbf{v} is an eigenvector corresponding to λ .

• Hence,

$$\mathbf{v}^T \mathbf{\Sigma} \mathbf{v} = \mathbf{v}^T \lambda \mathbf{v} = \lambda \mathbf{v}^T \mathbf{v}$$

$$\Rightarrow \lambda = \frac{\mathbf{v}^T \mathbf{\Sigma} \mathbf{v}}{\mathbf{v}^T \mathbf{v}}.$$

• The numerator and denominator are both non-negative (why?), so λ must be non-negative.

Eigenvectors of Covariance Matrices

- Fact: An $m \times m$ covariance matrix Σ has m orthonormal eigenvectors.
- Proof Omitted, but uses Spectral Decomposition (or similar theorem) of a symmetric matrix.
- This result will be used when developing principal components analysis.

Example

• Suppose that we have the matrix

$$\mathbf{A} = \left(\begin{array}{cc} 1 & 2 \\ 2 & 5 \end{array} \right).$$

• Question: What are the eigenvalues and corresponding eigenvectors of A?

Example

• **Answer:** The eigenvalues are 5.83 and 0.17 (2dp) and the corresponding eigenvectors are

$$\begin{pmatrix} 0.38 \\ 0.92 \end{pmatrix}$$
 and $\begin{pmatrix} 0.92 \\ -0.38 \end{pmatrix}$.

Example: Frog Cranial Measurements

• Example: The cranial length and cranial breath of 35 female frogs are believed to have expected value $(23, 24)^T$ and covariance matrix

$$\left(\begin{array}{cc}
17.7 & 20.3 \\
20.3 & 24.4
\end{array}\right)$$

• Question: What are the eigenvalues and eigenvectors of the covariance matrix?