3. Multivariate Normal Distribution

The MVN distribution is a generalization of the univariate normal distribution which has the density function (p.d.f.)

$$f(x) = \frac{1}{\sqrt{2\pi}\sigma} \exp\left\{-\frac{(x-\mu)^2}{2\sigma^2}\right\}$$
 $-\infty < x < \infty$

where $\mu = \text{mean of distribution}$, $\sigma^2 = \text{variance}$. In p-dimensions the density becomes

$$f(\boldsymbol{x}) = \frac{1}{(2\pi)^{p/2} |\boldsymbol{\Sigma}|^{1/2}} \exp\left\{-\frac{1}{2} (\boldsymbol{x} - \boldsymbol{\mu})^T \boldsymbol{\Sigma}^{-1} (\boldsymbol{x} - \boldsymbol{\mu})\right\}$$
(3.1)

Within the mean vector $\boldsymbol{\mu}$ there are p (independent) parameters and within the symmetric covariance matrix $\boldsymbol{\Sigma}$ there are $\frac{1}{2}p\left(p+1\right)$ independent parameters [$\frac{1}{2}p\left(p+3\right)$ independent parameters in total]. We use the notation

$$x \sim N_p(\mu, \Sigma)$$
 (3.2)

to denote a RV \boldsymbol{x} having the p-variate MVN distribution with

$$\mathbb{E}(x) = \mu$$

$$Cov(\boldsymbol{x}) = \boldsymbol{\Sigma}$$

Note that MVN distributions are entirely characterized by the first and second moments of the distribution.

3.1 Basic properties

If \boldsymbol{x} $(p \times 1)$ is MVN with mean $\boldsymbol{\mu}$ and covariance matrix $\boldsymbol{\Sigma}$

• Any linear combination of x is MVN

Let y = Ax + c with $A(q \times p)$ and $c(q \times 1)$ then

$$oldsymbol{y} \sim oldsymbol{N}_{a}\left(oldsymbol{\mu}_{u}, oldsymbol{\Sigma}_{v}
ight)$$

where $\mu_y = A\mu + c$ and $\Sigma_y = A\Sigma A^T$.

- Any subset of variables in x has a MVN distribution.
- If a set of variables is uncorrelated, then they are independently distributed. In particular
 - i) if $\sigma_{ij} = 0$ then x_i, x_j are independent.

ii) if x is MVN with covariance matrix Σ , then Ax and Bx are independent if and only if

$$Cov(\mathbf{A}\mathbf{x}, \mathbf{B}\mathbf{x}) = \mathbf{A}\boldsymbol{\Sigma}\mathbf{B}^{T}$$

$$= \mathbf{0}$$
(3.3)

• Conditional distributions are MVN.

Result

For the MVN distribution, variable are uncorrelated \Leftrightarrow variable are independent.

Proof

Let \boldsymbol{x} $(p \times 1)$ be partitioned as

$$x = \begin{bmatrix} x_1 \\ x_2 \end{bmatrix} \quad q \quad p - q$$

with mean vector

$$\boldsymbol{\mu} = \begin{bmatrix} \boldsymbol{\mu}_1 \\ \boldsymbol{\mu}_2 \end{bmatrix} \quad q \quad p - q$$

and covariance matrix

$$oldsymbol{\Sigma} = egin{bmatrix} q & p-q \ oldsymbol{\Sigma}_{11} & oldsymbol{\Sigma}_{12} \ oldsymbol{\Sigma}_{21} & oldsymbol{\Sigma}_{22} \end{bmatrix} & q \ oldsymbol{\Sigma}_{21} & oldsymbol{\Sigma}_{22} \end{bmatrix}$$

i) Independent \Rightarrow uncorrelated (always holds).

Suppose $\mathbf{x}_1, \mathbf{x}_2$ are independent. Then $f(\mathbf{x}_1, \mathbf{x}_2) = h(\mathbf{x}_1) g(\mathbf{x}_2)$ is a factorization of the multivariate p.d.f.and $\mathbf{\Sigma}_{12} = Cov(\mathbf{x}_1, \mathbf{x}_2) = \mathbb{E}\left[(\mathbf{x}_1 - \boldsymbol{\mu}_1)(\mathbf{x}_2 - \boldsymbol{\mu}_2)^T\right]$ factorizes into the product of $\mathbb{E}\left[(\mathbf{x}_1 - \boldsymbol{\mu}_1)\right]$ and $\mathbb{E}\left[(\mathbf{x}_2 - \boldsymbol{\mu}_2)^T\right]$ which are both zero since $\mathbb{E}(\mathbf{x}_1) = \boldsymbol{\mu}_1$ and $\mathbb{E}(\mathbf{x}_2) = \boldsymbol{\mu}_2$. Hence $\mathbf{\Sigma}_{12} = 0$.

ii) Uncorrelated \Rightarrow independent (for MVN)

This result depends on factorizing the p.d.f. (3.1) when $\Sigma_{12} = 0$.

In this case $(\boldsymbol{x} - \boldsymbol{\mu})^T \boldsymbol{\Sigma}^{-1} (\boldsymbol{x} - \boldsymbol{\mu})$ has the partitioned form

$$egin{aligned} \left[m{x}_1^T - m{\mu}_1^T, & m{x}_2^T - m{\mu}_2^T
ight] \left[m{\Sigma}_{11} & m{0} \\ m{0} & m{\Sigma}_{22}
ight]^{-1} \left[m{x}_1 - m{\mu}_1 \\ m{x}_2 - m{\mu}_2
ight] \end{aligned} \ = \ \left[m{x}_1^T - m{\mu}_1^T, & m{x}_2^T - m{\mu}_2^T
ight] \left[m{\Sigma}_{11}^{-1} & m{0} \\ m{0} & m{\Sigma}_{22}^{-1}
ight] \left[m{x}_1 - m{\mu}_1 \\ m{x}_2 - m{\mu}_2
ight] \end{aligned} \ = \ \left(m{x}_1 - m{\mu}_1
ight)^T m{\Sigma}_{11}^{-1} \left(m{x}_1 - m{\mu}_1
ight) + \left(m{x}_2 - m{\mu}_2
ight)^T m{\Sigma}_{22}^{-1} \left(m{x}_2 - m{\mu}_2
ight) \end{aligned}$$

so that $\exp\{(\boldsymbol{x}-\boldsymbol{\mu})^T \boldsymbol{\Sigma}^{-1} (\boldsymbol{x}-\boldsymbol{\mu})\}$ factorizes into the product of $\exp\{(\boldsymbol{x}_1-\boldsymbol{\mu}_1)^T \boldsymbol{\Sigma}_{11}^{-1} (\boldsymbol{x}_1-\boldsymbol{\mu}_1)\}$ and $\exp\{(\boldsymbol{x}_2-\boldsymbol{\mu}_2)^T \boldsymbol{\Sigma}_{22}^{-1} (\boldsymbol{x}_2-\boldsymbol{\mu}_2)\}$. Therefore the p.d.f. can be written as

$$f(\boldsymbol{x}) = g(\boldsymbol{x}_1) h(\boldsymbol{x}_2)$$

proving that x_1 and x_2 are independent.

3.2 Conditional distribution

Let $X = \begin{bmatrix} X_1 \\ X_2 \end{bmatrix}$ q be a partitioned MVN random p-vector, with mean $\mu = \begin{bmatrix} \mu_1 \\ \mu_2 \end{bmatrix}$ and covariance matrix

$$oldsymbol{\Sigma} = egin{bmatrix} oldsymbol{\Sigma}_{11} & oldsymbol{\Sigma}_{12} \ oldsymbol{\Sigma}_{21} & oldsymbol{\Sigma}_{22} \end{bmatrix}$$

The conditional distribution of X_2 given $X_1 = x_1$ is MVN with

$$\mathbb{E}(X_2|X_1 = x_1) = \mu_2 + \Sigma_{21}\Sigma_{11}^{-1}(x_1 - \mu_1)$$
 (3.4a)

$$Cov\left(\boldsymbol{X}_{2}|\boldsymbol{X}_{1}=\boldsymbol{x}_{1}\right) = \boldsymbol{\Sigma}_{22} - \boldsymbol{\Sigma}_{21}\boldsymbol{\Sigma}_{11}^{-1}\boldsymbol{\Sigma}_{12}$$
 (3.4b)

Note: the notation X_1 to denote the r.v. and x_1 to denote a specific constant value (realization of X_1) will be very useful here.

Proof of 3.4a

Define a transformation from (X_1, X_2) to new variables X_1 and $X'_2 = X_2 - \Sigma_{21} \Sigma_{11}^{-1} X_1$. This is achieved by the linear transformation

$$\begin{bmatrix} \mathbf{X}_1 \\ \mathbf{X}_2' \end{bmatrix} = \begin{bmatrix} \mathbf{I} & \mathbf{0} \\ -\mathbf{\Sigma}_{21}\mathbf{\Sigma}_{11}^{-1} & \mathbf{I} \end{bmatrix} \begin{bmatrix} \mathbf{X}_1 \\ \mathbf{X}_2 \end{bmatrix}$$

$$= \mathbf{A}\mathbf{X} \quad \text{say.}$$
(3.5a)

This linear relationship shows that X_1, X_2' are jointly MVN (by first property of MVN stated above.)

We now show that X'_2 and X_1 are independent by proving that X_1 and X'_2 are uncorrelated. Approach 1:

$$Cov\left(\boldsymbol{X}_{1}, \boldsymbol{X}_{2}^{\prime}\right) = Cov\left(\boldsymbol{X}_{1}, \boldsymbol{X}_{2} - \boldsymbol{\Sigma}_{21}\boldsymbol{\Sigma}_{11}^{-1}\boldsymbol{X}_{1}\right)$$

$$= Cov(\boldsymbol{X}_{1}, \boldsymbol{X}_{2}) - Cov\left(\boldsymbol{X}_{1}, \boldsymbol{X}_{1}\right)\boldsymbol{\Sigma}_{11}^{-1}\boldsymbol{\Sigma}_{12}$$

$$= \boldsymbol{\Sigma}_{12} - \boldsymbol{\Sigma}_{11}\boldsymbol{\Sigma}_{11}^{-1}\boldsymbol{\Sigma}_{12}$$

$$= \boldsymbol{0}$$

Approach 2:

Approach 2:
In (3.3), write
$$\mathbf{A} = \begin{bmatrix} \mathbf{B} \\ \mathbf{C} \end{bmatrix}$$
 where $\mathbf{B} = \begin{bmatrix} \mathbf{I} & \mathbf{0} \end{bmatrix}$ and $\mathbf{C} = \begin{bmatrix} -\Sigma_{21}\Sigma_{11}^{-1} & \mathbf{I} \end{bmatrix}$

$$Cov\left(\mathbf{X}_{1}, \mathbf{X}_{2}^{\prime}\right) = Cov\left(\mathbf{B}\mathbf{X}, \mathbf{C}\mathbf{X}\right)$$

$$= \mathbf{B}\boldsymbol{\Sigma}\mathbf{C}^{T}$$

$$= \begin{bmatrix} \mathbf{I} & \mathbf{0} \end{bmatrix} \begin{bmatrix} \Sigma_{11} & \Sigma_{12} \\ \Sigma_{21} & \Sigma_{22} \end{bmatrix} \begin{bmatrix} -\Sigma_{11}^{-1}\Sigma_{12} \\ \mathbf{I} \end{bmatrix}$$

$$= \begin{bmatrix} \Sigma_{11} & \Sigma_{12} \end{bmatrix} \begin{bmatrix} -\Sigma_{11}^{-1}\Sigma_{12} \\ \mathbf{I} \end{bmatrix}$$

Since X_2' and X_1 are MVN and uncorrelated they are independent. Thus

$$\begin{split} \mathbb{E}\left(\boldsymbol{X}_{2}^{\prime}|\boldsymbol{X}_{1}=\boldsymbol{x}_{1}\right) &= \mathbb{E}\left(\boldsymbol{X}_{2}^{\prime}\right) \\ &= \mathbb{E}\left(\boldsymbol{X}_{2}-\boldsymbol{\Sigma}_{21}\boldsymbol{\Sigma}_{11}^{-1}\boldsymbol{X}_{1}\right) \\ &= \boldsymbol{\mu}_{2}-\boldsymbol{\Sigma}_{21}\boldsymbol{\Sigma}_{11}^{-1}\boldsymbol{\mu}_{1} \end{split}$$

Now, as $X_2' = X_2 - \Sigma_{21}\Sigma_{11}^{-1}X_1$ and $X_1 = x_1$ is given, we have

$$egin{array}{lcl} \mathbb{E}\left(m{X}_{2}|m{X}_{1}=m{x}_{1}
ight) &=& \mathbb{E}\left(m{X}_{2}'|m{X}_{1}=m{x}_{1}
ight) + m{\Sigma}_{21}m{\Sigma}_{11}^{-1}m{x}_{1} \ &=& m{\mu}_{2} - m{\Sigma}_{21}m{\Sigma}_{11}^{-1}m{\mu}_{1} + m{\Sigma}_{21}m{\Sigma}_{11}^{-1}m{x}_{1} \ &=& m{\mu}_{2} + m{\Sigma}_{21}m{\Sigma}_{11}^{-1}\left(m{x}_{1} - m{\mu}_{1}
ight) \end{array}$$

as required.

Proof of 3.4b

Because X_2' is independent of X_1

$$Cov\left(\boldsymbol{X}_{2}^{\prime}|\boldsymbol{X}_{1}=\boldsymbol{x}_{1}\right)=Cov\left(\boldsymbol{X}_{2}^{\prime}\right)$$

The left hand side is

$$LHS = Cov \left(\mathbf{X}_{2}' | \mathbf{X}_{1} = \mathbf{x}_{1} \right)$$

$$= Cov \left(\mathbf{X}_{2} - \mathbf{\Sigma}_{21} \mathbf{\Sigma}_{11}^{-1} \mathbf{x}_{1} | \mathbf{X}_{1} = \mathbf{x}_{1} \right)$$

$$= Cov \left(\mathbf{X}_{2} | \mathbf{X}_{1} = \mathbf{x}_{1} \right)$$

The right hand side is

$$RHS = Cov (X'_2)$$

$$= Cov (X_2 - \Sigma_{21}\Sigma_{11}^{-1}X_1)$$

$$= \Sigma_{22} - \Sigma_{21}\Sigma_{11}^{-1}\Sigma_{12}$$

following from the general expansion

$$Cov\left(\boldsymbol{X}_{2}-\boldsymbol{D}\boldsymbol{X}_{1}\right) = Cov\left(\boldsymbol{X}_{2},\boldsymbol{X}_{2}\right)-\boldsymbol{D}Cov\left(\boldsymbol{X}_{1},\boldsymbol{X}_{2}\right)$$
$$-Cov\left(\boldsymbol{X}_{2},\boldsymbol{X}_{1}\right)\boldsymbol{D}^{T}+\boldsymbol{D}Cov\left(\boldsymbol{X}_{1},\boldsymbol{X}_{1}\right)\boldsymbol{D}^{T}$$

with $D = \Sigma_{21} \Sigma_{11}^{-1}$. Therefore

$$Cov(X_2|X_1 = x_1) = \Sigma_{22} - \Sigma_{21}\Sigma_{11}^{-1}\Sigma_{12}$$

as required.

Example

Let \boldsymbol{x} have a MVN distribution with covariance matrix

$$\Sigma = \begin{bmatrix} 1 & \rho & \rho^2 \\ \rho & 1 & 0 \\ \rho^2 & 0 & 1 \end{bmatrix}$$

Show that the conditional distribution of (X_1, X_2) given $X_3 = x_3$ is also MVN with mean

$$\mu = \begin{bmatrix} \mu_1 + \rho^2 \left(x_3 - \mu_3 \right) \\ \mu_2 \end{bmatrix}$$

and covariance matrix

$$\begin{bmatrix} 1 - \rho^4 & \rho \\ \rho & 1 \end{bmatrix}$$

Solution

Let
$$\mathbf{Y}_1 = \begin{bmatrix} X_1 \\ X_2 \end{bmatrix}$$
 and $\mathbf{Y}_2 = (X_3)$ then

$$\mathbb{E} \mathbf{Y}_1 = \begin{bmatrix} \mu_1 \\ \mu_2 \end{bmatrix}$$
 $\mathbb{E} \mathbf{Y}_2 = (\mu_3)$.

We have
$$Cov egin{bmatrix} m{Y}_1 \\ m{Y}_2 \end{bmatrix} = egin{bmatrix} m{\Sigma}_{11} & m{\Sigma}_{12} \\ m{\Sigma}_{21} & m{\Sigma}_{22} \end{bmatrix}$$
 where

$$egin{array}{lll} oldsymbol{\Sigma}_{11} &=& egin{bmatrix} 1 &
ho \
ho & 1 \end{bmatrix} \ oldsymbol{\Sigma}_{12} &=& egin{bmatrix}
ho^2 \ 0 \end{bmatrix} = oldsymbol{\Sigma}_{21}^T \ oldsymbol{\Sigma}_{22} &=& [1] \end{array}$$

Hence

$$\mathbb{E}\left[\mathbf{Y}_{1}|\mathbf{Y}_{2}=x_{3}\right] = \boldsymbol{\mu}_{1} + \boldsymbol{\Sigma}_{12}\boldsymbol{\Sigma}_{22}^{-1}\left(x_{3}-\mu_{3}\right)$$

$$= \begin{bmatrix} \mu_{1} \\ \mu_{2} \end{bmatrix} + \begin{bmatrix} \rho^{2} \\ 0 \end{bmatrix}\left(\boldsymbol{x}_{3}-\boldsymbol{\mu}_{3}\right)$$

$$= \begin{bmatrix} \mu_{1} + \rho^{2}\left(x_{3}-\mu_{3}\right) \\ \mu_{2} \end{bmatrix}$$

and .

$$Cov \left[\mathbf{Y}_{1} \middle| \mathbf{Y}_{2} = x_{3} \right] = \mathbf{\Sigma}_{11} - \mathbf{\Sigma}_{12} \mathbf{\Sigma}_{22}^{-1} \mathbf{\Sigma}_{21}$$

$$= \begin{bmatrix} 1 & \rho \\ \rho & 1 \end{bmatrix} - \begin{bmatrix} \rho^{2} \\ 0 \end{bmatrix} \begin{bmatrix} \rho^{2} & 0 \end{bmatrix}$$

$$= \begin{bmatrix} 1 - \rho^{4} & \rho \\ \rho & 1 \end{bmatrix}$$

3.3 Maximum-likelihood estimation

Let $\boldsymbol{X}^{T}=\left(\boldsymbol{x}_{1},...,\boldsymbol{x}_{n}\right)$ contain an independent random sample of size n from $N_{p}\left(\boldsymbol{\mu},\boldsymbol{\Sigma}\right)$.

The maximum likelihood estimates (MLE 's) of μ, Σ are the sample mean and covariance matrix (with divisor n)

$$\hat{\boldsymbol{\mu}} = \bar{\boldsymbol{x}} \tag{3.6a}$$

$$\hat{\boldsymbol{\mu}} = \bar{\boldsymbol{x}} \tag{3.6a}$$

$$\hat{\boldsymbol{\Sigma}} = \boldsymbol{S} \tag{3.6b}$$

The likelihood function is a function of the parameters μ, Σ given the data X

$$L(\boldsymbol{\mu}, \boldsymbol{\Sigma} | \boldsymbol{X}) = \prod_{r=1}^{n} f(\boldsymbol{x}_r | \boldsymbol{\mu}, \boldsymbol{\Sigma})$$
(3.7)

The RHS is evaluated by substituting the individual data vectors $\{x_1, ..., x_n\}$ in turn into the p.d.f. of $N_p(\mu, \Sigma)$ and taking the product.

$$\prod_{r=1}^{n} f(\boldsymbol{x}_r | \boldsymbol{\mu}, \boldsymbol{\Sigma}) = (2\pi)^{-\frac{np}{2}} |\boldsymbol{\Sigma}|^{-n/2}$$

$$\exp \left\{ -\frac{1}{2} \sum_{r=1}^{n} (\boldsymbol{x}_r - \boldsymbol{\mu})^T \boldsymbol{\Sigma}^{-1} (\boldsymbol{x}_r - \boldsymbol{\mu}) \right\}$$

Maximizing L is equivalent to minimizing the "log likelihood" function

$$l(\boldsymbol{\mu}, \boldsymbol{\Sigma}) = -2 \log L$$

$$= -2 \sum_{r=1}^{n} \log f(\boldsymbol{x}_r | \boldsymbol{\mu}, \boldsymbol{\Sigma})$$

$$= K + n \log |\boldsymbol{\Sigma}| + \sum_{r=1}^{n} (\boldsymbol{x}_r - \boldsymbol{\mu})^T \boldsymbol{\Sigma}^{-1} (\boldsymbol{x}_r - \boldsymbol{\mu})$$
(3.8)

where K is a constant independent of μ, Σ .

Result 3.3

$$l(\boldsymbol{\mu}, \boldsymbol{\Sigma}) = n \left\{ \log |\boldsymbol{\Sigma}| + tr \left[\boldsymbol{\Sigma}^{-1} \left(\boldsymbol{S} + \boldsymbol{d} \boldsymbol{d}^{T}\right)\right] \right\}$$
(3.9)

up to an additive constant, where $d = \bar{x} - \mu$.

Proof

Noting that $x_r - \mu = (x_r - \bar{x}) + d$ the final term in the likelihood expression (3.8) becomes

$$\sum_{r=1}^{n} (\boldsymbol{x}_{r} - \boldsymbol{\mu})^{T} \boldsymbol{\Sigma}^{-1} (\boldsymbol{x}_{r} - \boldsymbol{\mu})$$

$$= \sum_{r=1}^{n} (\boldsymbol{x}_{r} - \bar{\boldsymbol{x}})^{T} \boldsymbol{\Sigma}^{-1} (\boldsymbol{x}_{r} - \bar{\boldsymbol{x}}) + n \boldsymbol{d}^{T} \boldsymbol{\Sigma}^{-1} \boldsymbol{d}$$

$$= ntr (\boldsymbol{\Sigma}^{-1} \boldsymbol{S}) + n \boldsymbol{d}^{T} \boldsymbol{\Sigma}^{-1} \boldsymbol{d}$$

$$= ntr [\boldsymbol{\Sigma}^{-1} (\boldsymbol{S} + \boldsymbol{d} \boldsymbol{d}^{T})]$$

proving the expression (3.9). Note that the cross-product terms have vanished because $\sum_{r=1}^{n} x_r =$

 $n\bar{\boldsymbol{x}}$ and therefore

$$egin{array}{lcl} \sum_{r=1}^{n} oldsymbol{d}^{T} oldsymbol{\Sigma}^{-1} \left(oldsymbol{x}_{r} - \overline{oldsymbol{x}}
ight) &= oldsymbol{d}^{T} oldsymbol{\Sigma}^{-1} \sum_{r=1}^{n} \left(oldsymbol{x}_{r} - \overline{oldsymbol{x}}
ight) \ &= oldsymbol{\sum}_{r=1}^{n} \left(oldsymbol{x}_{r} - ar{oldsymbol{x}}
ight)^{T} oldsymbol{\Sigma}^{-1} oldsymbol{d} \ &= oldsymbol{0} \end{array}$$

In (3.9) the dependence on μ is entirely through d. Now assume that is positive definite (p.d.), then so is Σ^{-1} as

$$\mathbf{\Sigma}^{-1} = \mathbf{V} \mathbf{\Lambda}^{-1} \ \mathbf{V}^{T}$$

where $\Sigma = V\Lambda V^T$ is the eigenanalysis of Σ . Thus $\forall d \neq 0$ we have $d^T\Sigma^{-1} d > 0$. Hence $l(\mu, \Sigma)$ is minimized with respect to μ for fixed Σ when d = 0 i.e.

$$\hat{m{\mu}} = ar{m{x}}$$

Final part of proof: to minimize the log-likelihood $l(\hat{\mu}, \Sigma)$ w.r.t. Σ let

$$l(\hat{\boldsymbol{\mu}}, \boldsymbol{\Sigma}) = n \left\{ \log |\boldsymbol{\Sigma}| + tr \left(\boldsymbol{\Sigma}^{-1} \boldsymbol{S}\right) \right\}$$

= $\Phi (\boldsymbol{\Sigma})$ (3.10)

We show that

$$\Phi(\mathbf{\Sigma}) - \Phi(\mathbf{S}) = n \left\{ \log |\mathbf{\Sigma}| - \log |\mathbf{S}| + tr(\mathbf{\Sigma}^{-1}\mathbf{S}) - p \right\}$$

$$= n \left\{ tr(\mathbf{\Sigma}^{-1}\mathbf{S}) - \log |\mathbf{\Sigma}^{-1}\mathbf{S}| - p \right\}$$

$$> 0$$
(3.11)

Lemma 1

 $\Sigma^{-1}S$ is positive semi-definite (proved elsewhere). Therefore the eigenvalues of $\Sigma^{-1}S$ are positive.

Lemma 2

For any set of positive numbers

$$A \ge \log G + 1$$

where A and G are the arithmetic, geometric means respectively.

Proof

For all x we have $e^x \ge 1 + x$ (simple exercise). Consider a set of n strictly positive numbers $\{y_i\}$

$$y_{i} \geq 1 + \log y_{i}$$

$$\sum y_{i} \geq n + \sum \log y_{i}$$

$$A \geq 1 + \log \left(\prod y_{i}\right)^{\frac{1}{n}}$$

$$= 1 + \log G$$

as required.

Recall that for any $(n \times n)$ matrix \mathbf{A} , we have $tr(\mathbf{A}) = \sum_{i=1}^{n} \lambda_i$ the sum of the eigenvalues, and $|\mathbf{A}| = \prod \lambda_i$ the product of the eigenvalues. Let λ_i (i = 1, ..., p) be the positive eigenvalues of $\mathbf{\Sigma}^{-1}\mathbf{S}$ and substitute in (3.11)

$$\log |\mathbf{\Sigma}^{-1} \mathbf{S}| = \log \left(\prod \lambda_i \right)$$
$$= p \log G$$

$$tr\left(\mathbf{\Sigma}^{-1}\mathbf{S}\right) = \sum \lambda_i$$

$$= pA$$

Hence

$$\Phi(\mathbf{\Sigma}) - \Phi(\mathbf{S}) = np \{ A - \log G - 1 \}$$

 ≥ 0

This proves that the MLE's are as stated in (3.6).

3.3 Sampling distribution of \bar{x} and S

The Wishart distribution (Definition)

If \mathbf{M} $(p \times p)$ can be written $\mathbf{M} = \mathbf{X}^T \mathbf{X}$ where \mathbf{X} $(m \times p)$ is a data matrix from $N_p(\mathbf{0}, \mathbf{\Sigma})$ then \mathbf{M} is said to have a Wishart distribution with scale matrix $\mathbf{\Sigma}$ and degrees of freedom m. We write

$$\mathbf{M} \sim W_p\left(\mathbf{\Sigma}, m\right) \tag{3.12}$$

When $\Sigma = I_p$ the distribution is said to be in standard form.

Note:

The Wishart distribution is the multivariate generalization of the chi-square χ^2 distribution

Additive property of matrices with a Wishart distribution

Let M_1 , M_2 be matrices having the Wishart distribution

$$\boldsymbol{M}_1 \sim W_p(\boldsymbol{\Sigma}, m_1)$$

$$M_2 \sim W_p(\Sigma, m_2)$$

independently, then

$$M_1 + M_2 \sim W_p(\Sigma, m_1 + m_2)$$

This property follows from the definition of the Wishart distribution because data matrices are additive in the sense that if

$$X = \begin{bmatrix} X_1 \\ X_2 \end{bmatrix}$$

is a combined data matrix consisting of $m_1 + m_2$ rows then

$$\boldsymbol{X}^T \boldsymbol{X} = \boldsymbol{X}_1^T \boldsymbol{X}_1 + \boldsymbol{X}_2^T \boldsymbol{X}_2$$

is matrix (known as the "Gram matrix") formed from the combined data matrix X.

Case of p=1

When p=1 we know from the definition of χ_r^2 as the distribution of the sum of squares of r independent $N\left(0,1\right)$ variates that

$$\mathbf{M} = \sum_{i=1}^{m} x_i^2 \sim \sigma^2 \chi_m^2$$

so that

$$W_1\left(\sigma^2, m\right) \equiv \sigma^2 \chi_m^2$$

Sampling distributions

Let $x_1, x_2, ..., x_n$ be a random sample of size n from $N_p(\mu, \Sigma)$. Then

1. The sample mean \bar{x} has the normal distribution

$$\bar{\boldsymbol{x}} \sim N_p\left(\boldsymbol{\mu}, \frac{1}{n}\boldsymbol{\Sigma}\right)$$

2. The (scaled) sample covariance matrix has the Wishart distribution:

$$(n-1) \mathbf{S}_u \sim W_n (\mathbf{\Sigma}, n-1)$$

3. The distributions of \bar{x} and S_u are independent.

3.4 Estimators for special circumstances

3.4.1 μ proportional to a given vector

Sometimes μ is known to be proportional to a given vector, so $\mu = k\mu_0$ with μ_0 being a known vector.

For example if \boldsymbol{x} represents a sample of repeated measurements then $\boldsymbol{\mu} = k\mathbf{1}$ where $\mathbf{1} = (1, 1, ..., 1)^T$ is the p-vector of 1's.

We find the MLE of k for this situation. Suppose Σ is known and $\mu = k\mu_0$. Let $d_0 = \bar{x} - k\mu_0$. The log likelihood is

$$\begin{split} l\left(k\right) &= -2\log L \\ &= n\left[\log|\mathbf{\Sigma}| + tr\left\{\mathbf{\Sigma}^{-1}\left(\mathbf{S} + d_0 d_0^T\right)\right\}\right] \\ &= n\left[\log|\mathbf{\Sigma}| + tr\left(\mathbf{\Sigma}^{-1}\mathbf{S}\right) + (\bar{\mathbf{x}} - k\boldsymbol{\mu}_0)^T\mathbf{\Sigma}^{-1}\left(\bar{\mathbf{x}} - k\boldsymbol{\mu}_0\right)\right] \\ &= n\left[\bar{\mathbf{x}}^T\mathbf{\Sigma}^{-1}\bar{\mathbf{x}} - 2k\boldsymbol{\mu}_0^T\mathbf{\Sigma}^{-1}\bar{\mathbf{x}} + k^2\boldsymbol{\mu}_0^T\mathbf{\Sigma}^{-1}\boldsymbol{\mu}_0\right] \\ &+ \text{constant terms indept of } k \end{split}$$

Set $\frac{dl}{dk} = 0$ to minimize l(k) w.r.t. k

$$-2\boldsymbol{\mu}_0^T\boldsymbol{\Sigma}^{-1}\,\bar{\boldsymbol{x}} + 2\left(\boldsymbol{\mu}_0^T\boldsymbol{\Sigma}^{-1}\boldsymbol{\mu}_0\right)k = 0$$

from which

$$\hat{k} = \frac{\boldsymbol{\mu}_0^T \boldsymbol{\Sigma}^{-1} \bar{\boldsymbol{x}}}{\boldsymbol{\mu}_0^T \boldsymbol{\Sigma}^{-1} \boldsymbol{\mu}_0}$$
(3.13)

Properties

We now show that \hat{k} is an unbiased estimator of k and determine the variance of \hat{k} In (3.13) \hat{k} takes the form $\frac{1}{\alpha} \boldsymbol{c}^T \bar{\boldsymbol{x}}$ with $\boldsymbol{c}^T = \boldsymbol{\mu}_0^T \boldsymbol{\Sigma}^{-1}$ and $\alpha = \boldsymbol{\mu}_0^T \boldsymbol{\Sigma}^{-1} \boldsymbol{\mu}_0$ so

$$\mathbb{E}\left[\hat{k}\right] = \frac{\mathbf{c}^T \mathbb{E}\left[\bar{\mathbf{x}}\right]}{\alpha}$$

$$= \frac{k\mathbf{c}^T \boldsymbol{\mu}_0}{\alpha}.$$

$$= \frac{k\boldsymbol{\mu}_0^T \boldsymbol{\Sigma}^{-1} \boldsymbol{\mu}_0}{\alpha}$$

since $\mathbb{E}\left[\bar{\boldsymbol{x}}\right] = k\boldsymbol{\mu}_0$. Hence

$$\mathbb{E}\left[\hat{k}\right] = k \tag{3.14}$$

showing that \hat{k} is an unbiased estimator.

Note that $Var\left[\bar{x}\right] = \frac{1}{n}\Sigma$ and therefore that $Var\left[c^T\bar{x}\right] = \frac{1}{n}c^T\Sigma c$ we have

$$Var\left(\hat{k}\right) = \frac{1}{n\alpha^{2}} \mathbf{c}^{T} \mathbf{\Sigma} \mathbf{c}$$

$$= \frac{1}{n} \boldsymbol{\mu}_{0}^{T} \mathbf{\Sigma}^{-1} \mathbf{\Sigma} \mathbf{\Sigma}^{-1} \boldsymbol{\mu}_{0} \left(\boldsymbol{\mu}_{0}^{T} \mathbf{\Sigma}^{-1} \boldsymbol{\mu}_{0}\right)^{-2}$$

$$= \frac{1}{n \boldsymbol{\mu}_{0}^{T} \mathbf{\Sigma}^{-1} \boldsymbol{\mu}_{0}}$$
(3.15)

3.4.2 Linear restriction on μ

We determine an estimator for μ to satisfy a linear restriction

$$A\mu = b$$

where \mathbf{A} $(m \times p)$ and \mathbf{b} $(m \times 1)$ are given constants and Σ is assumed to be known.

We write the restriction in vector form $g(\mu) = 0$ and form the Lagrangean

$$\mathcal{L}\left(\boldsymbol{\mu}, \boldsymbol{\lambda}\right) = l\left(\boldsymbol{\mu}\right) + 2\boldsymbol{\lambda}^{T}\boldsymbol{g}\left(\boldsymbol{\mu}\right)$$

where $\lambda^T = (\lambda_1, ..., \lambda_m)$ is a **vector** of Lagrange multipliers (the factor 2 is inserted just for convenience).

$$\mathcal{L}(\boldsymbol{\mu}, \boldsymbol{\lambda}) = l(\boldsymbol{\mu}) + 2\boldsymbol{\lambda}^{T} (\boldsymbol{A}\boldsymbol{\mu} - \boldsymbol{b})$$

$$= n \left\{ (\bar{\boldsymbol{x}} - \boldsymbol{\mu})^{T} \boldsymbol{\Sigma}^{-1} (\bar{\boldsymbol{x}} - \boldsymbol{\mu}) + 2\boldsymbol{\lambda}^{T} (\boldsymbol{A}\boldsymbol{\mu} - \boldsymbol{b}) \right\}$$
ignore constant terms involving $\boldsymbol{\Sigma}$

Set $\frac{d}{d\mu}\mathcal{L}(\mu, \lambda) = \mathbf{0}$ using results from Example Sheet 2:

$$-2\Sigma^{-1}(\bar{x} - \mu) + 2A^{T}\lambda = 0$$

$$\bar{x} - \mu = \Sigma A^{T}\lambda$$
 (3.16)

We use the constraint $A\mu = b$ to evaluate the Lagrange multipliers λ . Premultiply by A

$$A\bar{x} - b = A\Sigma A^T \lambda$$

 $\lambda = (A\Sigma A^T)^{-1} (A\bar{x} - b)$

Substitute into (3.16)

$$\hat{\boldsymbol{\mu}} = \bar{\boldsymbol{x}} - \boldsymbol{\Sigma} \boldsymbol{A}^T \left(\boldsymbol{A} \boldsymbol{\Sigma} \boldsymbol{A}^T \right)^{-1} \left(\boldsymbol{A} \bar{\boldsymbol{x}} - \boldsymbol{b} \right)$$
(3.17)

3.4.3 Covariance matrix Σ proportional to a given matrix

We consider estimating k when $\Sigma = k\Sigma_0$, where Σ_0 is a given.constant matrix. The likelihood (3.8) takes the form when d = 0 ($\hat{\mu} = \bar{x}$)

$$l(k) = n \left\{ \log |k\Sigma_0| + tr\left(\frac{1}{k}\Sigma_0^{-1}\mathbf{S}\right) \right\}$$

plus constant terms (not involving k).

$$l(k) = \left\{ p \log k + \frac{1}{k} tr\left(\boldsymbol{\Sigma}_{0}^{-1} \boldsymbol{S}\right) \right\}$$
+ constant terms
$$\frac{dl}{dk} = 0 \Rightarrow \frac{p}{k} - \frac{1}{k^{2}} tr\left(\boldsymbol{\Sigma}_{0}^{-1} \boldsymbol{S}\right) = 0$$

Hence

$$\hat{k} = \frac{tr\left(\Sigma_0^{-1}S\right)}{p} \tag{3.18}$$