STA135 Lecture 2: Sample Mean Vector and Sample Covariance Matrix

Xiaodong Li UC Davis

1 Sample mean and sample covariance

Recall that in 1-dimensional case, in a sample x_1, \ldots, x_n , we can define

$$\bar{x} = \frac{1}{n} \sum_{i=1}^{n} x_i$$

as the (unbiased) sample mean

$$s^{2} := \frac{1}{n-1} \sum_{i=1}^{n} (x_{i} - \bar{x})^{2}$$

p-dimensional case: Suppose we have p variates X_1, \ldots, X_p . For the vector of variates

$$\vec{X} = \begin{bmatrix} X_1 \\ \vdots \\ X_p \end{bmatrix},$$

we have a p-variate sample with size n:

$$\vec{x}_1, \dots, \vec{x}_n \in \mathbb{R}^p$$
.

This sample of n observations give the following data matrix:

$$\boldsymbol{X} = \begin{bmatrix} x_{11} & x_{12} & \dots & x_{1p} \\ x_{21} & x_{22} & \dots & x_{2p} \\ \vdots & \vdots & \ddots & \vdots \\ x_{n1} & x_{n2} & \dots & x_{np} \end{bmatrix} = \begin{bmatrix} \vec{x}_1^\top \\ \vec{x}_2^\top \\ \vdots \\ \vec{x}_n^\top \end{bmatrix}.$$
(1.1)

Notice that here each column in the data matrix corresponds to a particular variate X_j .

Sample mean: For each variate X_j , define the sample mean:

$$\bar{x}_j = \frac{1}{n} \sum_{i=1}^n x_{ij}, \ j = 1, \dots, p.$$

Then the sample mean vector

$$\overline{\vec{x}} := \begin{bmatrix} \overline{x}_1 \\ \vdots \\ \overline{x}_p \end{bmatrix} = \begin{bmatrix} \frac{1}{n} \sum_{i=1}^n x_{i1} \\ \vdots \\ \frac{1}{n} \sum_{i=1}^n x_{ip} \end{bmatrix} = \frac{1}{n} \sum_{i=1}^n \begin{bmatrix} x_{i1} \\ \vdots \\ x_{ip} \end{bmatrix} = \frac{1}{n} \sum_{i=1}^n \vec{x}_i.$$

Sample covariance matrix: For each variate X_j , j = 1, ..., p, define its sample variance as

$$s_{jj} = s_j^2 := \frac{1}{n-1} \sum_{i=1}^n (x_{ij} - \bar{x}_j)^2, \ j = 1, \dots, p$$

and sample covariance between X_j and X_k

$$s_{jk} = s_{kj} := \frac{1}{n-1} \sum_{i=1}^{n} (x_{ij} - \bar{x}_j)(x_{ik} - \bar{x}_k), 1 \le k, j \le p, \ j \ne k.$$

The sample covariance matrix is defined as

$$\boldsymbol{S} = \begin{bmatrix} s_{11} & s_{12} & \dots & s_{1p} \\ s_{21} & s_{22} & \dots & s_{2p} \\ \vdots & \vdots & \ddots & \vdots \\ s_{p1} & s_{p2} & \dots & s_{pp} \end{bmatrix},$$

Then

$$S = \begin{bmatrix} \frac{1}{n-1} \sum_{i=1}^{n} (x_{i1} - \bar{x}_{1})^{2} & \dots & \frac{1}{n-1} \sum_{i=1}^{n} (x_{i1} - \bar{x}_{1})(x_{ip} - \bar{x}_{p}) \\ \vdots & \ddots & \vdots \\ \frac{1}{n-1} \sum_{i=1}^{n} (x_{ip} - \bar{x}_{p})(x_{i1} - \bar{x}_{1}) & \dots & \frac{1}{n-1} \sum_{i=1}^{n} (x_{ip} - \bar{x}_{p})^{2} \end{bmatrix}$$

$$= \frac{1}{n-1} \sum_{i=1}^{n} \begin{bmatrix} (x_{i1} - \bar{x}_{1})^{2} & \dots & (x_{i1} - \bar{x}_{1})(x_{ip} - \bar{x}_{p}) \\ \vdots & \ddots & \vdots \\ (x_{ip} - \bar{x}_{p})(x_{i1} - \bar{x}_{1}) & \dots & (x_{ip} - \bar{x}_{p})^{2} \end{bmatrix}$$

$$= \frac{1}{n-1} \sum_{i=1}^{n} \begin{bmatrix} x_{i1} - \bar{x}_{1} \\ \vdots \\ x_{ip} - \bar{x}_{p} \end{bmatrix} [x_{i1} - \bar{x}_{1} & \dots & x_{ip} - \bar{x}_{p}]$$

$$= \frac{1}{n-1} \sum_{i=1}^{n} (\vec{x}_{i} - \bar{\vec{x}}) (\vec{x}_{i} - \bar{\vec{x}})^{\top}.$$

2 Linear transformation of observations

Consider a sample of $\vec{X} = \begin{bmatrix} X_1 \\ \vdots \\ X_p \end{bmatrix}$ with size n:

$$\vec{x}_1,\ldots,\vec{x}_n$$

The corresponding data matrix is represented as

$$oldsymbol{X} = egin{bmatrix} x_{11} & x_{12} & \dots & x_{1p} \ x_{21} & x_{22} & \dots & x_{2p} \ dots & dots & \ddots & dots \ x_{n1} & x_{n2} & \dots & x_{np} \end{bmatrix} = egin{bmatrix} ec{x}_1^ op \ dots \ ec{x}_2^ op \ dots \ ec{x}_n^ op \end{bmatrix}.$$

For some $C \in \mathbb{R}^{q \times p}$ and $\vec{d} \in \mathbb{R}^q$, consider the linear transformation

$$ec{Y} = egin{bmatrix} Y_1 \ dots \ Y_q \end{bmatrix} = oldsymbol{C} ec{X} + ec{d}.$$

Then we get a q-variate sample:

$$\vec{y_i} = C\vec{x_i} + \vec{d}, \quad i = 1, \dots, n,$$

The sample mean of $\vec{y}_1, \ldots, \vec{y}_n$ is

$$\vec{y} = \frac{1}{n} \sum_{i=1}^{n} \vec{y}_i = \frac{1}{n} \sum_{i=1}^{n} (C\vec{x}_i + \vec{d}) = C(\frac{1}{n} \sum_{i=1}^{n} \vec{x}_i) + \vec{d} = C\vec{x} + \vec{d}.$$

And the sample covariance is

$$egin{aligned} oldsymbol{S}_y &= rac{1}{n-1} \sum_{i=1}^n \left(ec{y}_i - \overline{ec{y}}
ight) \left(ec{y}_i - \overline{ec{y}}
ight)^{ op} \ &= rac{1}{n-1} \sum_{i=1}^n \left(oldsymbol{C} ec{x}_i - oldsymbol{C} \overline{ec{x}}
ight) \left(oldsymbol{C} ec{x}_i - oldsymbol{C} \overline{ec{x}}
ight)^{ op} oldsymbol{C}^{ op} \ &= rac{1}{n-1} \sum_{i=1}^n oldsymbol{C} \left(ec{x}_i - \overline{ec{x}}
ight) \left(ec{x}_i - \overline{ec{x}}
ight)^{ op} oldsymbol{C}^{ op} \ &= oldsymbol{C} oldsymbol{C} oldsymbol{T} \ &= oldsymbol{C} oldsymbol{S}_T oldsymbol{C}^{ op}. \end{aligned}$$

3 Block structure of the sample covariance

For the vector of variables $\vec{X} = \begin{bmatrix} X_1 \\ X_2 \\ \vdots \\ X_p \end{bmatrix}$, we can divide it into two parts: $\vec{X}^{(1)} = \begin{bmatrix} X_1 \\ X_2 \\ \vdots \\ X_q \end{bmatrix}$ and $\vec{X}^{(2)} = \begin{bmatrix} X_{q+1} \\ X_{q+2} \\ \vdots \\ X_p \end{bmatrix}$.

In other words,

$$\vec{X} = \begin{bmatrix} X_1 \\ X_2 \\ \vdots \\ X_q \\ X_{q+1} \\ X_{q+2} \\ \vdots \\ X_p \end{bmatrix} = \begin{bmatrix} \vec{X}^{(1)} \\ \vec{X}^{(2)} \end{bmatrix}, \text{ in correspondence } \vec{x}_i = \begin{bmatrix} x_{i1} \\ x_{i2} \\ \vdots \\ x_{iq} \\ x_{i(q+1)} \\ x_{i(q+2)} \\ \vdots \\ x_{ip} \end{bmatrix} = \begin{bmatrix} \vec{x}^{(1)}_i \\ \vec{x}^{(2)}_i \end{bmatrix}$$

where

$$\vec{x}_{i}^{(1)} = \begin{bmatrix} x_{i1} \\ x_{i2} \\ \vdots \\ x_{iq} \end{bmatrix}, \quad \vec{x}_{i}^{(2)} = \begin{bmatrix} x_{i(q+1)} \\ x_{i(q+2)} \\ \vdots \\ x_{ip} \end{bmatrix}$$

We have the partition of the sample mean and the sample covariance matrix as follows:

$$\bar{\vec{x}} = \begin{bmatrix} \bar{x}_1 \\ \bar{x}_2 \\ \vdots \\ \bar{x}_q \\ \bar{x}_{q+1} \\ \bar{x}_{q+2} \\ \vdots \\ \bar{x}_p \end{bmatrix} = \begin{bmatrix} \bar{\vec{x}}^{(1)} \\ \bar{\vec{x}}^{(2)} \end{bmatrix}, \quad \mathbf{S} = \begin{bmatrix} s_{11} & \dots & s_{1q} & s_{1,q+1} & \dots & s_{1,p} \\ \vdots & \ddots & \vdots & \vdots & \ddots & \vdots \\ s_{q1} & \dots & s_{qq} & s_{q,q+1} & \dots & s_{q,p} \\ \vdots & \ddots & \vdots & \vdots & \ddots & \vdots \\ s_{p1} & \dots & s_{pq} & s_{p,q+1} & \dots & s_{p,p} \end{bmatrix} = \begin{bmatrix} \mathbf{S}_{11} & \mathbf{S}_{12} \\ \mathbf{S}_{21} & \mathbf{S}_{22} \end{bmatrix}.$$

By definition, S_{11} is the sample covariance of $\vec{X}^{(1)}$ and S_{22} is the sample covariance of $\vec{X}^{(2)}$. Here S_{12} is referred to as the sample cross covariance matrix between $\vec{X}^{(1)}$ and $\vec{X}^{(2)}$. In fact, we can derive the following formula:

$$m{S}_{21} = m{S}_{12}^ op = rac{1}{n-1} \sum_{i=1}^n \left(ec{x}_i^{(2)} - ar{ec{x}}^{(2)}
ight) \left(ec{x}_i^{(1)} - ar{ec{x}}^{(1)}
ight)^ op$$

4 Standardization and Sample Correlation Matrix

For the data matrix (1.1). The sample mean vector is denoted as \overline{x} and the sample covariance is denoted as S. In particular, for $j = 1, \ldots, p$, let \overline{x}_j be the sample mean of the j-th variable and $\sqrt{s_{jj}}$ be the sample standard deviation.

For any entry x_{ij} for i = 1, ..., n and j = 1, ..., p, we get the standardized entry

$$z_{ij} = \frac{x_{ij} - \bar{x}_j}{\sqrt{s_{jj}}}.$$

Then the data matrix \boldsymbol{X} is standardized to

$$m{Z} = egin{bmatrix} z_{11} & z_{12} & \dots & z_{1p} \ z_{21} & z_{22} & \dots & z_{2p} \ dots & dots & \ddots & dots \ z_{n1} & z_{n2} & \dots & z_{np} \end{bmatrix} = egin{bmatrix} ec{z}_{1}^{ op} \ ec{z}_{2}^{ op} \ dots \ ec{z}_{n}^{ op} \end{bmatrix} \,.$$

Denote by R the sample covariance for the sample z_1, \ldots, z_n . What is the connection between R and S? The *i*-th row of Z can be written as

$$\begin{bmatrix} z_{i1} \\ z_{i2} \\ \vdots \\ z_{ip} \end{bmatrix} = \begin{bmatrix} (x_{i1} - \bar{x}_1)/\sqrt{s_{11}} \\ (x_{i2} - \bar{x}_2)/\sqrt{s_{22}} \\ \vdots \\ (x_{ip} - \bar{x}_p)/\sqrt{s_{pp}} \end{bmatrix} = \begin{bmatrix} \frac{1}{\sqrt{s_{11}}} \\ \frac{1}{\sqrt{s_{22}}} \\ \vdots \\ \frac{1}{\sqrt{s_{pp}}} \end{bmatrix} \begin{bmatrix} x_{i1} - \bar{x}_1 \\ x_{i2} - \bar{x}_2 \\ \vdots \\ x_{ip} - \bar{x}_p \end{bmatrix}$$

Let

This transformation can be represented as

$$\vec{z}_i = V^{-\frac{1}{2}}(\vec{x}_i - \overline{\vec{x}}) = V^{-\frac{1}{2}}\vec{x}_i - V^{-\frac{1}{2}}\overline{\vec{x}}, \quad i = 1, \dots, n.$$

This implies that the sample mean for the new data matrix is

$$\bar{\vec{z}} = V^{-\frac{1}{2}}(\bar{\vec{x}} - \bar{\vec{x}}) = \vec{0},$$

By the formula for the sample covariance of linear combinations of variates, the sample covariance matrix for the new data matrix \boldsymbol{Z} is

$$egin{align*} egin{align*} egin{align*}$$

The matrix R is called the sample correlation matrix for the original data matrix X.

5 Mahalanobis distance and mean-centered ellipse

Sample covariance is p.s.d.

Recall that the sample covariance is

$$S = \frac{1}{n-1} \sum_{i=1}^{n} (\vec{x}_i - \bar{\vec{x}})(\vec{x}_i - \bar{\vec{x}})^{\top}.$$

Is S always positive semidefinite? Consider the spectral decomposition

$$oldsymbol{S} = \sum_{i=1}^p \lambda_j ec{u}_j ec{u}_j^ op.$$

Then $S\vec{u}_j = \lambda_j \vec{u}_j$, which implies that

$$\vec{u}_i^{\top} \mathbf{S} \vec{u}_i = \vec{u}_i^{\top} (\lambda_i \vec{u}_i) = \lambda_i \vec{u}_i^{\top} \vec{u}_i = \lambda_i.$$

On the other hand

$$\vec{u}_{j}^{\top} \mathbf{S} \vec{u}_{j} = \frac{1}{n-1} \vec{u}_{j}^{\top} \left(\sum_{i=1}^{n} (\vec{x}_{i} - \bar{\vec{x}}) (\vec{x}_{i} - \bar{\vec{x}})^{\top} \right) \vec{u}_{j}$$

$$= \frac{1}{n-1} \sum_{i=1}^{n} \vec{u}_{j}^{\top} (\vec{x}_{i} - \bar{\vec{x}}) (\vec{x}_{i} - \bar{\vec{x}})^{\top} \vec{u}_{j}$$

$$= \frac{1}{n-1} \sum_{i=1}^{n} |\vec{u}_{j}^{\top} (\vec{x}_{i} - \bar{\vec{x}})|^{2} \ge 0.$$

This implies that all eigenvalues of S are nonnegative, so S is positive semidefinite.

In this course, we always assume n > p and S is positive definite, which also implies that the inverse sample covariance matrix S^{-1} is also positive definite.

Mahalanobis distance

For any two vectors $\vec{x}, \vec{y} \in \mathbb{R}^p$, their Mahalanobis distance based on S^{-1} is defined as

$$d_M(\vec{x}, \vec{y}) = \sqrt{(\vec{x} - \vec{y})^\top \mathbf{S}^{-1} (\vec{x} - \vec{y})}.$$

By spectral decomposition of S^{-1} :

$$S^{-1} = \sum_{i=1}^p rac{1}{\lambda_j} \vec{u}_j \vec{u}_j^{ op},$$

the Mahalanobis distance is well-defined since

$$(\vec{x} - \vec{y})^{\top} \mathbf{S}^{-1} (\vec{x} - \vec{y}) = (\vec{x} - \vec{y})^{\top} \left(\sum_{j=1}^{p} \frac{1}{\lambda_{j}} \vec{u}_{j} \vec{u}_{j}^{\top} \right) (\vec{x} - \vec{y}) = \sum_{j=1}^{p} \frac{1}{\lambda_{j}} |(\vec{x} - \vec{y})^{\top} \vec{u}_{j}|^{2} \ge 0.$$

The mean-centered ellipse with Mahalanobis radius c is defined as

$$\{\vec{x} \in \mathbb{R}^p : d_M(\vec{x}, \bar{\vec{x}}) \le c\} = \{\vec{x} \in \mathbb{R}^p : (\vec{x} - \bar{\vec{x}})^\top S^{-1}(\vec{x} - \bar{\vec{x}}) \le c^2\}.$$

Mean-centered ellipse

For any \vec{x} , we have

$$(\vec{x} - \bar{\vec{x}})^{\top} S^{-1} (\vec{x} - \bar{\vec{x}}) = (\vec{x} - \bar{\vec{x}})^{\top} \left(\sum_{j=1}^{p} \frac{1}{\lambda_{j}} \vec{u}_{j} \vec{u}_{j}^{\top} \right) (\vec{x} - \bar{\vec{x}}) = \sum_{j=1}^{p} \frac{1}{\lambda_{j}} |(\vec{x} - \bar{\vec{x}})^{\top} \vec{u}_{j}|^{2}$$

Consider a new cartesian coordinate system with center $\bar{\vec{x}}$ and axes \vec{u}_1 , \vec{u}_2 , ..., \vec{u}_p , the new coordinates of \vec{x} based on the axis \vec{u}_j becomes $w_j = (\vec{x} - \bar{\vec{x}})^\top \vec{u}_j$, j=1, ..., p. Then the mean-centered ellipse

$$\{\vec{x}: (\vec{x} - \bar{\vec{x}})^{\top} \mathbf{S}^{-1} (\vec{x} - \bar{\vec{x}}) \le c^2\}$$

becomes

$$\{\vec{w}: \sum_{j=1}^{p} \frac{1}{(\sqrt{\lambda_{j}})^{2}} w_{j}^{2} \le c^{2}\} = \{\vec{w}: \sum_{j=1}^{p} \frac{1}{(c\sqrt{\lambda_{j}})^{2}} w_{j}^{2} \le 1\}$$

in the new coordinate system, which is an ellipse with half axis lengths $c\sqrt{\lambda_1}, c\sqrt{\lambda_2}, ..., c\sqrt{\lambda_p}$.

6 Examples

Example 1

Consider a 2-variate data matrix

$$\boldsymbol{X} = \begin{bmatrix} x_{11} & x_{12} \\ x_{21} & x_{22} \\ \vdots & \vdots \\ x_{n1} & x_{n2} \end{bmatrix}$$

with sample mean vector $\overline{\vec{x}}$ and sample covariance matrix $S_{\vec{x}}$.

Define the new sample

$$y_1 = x_{11} + x_{12}, y_2 = x_{21} + x_{22}, ..., y_n = x_{n1} + x_{n2}.$$

Can we compute its sample mean and sample variance directly through $\overline{\vec{x}}$ and $S_{\vec{x}}$? Denote C = [1, 1]. Then

$$y_i = x_{i1} + x_{i2} = [1, 1] \begin{bmatrix} x_{i1} \\ x_{i2} \end{bmatrix} = C\vec{x}_i.$$

The sample mean of y_1, \ldots, y_n can be represented as

$$\bar{y} = \frac{1}{n} [(x_{11} + x_{12}) + \dots + (x_{n1} + x_{n2})]$$

$$= \frac{1}{n} [x_{11} + \dots + x_{n1}] + \frac{1}{n} [x_{12} + \dots + x_{n2}]$$

$$= \overline{x}_1 + \overline{x}_2$$

$$= C\overline{x}.$$

Represent the sample variance of y_1, \ldots, y_n by s_y^2 . Then

$$(n-1)s_y^2 = \sum_{i=1}^n (y_i - \overline{y})^2 = \sum_{i=1}^n ((x_{i1} + x_{i2}) - (\overline{x}_1 + \overline{x}_2))^2$$

$$= \sum_{i=1}^n ((x_{i1} - \overline{x}_1) + (x_{i2} - \overline{x}_2))^2$$

$$= \sum_{i=1}^n ((x_{i1} - \overline{x}_1)^2 + 2(x_{i1} - \overline{x}_1)(x_{i2} - \overline{x}_2) + (x_{i2} - \overline{x}_2)^2)$$

$$= \sum_{i=1}^n (x_{i1} - \overline{x}_1)^2 + 2\sum_{i=1}^n (x_{i1} - \overline{x}_1)(x_{i2} - \overline{x}_2) + \sum_{i=1}^n (x_{i2} - \overline{x}_2)^2$$

$$= (n-1)s_{11} + 2(n-1)s_{12} + (n-1)s_{22}.$$

Then

$$s_y^2 = s_{11} + 2s_{12} + s_{22} = s_{11} + s_{12} + s_{21} + s_{22}$$
$$= [1, 1] \begin{bmatrix} s_{11} & s_{12} \\ s_{21} & s_{22} \end{bmatrix} \begin{bmatrix} 1 \\ 1 \end{bmatrix} = \mathbf{C}\mathbf{S}\mathbf{C}^{\top}$$

Example 2

Suppose $\boldsymbol{X} \in \mathbb{R}^{n \times 4}$ is a data matrix for the variables $\vec{X} = \begin{bmatrix} X_1 \\ X_2 \\ X_3 \\ X_4 \end{bmatrix}$, with the following sample covariance

$$m{S}_x = egin{bmatrix} 2 & 0 & 0 & 0 \ 0 & 2 & 1 & 0 \ 0 & 1 & 2 & 1 \ 0 & 0 & 1 & 2 \end{bmatrix}.$$

What is the sample cross-covariance matrix between $\begin{bmatrix} X_1 \\ X_3 \end{bmatrix}$ and $\begin{bmatrix} X_2 \\ X_4 \end{bmatrix}$?

Solution Since

$$ec{Y} := egin{bmatrix} X_1 \ X_3 \ X_2 \ X_4 \end{bmatrix} = egin{bmatrix} 1 & 0 & 0 & 0 \ 0 & 0 & 1 & 0 \ 0 & 1 & 0 & 0 \ 0 & 0 & 0 & 1 \end{bmatrix} egin{bmatrix} X_1 \ X_2 \ X_3 \ X_4 \end{bmatrix} := oldsymbol{C} ec{X},$$

we know it sample covariance matrix is

$$\begin{split} \boldsymbol{S}_y &= \boldsymbol{C} \boldsymbol{S}_x \boldsymbol{C}^\top \\ &= \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} 2 & 0 & 0 & 0 \\ 0 & 2 & 1 & 0 \\ 0 & 1 & 2 & 1 \\ 0 & 0 & 1 & 2 \end{bmatrix} \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 2 & 1 & 0 \\ 0 & 1 & 2 & 1 \\ 0 & 0 & 1 & 2 \end{bmatrix} \\ &= \begin{bmatrix} 2 & 0 & 0 & 0 \\ 0 & 1 & 2 & 1 \\ 0 & 2 & 1 & 0 \\ 0 & 0 & 1 & 2 \end{bmatrix} \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \\ &= \begin{bmatrix} 2 & 0 & 0 & 0 \\ 0 & 2 & 1 & 1 \\ 0 & 1 & 2 & 0 \\ 0 & 1 & 0 & 2 \end{bmatrix}. \end{split}$$

From the partition

$$\vec{Y} = \begin{bmatrix} X_1 \\ X_3 \\ X_2 \\ X_4 \end{bmatrix}$$

we have the partition

$$m{S}_y = \left[egin{array}{c|cccc} 2 & 0 & 0 & 0 \ 0 & 2 & 1 & 1 \ \hline 0 & 1 & 2 & 0 \ 0 & 1 & 0 & 2 \end{array}
ight].$$

Then sample cross-covariance matrix between $\begin{bmatrix} X_1 \\ X_3 \end{bmatrix}$ and $\begin{bmatrix} X_2 \\ X_4 \end{bmatrix}$ is $\begin{bmatrix} 0 & 0 \\ 1 & 1 \end{bmatrix}$. This result can be verified entrywise.