Appendix C

Generating Random Correlation Matrices

Contents

C.1	Overview of Generating Random Correlation Matrices	349
C.2	Generating Random Orthogonal Matrices	350
C.3	Generating a Random Matrix with Specified Eigenvalues	351
C.4	Applying Givens Rotations	352
C.5	Generating Random Correlation Matrices	353
C.6	References	354

C.1 Overview of Generating Random Correlation Matrices

This supplemental material describes the SAS/IML functions that are used to generate random correlation matrices in Section 10.6 of *Simulating Data with SAS* (Wicklin 2013).

"Structured" covariance matrices (such as compound symmetry, Toeplitz, AR(1), and so forth) are useful in simulating data as shown in Section 10.4.4 and Section 12.3. However, there is another kind of matrix structure, and that is the structure of the matrix eigenvalues. The set of eigenvalues for a matrix is called its *spectrum*. This appendix describes how to generate a random correlation matrix with a given spectrum.

The eigenvalues of an $n \times n$ correlation matrix are real, nonnegative, and sum to n (because the trace of a matrix is the sum of its eigenvalues). Given those constraints, Davies and Higham (2000) showed how to create a random correlation matrix with a specified spectrum. The algorithm consists of the following steps:

- 1. Generate a random matrix with the specified eigenvalues. This step requires generating a random orthogonal matrix (Stewart 1980).
- 2. Apply Givens rotations to convert the random matrix to a correlation matrix without changing the eigenvalues (Bendel and Mickey 1978).

The ability to generate a correlation matrix with a specific spectrum is useful in many contexts. For example, in principal component analysis the k largest eigenvalues of the correlation matrix determine the proportion of the (standardized) variance that is explained by the first k principal components. By specifying the eigenvalues, you can simulate data for which the first k principal components explain a certain percentage of the variance. This is useful, for example, in comparing algorithms that try to automatically select the number of principal components. Another example

arises in regression analysis, where the ratio of the largest eigenvalue to the other eigenvalues is important in collinearity diagnostics (Belsley, Kuh, and Welsch 1980).

Some of the SAS/IML programs that are presented in this appendix are based on MATLAB functions written by Higham (1991) or GAUSS functions written by Rapuch and Roncalli (2001).

C.2 Generating Random Orthogonal Matrices

An orthogonal matrix is a matrix Q such that Q'Q = I. The determinant of an orthogonal matrix is either 1 or -1. Geometrically, an orthogonal matrix is a rotation, a reflection, or a composition of the two.

In the Davies and Higham algorithm for generating a random correlation matrix, the first step is to generate a matrix of the form Q'DQ, where $D = \text{diag}(\lambda_1, \lambda_2, \dots, \lambda_n)$ is a diagonal matrix that contains the specified eigenvalues, and Q is a random orthogonal matrix that is generated by using Stewart's algorithm (Stewart 1980). The RANDORTHOG function, which follows, implements Stewart's algorithm for generating a random orthogonal matrix. The function calls two short helper functions, the SGN and RNDNORMAL functions.

```
proc iml;
/* Generate random orthogonal matrix G. W. Stewart (1980).
 Function based on the QMULT MATLAB routine by Higham (1991). */
start RandOrthog(n);
A = I(n);
 /* identity matrix */
d = j(n,1,0);
d[n] = sgn(RndNormal(1,1));
 */
do k = n-1 to 1 by -1;
 /* generate random Householder transformation */
 /* column vector from N(0,1) */
 x = RndNormal(n-k+1,1);
 s = sqrt(x[##]);
 /* norm(x) */
 sgn = sgn(x[1]);
 s = sqn*s;
 d[k] = -sgn;
 x[1] = x[1] + s;
 beta = s*x[1];
 /* apply the Householder transformation to A */
 y = x^*A[k:n, ];
 A[k:n, ] = A[k:n, ] - x*(y/beta);
A = d \# A; /* change signs of i_th row when d[i]=-1 */
return(A);
finish;
/* helper functions */
/* return matrix of same size as A with
 m[i,j] = \{ 1 \text{ if } A[i,j] >= 0 \}
 \{-1 \text{ if } A[i,j] < 0
 Similar to the SIGN function, except SIGN(0)=0 */
start sgn(A);
 return( choose(A>=0, 1, -1) );
finish;
```

```
/* return (r x c) matrix of standard normal variates */
start RndNormal(r,c);
 x = j(r,c);
 call randgen(x, "Normal");
 return(x);
finish;
```

The following statements call the RANDORTHOG function to generate a random 4×4 orthogonal matrix. The result is shown in Figure C.1. You can verify that Q'Q is the identity matrix.

```
/* test the function */
call randseed(1);
Q = RandOrthog(4);
print Q;
```

Figure C.1 Random Orthogonal Matrix

Q					
0.1427043	-0.386502	-0.123226	0.9028106		
0.1922906	0.345096	-0.918623	-0.00804		
0.3633545	0.7887484	0.3694716	0.3306664		
-0.900352	0.3307579	-0.066617	0.2748238		

The eigenvalues of orthogonal matrices have unit magnitude. For large matrices, the eigenvalues are distributed approximately uniformly on the unit circle.

Generating a Random Matrix with Specified Eigenvalues

By using Stewart's random orthogonal matrices, it is easy to generate a random matrix that contains a specified set of eigenvalues. Let $D = \operatorname{diag}(\lambda_1, \lambda_2, \dots, \lambda_n)$ be a diagonal matrix that contains the specified eigenvalues, and let Q be a random orthogonal matrix. The matrix Q'DQ is a similarity transformation of D and therefore has the same spectrum as D. Its eigenvectors are the columns of Q. The following SAS/IML function implements this method. Figure C.2 shows the eigenvalues of the random matrix S. They are exactly the specified values.

```
start RandMatWithEigenval(lambda);
 /* assume lambda is row vector */
 n = ncol(lambda);
 Q = RandOrthog(n);
 return(Q`*diag(lambda)*Q);
finish;
/* test it: generate 4 x 4 matrix with a given spectrum */
lambda = \{2 \ 1 \ 0.75 \ 0.25\};
S = RandMatWithEigenval(lambda);
eigval = eigval(S);
 /* check: does eigval = lambda? */
print eigval;
```

Figure C.2 Eigenvalues of a Random Matrix

eigva	ıl
	2
	1
0.75	5
0.25	5

The ability to generate random matrices with specified eigenvalues is also useful in numerical analysis. Stewart's original motivation was to generate matrices with arbitrary condition numbers. The *condition number* of a matrix (in the two-norm) is the square root of the ratio of the largest eigenvalue to the smallest eigenvalue.

The RANDMATWITHEIGENVAL module is used in Section C.5 to generate a random correlation matrix.

Applying Givens Rotations C.4

The first step of the Davies-Higham algorithm is to construct a random $n \times n$ matrix with specified eigenvalues that sum to n. The second step is to apply Givens rotations to convert the matrix to a correlation matrix. Because Givens rotations are orthogonal transformations, the spectrum is not changed by this process.

A Givens rotation is often used to introduce zeros into the lower-triangular portion of a matrix (for example, as part of a QR decomposition), but in this case it is used to introduce ones on the diagonal of the random matrix, thus converting it into a correlation matrix. For details, see Davies and Higham (2000).

The following function applies a Givens rotation to a matrix. This function is used in the next section.

```
/* apply Givens rotation to A in (i,j) position. Naive implementation is
  G = I(nrow(A)); G[i,i]=c; G[i,j]=s; G[j,i]=-s; G[j,j]=c;
  A = G^* * A * G; * /
start ApplyGivens(A,i,j);
  Aii = A[i,i]; Aij = A[i,j]; Ajj = A[j,j];
  t = (Aij + sqrt(Aij##2 - (Aii-1)*(Ajj-1))) / (Ajj - 1);
 c = 1/sqrt(1+t##2);
 s = c*t;
  Ai = A[i,]; Aj = A[j,]; /* linear combo of i_th and j_th ROWS */
  A[i,] = c*Ai - s*Aj; A[j,] = s*Ai + c*Aj;
  Ai = A[,i]; Aj = A[,j]; /* linear combo of i_th and j_th COLS */
  A[,i] = c*Ai - s*Aj; A[,j] = s*Ai + c*Aj;
finish;
```

C.5 Generating Random Correlation Matrices

The previous sections constructed helper functions for the Davies-Higham algorithm. The main algorithm calls the RANDMATWITHEIGENVAL function to generate a random matrix with a given spectrum. Then it finds the first and last indices for which the diagonal elements are on opposite sides of 1. (These values exist because the sum of the n diagonal elements is n.) See Davies and Higham (2000) for details.

```
/* Generate random correlation matrix (Davies and Higham (2000))
 Input: lambda = desired eigenvalues (scaled so sum(lambda)=n)
 Output: random N x N matrix with eigenvalues given by lambda */
start RandCorr(_lambda);
lambda = rowvec(_lambda);
 /* ensure row vector
n = ncol(lambda);
lambda = n * lambda / sum(lambda);
 /* ensure sum(lambda)=n */
maceps = constant("MACEPS");
corr = RandMatWithEigenval(lambda);
convergence = 0;
do iter = 1 to n while (^convergence);
 d = vecdiag(corr);
 if all (abs(d-1) < 10*maceps) then
 /* diag=1 ==> done
 convergence=1;
 else do;
 /* apply Givens rotation
 idxgt1 = loc(d>1);
 idxlt1 = loc(d<1);
 i = idxlt1[1];
 /* first index for which d[i]<1 */</pre>
 j = idxgt1[ncol(idxgt1)];  /* last index for which d[j]>1 */
 if i > j then do;
 /* -or- */
 i = idxgt1[1];
 /* first index for which d[i]>1 */
 j = idxlt1[ncol(idxlt1)]; /* last index for which d[j]<1 */</pre>
 end:
 run ApplyGivens(Corr,i,j);
 corr[i,i] = 1;
 /* avoid rounding error: diag=1 */
 end:
end;
return (corr);
finish;
```

In practice, the RANDCORR function is probably the only function that you will need. The following statements call the RANDCORR function to create a random correlation matrix with a given set of eigenvalues. The EIGVAL function is called to verify that the eigenvalues are correct. The result is shown in Figure C.3.

```
R = RandCorr(lambda);
 /* R has lambda for eigenvalues */
eigvalR = eigval(R);
 /* verify eigenvalues
print R, eigvalR;
```

R					
1	-0.255901	0.0411961	-0.415623		
-0.255901	1	-0.197592	0.3453245		
0.0411961	-0.197592	1	-0.643649		
-0.415623	0.3453245	-0.643649	1		

Figure C.3 Random Correlation Matrix with Specified Eigenvalues

eigvalR	
	2
	1
0.7	75
0.2	25

There are many ways to use the random correlation matrix in simulation studies. For example, you can write a TYPE=CORR data set for use as input to a SAS procedure. Or you can use the matrix as an argument to the RANDNORMAL function, as shown in Section 8.3.1. Or you can use R directly to generate multivariate correlated data, as shown in Section 8.8.

For uncorrelated data, all eigenvalues of the correlation matrix are unity. For highly correlated data, the correlation matrix has one large eigenvalue and several smaller eigenvalues. There are many possibilities in between. By using the techniques in this appendix, you can construct correlation matrices with a specified spectrum.

References **C.6**

- Belsley, D. A., Kuh, E., and Welsch, R. E. (1980), Regression Diagnostics: Identifying Influential Data and Sources of Collinearity, New York: John Wiley & Sons.
- Bendel, R. B. and Mickey, M. R. (1978), "Population Correlation Matrices for Sampling Experiments," Communications in Statistics—Simulation and Computation, 7, 163–182.
- Davies, P. I. and Higham, N. J. (2000), "Numerically Stable Generation of Correlation Matrices and Their Factors," *BIT*, 40, 640–651.
- Higham, N. J. (1991), "Algorithm 694: A Collection of Test Matrices in MATLAB," ACM *Transactions on Mathematical Software*, 17, 289–305. URL http://www.netlib.org/toms/694
- Rapuch, G. and Roncalli, T. (2001), "GAUSS Procedures for Computing the Nearest Correlation Matrix and Simulating Correlation Matrices," Groupe de Recherche Opérationelle, Crédit Lyonnais.

URL http://thierry-roncalli.com/download/gauss-corr.pdf

Stewart, G. W. (1980), "The Efficient Generation of Random Orthogonal Matrices with an Application to Condition Estimators," *SIAM Journal on Numerical Analysis*, 17, 403–409. URL http://www.jstor.org/stable/2156882

Wicklin, R. (2013), Simulating Data with SAS, Cary, NC: SAS Institute Inc.